

LKM rootkits 1

Information Security Inc.

Contents

- What are rootkits?
- Brief history
- About LKM (linux kernel module) rootkits
- Testing Environment
- Diamorphine LKM
- Installing Diamorphine
- Using Diamorphine
- References

What are rootkits?

- A rootkit establishes a remote interface on a machine that allows the system to be manipulated (C2) and data to be collected (surveillance) in a manner that is difficult to observe (concealment)

Brief history

- Ken Thompson's rootkit
- Brain virus
- SunOS rootkit, 1990

- SonyBMG rootkit
- Greek wiretapping
- CarrierIQ rootkit on smartphone and handheld devices

About LKM (linux kernel module) rootkits

- Insertion of malicious code into kernel on the fly
- Enables overriding kernel system calls
- Enables manipulation of /dev/kmem device file, allowing intruder to virtually control the kernel on runtime, monitoring every read/write memory operations

About LKM (linux kernel module) rootkits

- Allows for CPU register hooking
- Facilitates Kernel object hooking
- Allows direct kernel object manipulation

Testing Environment

- Kali Linux 2017

```
root@kali2017:/etc/apt# cat /etc/*rel*
DISTRIB_ID=Kali
DISTRIB_RELEASE=kali-rolling
DISTRIB_CODENAME=kali-rolling
DISTRIB_DESCRIPTION="Kali GNU/Linux Rolling"
PRETTY_NAME="Kali GNU/Linux Rolling"
NAME="Kali GNU/Linux"
ID=kali
VERSION="2017.3"
VERSION_ID="2017.3"
ID_LIKE=debian
ANSI_COLOR="1;31"
HOME_URL="http://www.kali.org/"
SUPPORT_URL="http://forums.kali.org/"
BUG_REPORT_URL="http://bugs.kali.org/"
```

Diamorphine LKM

- Diamorphine is a LKM rootkit for Linux Kernels 2.6.x/3.x/4.x

Features

=====

- When loaded, the module starts invisible;
- Hide/unhide any process by sending a signal 31;
- Sending a signal 63(to any pid) makes the module become (in)visible;
- Sending a signal 64(to any pid) makes the given user become root;
- Files or directories starting with the MAGIC_PREFIX become invisible;

Installing Diamorphine

- Verify if the kernel is 2.6.x/3.x/4.x -> `uname -r`

```
root@kali2017:~# uname -r  
4.13.0-kali1-amd64
```

Installing Diamorphine

- Clone the repository

```
root@kali2017:~# git clone https://github.com/m0nad/Diamorphine
Cloning into 'Diamorphine'...
remote: Counting objects: 73, done.
remote: Total 73 (delta 0), reused 0 (delta 0), pack-reused 73
Unpacking objects: 100% (73/73), done.
```

Installing Diamorphine

- Enter the folder, compile and load the module (as root)

```
root@kali2017:~# cd Diamorphine/  
root@kali2017:~/Diamorphine# make  
make -C /lib/modules/4.13.0-kali1-amd64/build M=/root/Diamorphine modules  
make[1]: Entering directory '/usr/src/linux-headers-4.13.0-kali1-amd64'  
  CC [M]  /root/Diamorphine/diamorphine.o  
  Building modules, stage 2.  
  MODPOST 1 modules  
  CC /root/Diamorphine/diamorphine.mod.o  
  LD [M]  /root/Diamorphine/diamorphine.ko  
make[1]: Leaving directory '/usr/src/linux-headers-4.13.0-kali1-amd64'  
root@kali2017:~/Diamorphine# insmod diamorphine.ko
```

Using Diamorphine

- When loaded, the module starts invisible

```
root@kali2017:~/Diamorphine# lsmod | grep -i dia
root@kali2017:~/Diamorphine# cat /proc/modules | grep -i dia
root@kali2017:~/Diamorphine# modinfo diamorphine
modinfo: ERROR: Module diamorphine not found.
root@kali2017:~/Diamorphine# kmod list | grep -i diamorphine
```

Using Diamorphine

- Hide a python process by sending a signal 31
- Python process -> pid 4264

```
root@kali2017:~# ps -a | grep -i pyt
  4264 pts/1 00:00:00 python
root@kali2017:~# lsof -p 4264
```

COMMAND	PID	USER	FD	TYPE	DEVICE	SIZE/OFF	NODE	NAME
python	4264	root	cwd	DIR	8,1	4096	6160385	/root
python	4264	root	rtd	DIR	8,1	4096	2	/
python	4264	root	txt	REG	8,1	3701568	1578827	/usr/bin/python2.7
python	4264	root	mem	REG	8,1	47632	3809967	/lib/x86_64-linux-gnu/libnss_files-2.24.so
python	4264	root	mem	REG	8,1	66992	3803228	/lib/x86_64-linux-gnu/libbz2.so.1.0.4
python	4264	root	mem	REG	8,1	46792	2508064	/usr/lib/python2.7/lib-dynload/bz2.x86_64-linux-gnu.so
python	4264	root	mem	REG	8,1	25192	2501215	/usr/lib/python2.7/lib-dynload/hashlib.x86_64-linux-gnu.so
python	4264	root	mem	REG	8,1	2674312	1573172	/usr/lib/x86_64-linux-gnu/libcrypto.so.1.1
python	4264	root	mem	REG	8,1	438752	1573302	/usr/lib/x86_64-linux-gnu/libssl.so.1.1
python	4264	root	mem	REG	8,1	106344	2508061	/usr/lib/python2.7/lib-dynload/ssl.x86_64-linux-gnu.so
python	4264	root	mem	REG	8,1	1681176	3809957	/lib/x86_64-linux-gnu/libc-2.24.so
python	4264	root	mem	REG	8,1	1063328	3809961	/lib/x86_64-linux-gnu/libm-2.24.so
python	4264	root	mem	REG	8,1	105088	3803397	/lib/x86_64-linux-gnu/libz.so.1.2.8
python	4264	root	mem	REG	8,1	10688	3809976	/lib/x86_64-linux-gnu/libutil-2.24.so
python	4264	root	mem	REG	8,1	14640	3809960	/lib/x86_64-linux-gnu/libdl-2.24.so
python	4264	root	mem	REG	8,1	135440	3809972	/lib/x86_64-linux-gnu/libpthread-2.24.so
python	4264	root	mem	REG	8,1	153288	3803011	/lib/x86_64-linux-gnu/ld-2.24.so
python	4264	root	mem	REG	8,1	328180	2098429	/usr/lib/locale/aa_DJ.utf8/LC_CTYPE
python	4264	root	mem	REG	8,1	26258	1840503	/usr/lib/x86_64-linux-gnu/gconv/gconv-modules.cache
python	4264	root	0u	CHR	136,1	0t0	4	/dev/pts/1
python	4264	root	1u	CHR	136,1	0t0	4	/dev/pts/1
python	4264	root	2u	CHR	136,1	0t0	4	/dev/pts/1
python	4264	root	3u	IPv4	25846	0t0	TCP	*:http (LISTEN)
python	4264	root	7r	CHR	1,9	0t0	7818	/dev/urandom

Using Diamorphine

- Hide the process with pid 4264 by sending a signal 31

```
root@kali2017:~# kill -31 4264
root@kali2017:~# lsof -p 4264
root@kali2017:~#
root@kali2017:~#
root@kali2017:~# ps auxw | grep -v grep | grep -i pyt
root@kali2017:~#
```

References

- Wikipedia
<https://en.wikipedia.org/wiki/Rootkit>
- Kali Linux
<https://www.kali.org/downloads/>
- Diamorphine Kitploit
<http://www.kitploit.com/2017/11/diamorphine-lkm-rootkit-for-linux.html>