Hardware Backdooring is practical


Jonathan Brossard (Toucan System)
Florentin Demetrescu (Cassidian)


DISCLAIMER

- We are not « terrorists ». We won't release our PoC backdoor.
- The x86 architecture is plagued by legacy.
 Governments know. The rest of the industry: not so much.
- There is a need to discuss the problems in order to find solutions...
- This is belived to be order of magnitudes better over existing backdoors/malware


Agenda

- Motivation : state level backdooring ?
- Coreboot & x86 architecture
- Flashing Coreboot on a motherboard
- State of the art in rootkitting, romkitting
- Introducing Rakshasa
- Evil remote carnal pwnage (of death)
- Why cryptography (Truecrypt/Bitlocker/TPM) won't save us...


Could a state (eg : China) backdoor all new computers on earth?


This close relationship between some of China's—and the world's—largest telecommunications hardware manufacturers creates a potential vector for state sponsored or state directed penetrations of the supply chains for microelectronics supporting U.S. military, civilian government, and high value civilian industry such as defense and telecommunications, though no evidence for such a connection is publicly available.


A bit of x86 architecture


Demo: flashing Coreboot on a motherboard

State of the art, previous work

Previous work

- Early 80s: Brain virus, targets the MBR
- 80s, 90s: thousands of such viruses
- 2007, John Heasman (NGS Software) Blackhat US: backdoor EFI bootloader
- 2009, Anibal Saco and Alfredo Ortega (Core security), CanSecWest: patch/flash a Pheonix-Award Bios
- 2009, Kleissner, Blackhat US: Stoned bootkit. Bootkit Windows, Truecrypt. Load arbitrary unsigned kernel module.
- 2010, Kumar and Kumar (HITB Malaysia): vbootkit bootkitting of Windows 7.
- Piotr Bania, Konboot : bootkit any Windows (32/64b)

DEMO: Silently Bootkitting windows 2008

Introducing Rakshasa

Goals: create the perfect backdoor

- Persistant
- Stealth (virtually undetectable)
- Portable (OS independant)
- Remote access, remote updates
- State level quality: plausible deniability, non attribution
- Cross network perimeters (firewalls...)
- Redundancy

Rakshasa: design

Core components :

Coreboot SeaBios iPXE payloads

Built on top of free software: portability, non attribution, cheap dev (~4 weeks of work), really hard to detect (without false positives).

 Payload : Reverse Engineered/Refactored konboot payload (2 days of work).

Rakshasa

- Flash the BIOS (Coreboot + PCI roms such as iPXE)
- Flash the network card or any other PCI device (redundancy)
- Boot a payload over the network (bootkit)
- Boot a payload over wifi/wimax (breach the network perimeter, bypasses network detection, I(P|D)S)
- Remotely reflash the BIOS/network card if necessary

Rakshasa: embedded features

- Remove NX bit (from BIOS or PCI)
 =>executable heap/stack.
- Remove CPU updates (microcodes)
- Remove anti-SMM protections (=>local root)
 - => Permantent lowering of the security level on any OS. Welcome back to the security level of 1999.
 - => Persistant, even if HD is remove/restored.
- Optionally: Disable ASLR (bootkitting) by patching the seed in kernel land on the fly on Windows.

Rakshasa: remote payload

- Bootkit future Oses
- Update/remove/reflash firmwares (PCI, BIOS)
- Currently capable of Bootkitting any version of Windows (32b/64b)
- Use a minimal linux initrd in case we want to mount/modify the filesystem (/etc/shadow on any UNIX like, add new account with ADMIN privileges on Windows, enable remote desktop – possibly enable dual remote desktop on Windows XP Pro by patching 2 dlls...)

Rakshasa: stealthness

- We don't touch the disk. 0 evidence on the filesystem.
- We can remotely boot from an alternate payload or even OS: fake Truecrypt/Bitlocker prompt!
- Optionally boot from a WIFI/WMAX stack: 0 network evidence on the LAN.
- Fake BIOS menus if necessary. We use an embedded CMOS image. We can use the real CMOS nvram to store encryption keys/backdoor states between reboots.

Rakshasa: why using Coreboot/SeaBios/iPXE is the good approach

- Portability: benefit from all the gory reverse engineering work already done!
- Awesome modularity: embbed existing payloads (as floppy or cdrom images) and PCI roms directly in the main Coreboot rom!
 Eg: bruteforce bootloaders (Brossard, H2HC 2010), bootkits without modification.
- Network stack : ip/udp/tcp, dns, http(s), tftp, ftp... make your own (tcp over dns? Over ntp?)

PCI rom from scratch (asm)

section .text

```
; Bios expension ROM header
;-----
db 0x55 ; Signature
db 0xaa ; Signature
db 17 ; number of sectors
```

DEMO: Evil remote carnal pwnage (of death)

I can write blogs too... Muhahaha...

Rakshasa

- Flash the BIOS (Coreboot + PCI roms such as iPXE)
- Flash the network card or any other PCI device (redundancy)
- Boot a payload over the network (bootkit)
- Boot a payload over wifi/wimax (breach the network perimeter, bypasses network detection, I(P|D)S)
- Remotely reflash the BIOS/network card if necessary

How to properly build a botnet?

- HTTPS + assymetric cryptography (client side certificates, signed updates)
- Fastflux and/or precomputed IP addresses

If Microsoft can do secure remote updates, so can a malware!

Avoid DNS take overs by law enforcement agencies by directing the C&C rotatively on innocent web sites (are you gonna shut down Google.com?), use assymetric crypto to push updates.

Why crypto won't save you...

Why crypto won't save you...

- We can fake the bootking/password prompt by booting a remote OS (Truecrypt/Bitlocker)
- Once we know the password, the BIOS backdoor can emulate keyboard typing in 16b real mode by programming the keyboard/motherboard PIC microcontrolers (Brossard, Defcon 2008)
- If necessary, patch back original BIOS/firmwares remotely.

How about Avs ??

- Putting an AV on a server to protect against unknown threats is purely cosmetic.
- You may as well put lipstick on your servers...


Example: 3 years old bootkit


SHA256: 214ce3ce21e38ea145ba2cd52cce7e94367a2701ea5f4efda4a1cc248fbec1d2

File name: konFLOPPY.img


Detection ratio: 2 / 43

Analysis date: 2012-03-07 07:14:43 UTC (3 weeks, 3 days ago)


Kaspersky	5:	20120307
McAfee	-	20120307
McAfee-GW-Edition	Heuristic.BehavesLike.Exploit.CodeExec.EPMG	20120307
Microsoft	-	20120307
NOD32		20120307
Norman	nown virus, B.H	20120304
nProtect	-	20120306

Example: 3 years old bootkit (+ simple packer)


Realistic attack scenarii

Realistic attack scenarii

Physical access:

Anybody in the supply chain can backdoor your hardware. Period.


Flash from a bootable USB stick (< 3mins).

Remote root compromise:
 If (OS == Linux) {
 flash_bios;

 Plivot_over_the_MBR;

 Pivot_over_the_MBR;

Realistic attack scenarii


BONUS : Backdooring the datacenter


Remediation

Remediation (leads)

- Flash any firmware uppon reception of new hardware with open source software
- Perform checksums of all firmwares by physically extracting them (FPGA..): costly!
- Verify the integrity of all firmwares from time to time
- Update forensics best practices :
 - 1) Include firmwares in SoW
 - 2) Throw away your computer in case of intrusion

Even then... not entirely satisfying : the backdoor can flash the original firmwares back remotely.

Side note on remote flashing

- BIOS flashing isn't a problem: the flasher (Linux based) is universal.
- PCI roms flashing is (a bit of) a problem : vendor dependant...

Detecting network card manufacturer from the remote C&C

