Rootkit: Analysis, Detection and Protection

Igor Neri

Sicurezza Informatica - Prof. Bistarelli

Definition of Rootkit

A rootkit is malware which consists of a set of programs designed to hide or obscure the fact that a system has been compromised.

 Hides Attacker Activities

16/03/2009

Igor Neri - Sicurezza Informatica

What does a Rootkit do?

- Hides Attacker
 Activities
- Provides unauthorized access

What does a Rootkit do?

```
]: Invalid user gerardo from 81.208.9.229
]: pam_unix(sshd:auth): check pass: user unknown
]: pam_unix(sshd:auth): author
bnet.it
]: Failed password
]: Invalid user

[: Failed password for invalid user german from 81.208.9.2]
]: Invalid user gertrudis from 81.208.9.229
]: pam_unix(sshd:auth): check pass; user unknown
]: pam_unix(sshd:auth): authentication failure; logname= ubnet.it
]: Failed password for invalid user gertrudis from 81.208.9.229
]: pam_unix(sshd:auth): authentication failure; logname= ubnet.it
]: Failed password for invalid user gertrudis from 81.208.9.229
]: pam_unix(sshd:auth): check pass; user unknown
]: pam_unix(sshd:auth): authentication failure; logname= ubnet.it
```

- Hides Attacker
 Activities
- Provides
 unauthorized
 access
- Cleans Logs

Classification

User Space

Kernel Space

Classification

- Ring 0 full access to all memory and the entire instruction set
- Ring 3 restricted memory access and instruction set availability

User Space

Replace specific system program used to extract information from the system

 Can include additional tools like sniffers and password crackers

User Space: Hiding

- File Hiding: du, find, sync, ls, df, lsof, netstat
- Processes Hiding: killall, pidof, ps, top, Isof
- Connections Hiding: netstat, tcpd, lsof, route, arp
- Logs Hiding: syslogd, tcpd
- Logins Hiding: w, who, last

User Space: Grant Access

 Backdoors: inetd, login, rlogin, rshd, telnetd, sshd, su, chfn, passwd, chsh, sudo

 SNIFFING & data acquisitions: ifconfig (hide the PROMISC flag), passwd

User Space: Clean

| Invalid user gerardo from 81.208.9.229 | pam unix(sshd:auth): check pass-user unknown | failure; logname-bonet.if | failed password | failure; logname-bonet.if | failed password | failure; logname-bonet.if | failed password for invalid user german from 81.208.9 | invalid user gertrudis from 81.208.9.229 | pam unix(sshd:auth): authentication failure; logname-bonet.if | failed password for invalid user gertrudis from 81.208.9.229 | pam unix(sshd:auth): authentication failure; logname-bonet.if | failed password for invalid user gertrudis from 81.208.9.229

- addlen: tool to fit the trojaned file size to the original one
- fix: changes the creation date and checksum of any program
- wted: has edit capabilities of wtmp and utmp log files
- zap: zeroes out log files entries
- zap2 (z2): erases log files entries: utmp, wtmp, lastlog

User Space: summary

- Easy to write/install
- Too many binaries to replace thus prone to mistakes
- Verifications through checksums is easy and OS dependent
- Old type

Kernel Space

- The goal of a kernel rootkit is placing the malicious code inside the kernel by manipulating the kernel source / structure
- No need to substitute binaries, kernel modification affects all binaries system call
- Complex to write
- Complex to identify

How is the flow of execution intercepted?

- The flow of execution needs to be intercepted or modified at some point
- The manipulation can take place at many different levels

Normal Execution Flow

Executing a syscall in the kernel:

- Interrupt handler consults the IDT
- System call handler consults Syscall Table
- Function implementing the system call execute other kernel functions

Manipulating the Syscall Table

- The rootkit is called instead of original function
- Rootkit acts as a wrapper
- Method used by first kernel rootkits
- Example: Adore

Copying the syscall table/handler

- Original syscall table is not modified
- Modified syscall handler uses manipulated copy
- Example: SucKIT

Manipulating the IDT

- A different syscall handler is used, which calls rootkit
- No need to modify syscall handler or syscall table

Manipulation deeper inside the kernel

- Less central kernel structures are manipulated
- Hard to detect since many kernel structures need to be monitored

Kernel rootkit example Target Program: *netstat*

netstat provide information about network connection

```
root@localhost# netstat -an

[cut]

tcp 0 0 0.0.0.0:8080 0.0.0.0:* LISTEN

tcp 0 0 127.0.0.1:1025 0.0.0.0:* LISTEN

tcp 0 0 0.0.0.0:6000 0.0.0.0:* LISTEN

tcp 0 0 0.0.0.0:80 0.0.0.0:* LISTEN
```

We want to hide the service on 8080

How netstat works

```
root@localhost# strace netstat -an
[cut]
open("/proc/net/tcp", O_RDONLY) = 3
fstat64(3, {st_mode=S_IFREG|0444, st_size=0, ...}) = 0
old_mmap(NULL, 4096, PROT_READ|PROT_WRITE,
MAP_PRIVATE | MAP_ANONYMOUS, -1, 0) = 0x40191000
read(3, " sl local_address rem_address "..., 4096) =
900
write(1, "tcp 0 0 0.0.0.0:8080"..., 81tcp 0 0
0.0.0.0:8080
 0.0.0.0:* LISTEN) = 81
write(1, "tcp 0 0 127.0.0.1:10"..., 81
[cut]
close(3)
```

Altering open and read syscall

Hijacking on init module phase:

```
old_open=sys_call_table[__NR_open];
sys_call_table[__NR_open]=new_open;
old_read=sys_call_table[__NR_read];
sys_call_table[__NR_read]=new_read;
```

Check on file opening:

```
if (strstr (filename, "/proc/net/tcp")) ACTIVA = 1;
r=old_open(filename, flags, mode);
```

Variable ACTIVA useful on read syscall

Altering open and read syscall

Check on file reading, if process *netstat* and file */proc/net/tcp*

```
r=old_read(fd,buf,count);
if(r<0)return r;
if ((strcmp(current->comm, "netstat")!=0) ||(ACTIVA==0))
return r;
```

Then we'll search for occurrence to hide and we'll remove that from *r*

Load kernel module & try

Load module

```
root@localhost# insmod hide_netstat.ko
```

re-run *netstat*

```
root@localhost# netstat -an
[cut]

tcp 0 0 127.0.0.1:1025 0.0.0.0:* LISTEN

tcp 0 0 0.0.0.0:6000 0.0.0.0:* LISTEN

tcp 0 0 0.0.0.0:80 0.0.0.0:* LISTEN
```

[cut]

Detection

- Checksums of important files (aide, tripwire, ...)
- Rootkit detector programs using signatures (chkrootkit, rootkit hunter, ...)
- Backups of central kernel structures (kstat)
- Runtime measurement of system calls (patchfinder)
- Anti-rootkit kernel modules (St Michael)
- Offline / forensic analysis (TCT, ...)
- Watching the network traffic-flows from 3rd system
- Manual logfile analysis and search

DEMO

- Login on remote host via SSH using Debian OpenSSL vulnerability (DSA-1571)
- Installation of homemade rootkit and Adore-NG rootkit with example of use
- Detection via system analysis and detection tools: chkrootkit e rkhunter+skdet

DEMO: What's SSH

- SSH is a network protocol that allows data to be exchanged using a secure channel between two networked devices.
- Key Based Authentication:
 - First, a pair of cryptographic keys is generated.
 - One is the private key; the other is the public key.
 The public key is installed on the remote machine and is used by ssh to authenticate users which use private key.

DEMO: DSA-1571

Luciano Bello discovered that the random number generator in Debian's openssl package is predictable. This is caused by an incorrect Debian-specific change to the openssl package (CVE-2008-0166). As a result, cryptographic key material may be guessable.

Protecting the system

Applying runtime detection methods

- OS / Kernel Hardening
- Patching the vulnerabilities
- Restricted operations and capabilities
- LKM Protection

Famous case: Ken Thompson vs. Naval Lab.


```
compile(s)
char *s;
{
 if(match(s,"pattern1")) {
 compile("bug1");
 return;
 }
 if(match(s,"pattern2")) {
 compile("bug2");
 return;
 }
 ...
}
```

Reflections on Trusting Trust Ken Thompson

Famous Case: Sony BMG CD copy protection

- The SONY BMG copy protection scandal concerns the copy protection measures included by Sony BMG on compact discs in 2005.
- This software was automatically installed on Windows desktop computers when customers tried to play the CDs.

References

- "SHADOW WALKER" Raising The Bar For Rootkit Detection
- UNIX and Linux based Kernel Rootkits (DIMVA 2004 Andreas Bunten)
- Rootkits: Subverting the Windows Kernel
- Countering Trusting Trust through Diverse Double-Compiling (DDC), David A. Wheeler
- Reflections on Trusting Trust Ken Thompson
- Analysis of Rootkits: Attack Approaches and Detection Mechanisms -Alkesh Shah
- http://packetstormsecurity.org/UNIX/penetration/rootkits/
- Come costruire un mini-rootkit I Nascondiamoci da Netstat blAAd!