eKimono: a Malware Scanner for Virtual Machines

Hack In The Box KL, 5th-8th/10/2009

Nguyen Anh Quynh, Kuniyasu Suzaki, Ruo Ando
The National institute of Advanced Industrial Science & Technology (AIST), Japan
Who am I?

- NGUYEN Anh **Quynh**, a researcher working in Japan.
 - National Institute of Advanced Industrial Science & Technology (**AIST**), Japan
 - PhD degree in Computer Science from Keio University, Japan
 - A member of **Vnsecurity.net**
 - Interests: Operating System, Virtualization, Trusted computing, IDS, malware, digital forensic, ...
Agenda

- Problems of current malware scanner
- eKimono: Malware detector for Virtual Machines
 - Introduction on Virtual machine
 - Architecture, design and implementation of eKimono
 - Focus on Windows protection
 - Focus more on rootkit detection in this talk
- eKimono demo on detecting malware
- Conclusions
Part I

- **Problems of current malware scanner**
 - Focus on rootkits
- **eKimono: Malware detector for Virtual Machines**
 - Introduction on Virtual machine
 - Architecture, design and implementation of eKimono
 - Focus on Windows VM protection
- **eKimono demo on detecting malware**
- **Conclusions**
What is Rootkit?

- Malware trying to hide their existence in the system
 - Modify the system tools
 - Trojan system binaries to return faked information
 - **Modify system to hook critical functions that can disclose their residence**
 - Patch system process at runtime
 - IAT, EAT, Inline hooking
 - Modify system kernel
 - System calls
 - IDT, GDT
 - IAT/EAT
 - Modify kernel objects
 - DKOM technique
Current Malware Scanner

- Run inside the system to scan malware
- Mostly only scan HDD to detect malware
Malware Scanner Problems

- Can be easily fooled by rootkits
 - Return faked information
- Can be easily tampered by rootkits
 - Even being a target of attack
Other Problems ...

- Focus more on scanning HDD, but mostly ignore memory
- Easily defeated by rootkits/malware that only stay in memory, but never write down itself to HDD!
I Dream a Dream ...

- A perfect malware scanner?
 - Detect malware in memory
 - Not easily be fooled by malware
 - Cannot be, (or very hard to be), tampered by malware
 - Even if malware run in the kernel
Part II

- Problems of current malware scanner
- eKimono: Rootkit scanner for Virtual Machine
 - Introduction on Virtual machine
 - Architecture, design and implementation of eKimono
 - Focus on Windows protection
- eKimono demo on detecting malware
- Conclusions
Virtual Machine Concept

- Running multiple virtual systems on a physical machine at the same time
 - Privilege VM
 - Guest VM
- Multiple Operating Systems are supported
 - Windows, Linux, BSD, MacOSX, ...
Xen Virtual Machine

- Host VM: Dom0
- Guest: DomU
 - Paravirtualized guest
 - Full-virtualized guest (HVM)
QEMU Emulator

- Host VM: Host OS
- Guest: QEMU process
 - Full-virtualized guest (HVM)
KVM Virtual Machine

- Host VM: Host OS
- Guest: KVM process
 - Full-virtualized guest (HVM)
Libvirt

- Provide a **framework** to access to VM!
 - VM-independent
 - Xen, KVM, QEMU, VirtualBox, VMWare supported
 - Also include a toolkit to manage all kind of VM
 - Become de-factor way to manage VM
Detecting Malware for VM

- Put the scanner outside of protected VM
 - In privileged VM
- Let it access to VM's memory to perform different actions
 - Scan memory to detect malware
 - Manipulate memory (ie. write to) to disable malware
Rootkit Detector Architecture for VM

- Run the scanner in the privileged VM
- Access to protected VM thanks to VM interface
The Dream Comes True!

- This scanner satisfies all the dreamed requirements
 - Deal with memory-residence-only malware
 - Get the correct information, even if malware run at Operating System level
 - Does not rely on VM's OS to get information!
 - Very hard to be tampered, or disabled by malware
 - Impossible by design
- And even more!
 - Invisible to malware
 - Can effectively disable malware from outside
Challenges

- Analyzing raw memory to understand internal context of protected system
 - Understanding virtual memory
 - We have only physical memory access to VM
 - Retrieve OS-semantic objects correctly
 - Require excellent understandings on target's OS internals
Multiple-layer Frameworks

- Understanding virtual memory
 - AnyDoor framework
- Retrieve OS-semantic objects
 - EaglEye framework
eKimono: Full Architecture

Host VM
- Applications
 - eKimono
- EaglEye Framework
- Anydoor Framework

Guest VM
- to be protected by eKimono
 - Windows Operating System

Hypervisor
AnyDoor Architecture
AnyDoor Framework

- Access to physical memory of protected system
 - OS independence
 - Target independence
 - Xen, KVM, QEMU supported so far
 - VMWare support is trivial, provided VMSafe API is public
- Provide access to virtual memory
 - Play a role of Memory-management-unit (MMU)
 - Software-based MMU
 - Must be able to understand all the memory mode (legacy/2MB pages/PAE,...)
 - Provide access to registers of protected system
AnyDoor supports Xen

- Reimplement Xen's libxc functions to have access to DomU's physical memory & registers
 - LGPL license
AnyDoor Supports Libvirt

- Support **KVM/QEMU** via **Libvirt** interface
 - Take advantage of **virtual memory access** available in Libvirt
 - Speed up VM's virtual memory access
 - Patch Libvirt to support **physical memory access**
 - Patch accepted in Libvirt, and available from Libvirt 0.7 (5\(^{th}\) August, 2009)
AnyDoor

Supports Libvirt

* include/libvirt/libvirt.h include/libvirt/libvirt.h.in: adds the new flag VIR_MEMORY_PHYSICAL for virDomainMemoryPeek
* src/libvirt.c: update the front-end checking
* src/qemu_driver.c: extend the QEmu driver

diff --git a/include/libvirt/libvirt.h b/include/libvirt/libvirt.h
index 90007a1..86f56e5 100644
--- a/include/libvirt/libvirt.h
+++ b/include/libvirt/libvirt.h
@@ -619,6 +619,7 @@ int
 /* Memory peeking flags. */
 typedef enum {
 VIR_MEMORY_VIRTUAL = 1, /* addresses are virtual addresses */
+ VIR_MEMORY_PHYSICAL = 2, /* addresses are physical addresses */
 } virDomainMemoryFlags;

 int
 virDomainMemoryPeek (virDomainPtr dom,

diff --git a/include/libvirt/libvirt.h.in b/include/libvirt/libvirt.h.in
index ba2b6f0..e6536c7 100644
--- a/include/libvirt/libvirt.h.in
+++ b/include/libvirt/libvirt.h.in
@@ -619,6 +619,7 @@ int
 /* Memory peeking flags. */
 typedef enum {
 VIR_MEMORY_VIRTUAL = 1, /* addresses are virtual addresses */
+ VIR_MEMORY_PHYSICAL = 2, /* addresses are physical addresses */
 } virDomainMemoryFlags;

 int
 virDomainMemoryPeek (virDomainPtr dom,

diff --git a/src/libvirt.c b/src/libvirt.c
index 7463c06..0e6d88f 100644
--- a/src/libvirt.c
+++ b/src/libvirt.c
AnyDoor Supports VMWare

- Trivial to support VMWare if we have access to VM's physical memory
 - Exactly what is provided by VMSafe API
 - Still close to public now!
/* <anydoor/anydoor.h> */

/* Read data from memory of a process running inside a target. */
int anydoor_read_user(anydoor_t h, unsigned long pgd, unsigned long vaddr,
 void *buf, unsigned int size);

/* Write data into memory of a process running inside a target. */
int anydoor_write_user(anydoor_t h, unsigned long pgd, unsigned long addr,
 void *buf, unsigned int size);

/* Read data from a target's physical memory. */
int anydoor_read_pa(anydoor_t h, unsigned long paddr, void *buf, unsigned int size);

/* Write data into a target's physical memory. */
int anydoor_write_pa(anydoor_t h, unsigned long paddr, void *buf, unsigned int size);
Challenges

- Analyzing raw memory to understand internal context of protected system
 - Understanding virtual memory
 - Retrieve OS-semantic objects
 - Require excellent understandings on target's OS internals
EaglEye Framework

- Use the service provided by AnyDoor to access to virtual/physical memory of protected system
- Retrieve OS-objects from virtual/physical memory of guest VM
 - Focus on important objects, especially which usually exploited by malware, or can disclose their residence
 - Network ports, connections
 - Processes
 - Kernel modules
 - etc...
EaglEye Architecture

EaglEye Framework Architecture

System Object Extracting

MS Windows objects

Linux objects

LibDI
(debugging information analyzing)
Challenges

- Retrieve semantic objects requires excellent understanding on OS internals
 - Locate the objects
 - Actually retrieve objects and its internals
 - How the objects are structured?
 - Structure size?
 - Structure members?
 - Member offset?
 - Member size?
 - ...

Locate OS's Objects

- Kernel modules
- Processes/threads
- System handles
- Open files
- Registries
- DLLs
- Network connections/ports
- Drivers, symbolic links, ...
Retrieve Objects

- Must understand object structure
 - Might change between Windows versions, or even Service Pack

```c
struct _EPROCESS {
 KPROCESS Pcb; → offset 0, size 0x6c
 EX_PUSH_LOCK ProcessLock; → offset 0x6c, size 4
 LARGE_INTEGER CreateTime; → offset 0x70, size 8
 LARGE_INTEGER ExitTime; → offset 0x78, size 8
 EX_RUNDOWN_REF RundownProtect; → offset 0x80, size 4
 ....
```
Current Solutions?

- Hardcode all the popular objects, with offsets & size of popular fields?
 - Does by everybody else
 - But this is far from good enough!
 - Limited to objects you specify
 - Limited to only the offsets you specify
Another Dream ...

- To be able to query structure of all the objects, with their fields
 - Support all kind of OS, with different versions
 - On demand, at run-time, with all kind of objects
 - Various questions are possible
 - What is the size of this object?
 - What is the offset of this member field in this object?
 - What is the size of this array member of this object?
 - ...

... Comes True, Again: LibDI

- Satisfy all the above requests, and make your dream come true
 - Come in a shape of another framework
 - Rely on public information on OS objects
 - OS independence
 - Windows and Linux are well supported so far
 - Have information in debugging formats DWARF, and extract their structure out at run-time
Windows Objects

- ReactOS file header prototypes
 - Free & open to public
 - Support Win2k3 and up.
 - Compile ReactOS file header prototypes with debugging information

```g++ -g windows.c -c -o <windows_VERSION.o>```
Windows Objects - Problems

- ReactOS only supports Win2k3 and up
- Need to patch headers to support WinXP and prior versions
  - From Windows debugging symbols data
  - Patch size is small
- Fix incorrect and not updated data structures
  - Windows Vista, Windows 2008
- Patch to support recent Windows OS, like Windows 7
Sample LibDI API

/* <libdi/di.h> */

/* Get the struct size, given its struct name */
int di_struct_size(di_t h, char *struct_name);

/* Get the size of a field of a struct, given names of struct and member. */
int di_member_size(di_t h, char *struct_name, char *struct_member);

/* Get the offset of a field member of a struct, given names of struct and member */
int di_member_offset(di_t h, char *struct_name, char *struct_member);
Sample Code using **LibDI**

```c
#include <libdi/di.h>
...

di_t h;
di_open("windows_WINXPSPI3.o", &h);
// size of _EPROCESS
int s1 = di_struct_size(h, "_EPROCESS");
// size of _EPROCESS::CreateTime
int m1 = di_member_size(h, "_EPROCESS", "CreateTime");
// offset of _EPROCESS::CreateTime
int o1 = di_member_offset(h, "_EPROCESS", "CreateTime");
di_close(h);
```
EaglEye: Retrieve Objects

- Separate API for each kind of objects
- Designed so it is hard to be abused or tampered by guest VM
  - Get first object in the list of objects
 - Usually the head of object list must be located
 - Or by scanning the pool memory, or scanning in physical memory
 - Using pattern-matching technique
  - Get next objects
  - One by one, until reach the last object
Sample EaglEye API (1)

/* <eagleye/eagleye.h> */

/* @task: output value, pointed the the kernel memory keep task info */

int ee_get_task_first(ee_t h, unsigned long *task);

/* @task: output value, pointed the the kernel memory keep task info */

int ee_get_task_next(ee_t h, unsigned long *task);

/* get the pointer to the process struct, given the process's pid. */

int ee_get_task_pid(ee_t h, unsigned long pid, unsigned long *task);

/* get the first open dll file of a task with a given process id.
 * on return, dll points to the userspace memory that keeps dll info */

int ee_get_task_dll_first(ee_t h, unsigned long pid, unsigned long *dll);

/* get the next open dll file of a task with a given process id. */

int ee_get_task_dll_next(ee_t h, unsigned long *dll);
Sample EaglEye API (2)

/* <eagleye/windows.h> */

/* get process image filename, given its EPROCESS address */
int windows_task_imagename(ee_t h, unsigned long eprocess, char *name, unsigned int count);

/* get process id, given its EPROCESS address */
int windows_task_pid(ee_t h, unsigned long eprocess, unsigned long *pid);

/* get parent process id, given its EPROCESS address */
int windows_task_ppid(ee_t h, unsigned long eprocess, unsigned long *ppid);

/* get process cmdline, given its EPROCESS address */
int windows_task_cmdline(ee_t h, unsigned long eprocess, char *cmdline, unsigned int count);
EaglEye Architecture

EaglEye Framework Architecture

System Object Extracting

MS Windows objects
Linux objects

LibDI
(debugging information analyzing)
eKimono Architecture

- Host VM
  - Applications
 - eKimono
  - EaglEye Framework
  - Anydoor Framework

- Guest VM
  - to be protected by eKimono
  - Windows Operating System

- Hypervisor
eKimono: Other Advantages

- Require absolutely no support from protected VM
- No agent is required!
- Zero-cost deployment
  - Just run the scanner side protected VM
**eKimono Implementation**

- Use the service provided by **EaglEye** to OS-objects
- Perform various tactics to detect malware
  - Baseline-based detection
  - Cross-view detection
  - Black/White list checking
  - Abnormal behaviour detection
Baseline-based Detection

- Detect the malware that modify the baseline information
  - Define the baseline of clean system
 - Kernel modules
 - List of modules with attributes
 - Hashing values of text area
 - Etc...
 - System calls
 - Processes
 - DLLs, imported functions
 - Network connections/ports
Cross-view Detection

- Compare critical system objects from different point of views to find hidden objects (rootkits?)
  - Process
  - List of processes
  - Threads
  - DLLs
  - Kernel modules
  - Network connections/ports
Black/White List Checking

- Black-list detection
  - List of known-bad objects
 - Based on names, hashing values, …
 - Process
 - Kernel modules
 - Network ports

- White-list checking
  - Exceptions that should not be reported
  - Eliminate false-possitives
Abnormal Behavior Detection

- Abnormal behaviours
  - Modification to critical places?
 - Process IAT/EAT
 - EAT of critical modules & DLLs
 - System calls
 - Kernel driver IRQ
 - IDT, GDT
 - ...

Detection Model

- Baseline Detection (Optional) → Report
- Cross-view Detection → Report
- Behaviour Detection → Report
- Black/White list Detection → Report
Part III

- Problems of current malware scanner
- eKimono: Malware scanner for Virtual Machines
  - Introduction on Virtual machine
  - Architecture, design and implementation of eKimono
  - Focus on Windows protection
- eKimono demo on detecting malware
- Conclusions
Detecting Rootkits

- Userspace rootkits
- Kernel rootkits
Project Status

- Under heavy development
- Around 30,000 lines of code totally
  - Frameworks & scanner
  - Good support for Windows XP
- In-progress work
  - To support other editions of Windows
 - Windows Vista, Windows 7
  - Linux support
Part IV

Problems of current malware scanner

eKimono: Malware scanner for Virtual Machines

Introduction on Virtual machine

Architecture, design and implementation of eKimono

Focus on Windows protection

eKimono demo on detecting malware

Conclusions
Conclusions

- Put the malware scanner outside of protected system has many advantages
  - Zero-cost on deployment
  - Tamper resistant to malware inside the VM
  - Invisible to malware
  - Can mitigate damages effectively from outside
eKimono: a Malware Scanner for Virtual Machines

Q & A

Nguyen Anh Quynh
<aquynh@gmail.com>