

0x3d5157636b525761 תאמ

במהלך המדריך אני אעבוד על Windows 7 SP1, x64 ולמעשה אמשיך מהמצב בו הפסקנו לפני כן.

נפתח את הקובץ ב-IDA. כמקודם, IDA לא יודעת לנתח את הקובץ ישירות כי מדובר בקוד טהור ולא בפורמט מוגדר ולכן ננתח את הקובץ כקוד 16 ביט. כמוכן, נבצע rebase לכתובת 7C00 (אליה נטען ה-VBR על ידי ה-MBR) ונלחץ על C בהתחלה כדי לנתח כקוד. כמקודם, ה-VBR מסתיים ב-0xAA55. כצפוי.

חלק א': ישר קופצים?

הדבר הראשון שנראה זה קפיצה מעל אזור די גדול אל - 0x7C54... מדוע? יש תשובה טובה לכך - אנחנו כבר לא בארץ ה-MBR הכיפי - מדובר כאן במחיצה, ולכן היא צריכה להכיל מערכת קבצים! כל מערכת קבצים מתחילה ב-header כלשהו שמתאר פרמטרים שונים בה, וכמובן - Windows עובד על NTFS. מכאן, כדאי להכנס למדריך כלשהו - אני נכנסתי אל <http://ntfs.com/ntfs-partition-boot-sector.htm> שמסביר יפה מאד איך ה-layout הבסיסי נראה. כמובן, לא ניכנס לכאן אל NTFS, אבל זה יספיק לענייננו.

הערות צד: המונח BPB שמופיע בהמון מקומות נקרא גם BIOS PARAMETER BLOCK, והוא מתאר את מערכת הקבצים. הוא שומש באופן מסורתי ב-FAT12 עבור floppies ולאחר מכן ב-FAT16, FAT32 ועכשיו גם ב-NTFS. יש לציין שישנן "גרסאות" ל-BPB, כאשר כל גרסה מרחיבה את הקודמת לה. זה של NTFS גדול במיוחד, בגודל 0x54 בתים!

לאחר שאנחנו מבינים מדוע קיימת קפיצה, אפשר לראות מה קורה לאחר מכן ב-0x7C54. אפשר לראות שהעניינים נראים די דומים (לפחות בהתחלה) למה שהיה עם ה-MBR:

```
seg000:7C54 ;
seg000:7C54
seg000:7C54  lblMain: ; CODE XREF: seg000:1b1StartIj
seg000:7C54 cli
seg000:7C54 ; Build stack
seg000:7C55 ;
seg000:7C55 ;
seg000:7C55 xor ax, ax
seg000:7C55 mov ss, ax
seg000:7C57 mov sp, 7C00h
seg000:7C59 sti
seg000:7C5C ; Make CS=DS=0x07C0
seg000:7C5D ;
seg000:7C5D push 7C0h
seg000:7C5D pop ds
seg000:7C60 assume ds:nothing
seg000:7C61 push ds
seg000:7C62 push (offset 1b1StartParsingNTFS - offset 1b1Start)
seg000:7C65 retf
seg000:7C66 ; DATA XREF: seg000:7C62!o
seg000:7C66  1b1StartParsingNTFS:
seg000:7C66 mov ds:0Eh, dl
seg000:7C6A ; Make sure the OEM is "NTFS"
seg000:7C6A ;
seg000:7C6A cmp dword ptr ds:3, 'SFTN'
seg000:7C6A jnz short 1b1PrintErrorAndHangCaller
seg000:7C73 ; Check for LBA mode reading
seg000:7C75 ;
seg000:7C75 mov ah, 41h ; 'A'
seg000:7C77 mov bx, 55AAh
seg000:7C7A int 13h ; DISK - Check for INT 13h Extensions
seg000:7C7A ; BX = 55AAh, DL = drive number
seg000:7C7A ; Return: CF set if not supported
seg000:7C7A ; AH = extensions version
seg000:7C7A ; BX = AA55h
seg000:7C7A ; CX = Interface support bit map
seg000:7C7C jb short 1b1PrintErrorAndHangCaller
seg000:7C7E cmp bx, 0AA55h
seg000:7C7E jnz short 1b1PrintErrorAndHangCaller
seg000:7C82 test cx, 1
seg000:7C84 jnz short loc_7C80
seg000:7C88 ;
seg000:7C8A ;
seg000:7C8A  1b1PrintErrorAndHangCaller:
seg000:7C8A ; CODE XREF: seg000:7C73!j
seg000:7C8A ; seg000:7C7C!j ...
seg000:7C8A jmp 1b1PrintErrorAndHang
```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

ניתוח:

- בניית המחסנית: דומה למדלמה שהתבצע ב-MBR - איפוס SS והשמת 0x7C00 ב-SP. מכיוון שהמחסנית גדלה לכיוון כתובות נמוכות, אנחנו במצב טוב.
- שינוי CS ו-DS ל-0x07C0: זה למעשה יתן לנו יכולת עבודה טובה וקלה: מעתה כל אוגר הוא פשוט offset מבסיס התוכנית. הטכניקה של push-push-retf זהה לטכניקה ששומשה ב-MBR.
- על 0x0E שומרים את DL (ה-Drive Number). מי שפרסר כבר את NTFS יודע ש-16 ביט שם מכילים reserved sectors (ת'כלס זה 0).
- בשלב הבא מוודאים שה-OEM הוא NTFS (זה נמצא בבית השלישי במשך 8 בתים), ומוודאים שניתן לבצע קריאות LBA (בדומה למדלמה שהיה ב-MBR). נקודה משעשעת: ראינו ב-MBR שיש תמיכה גם אם אין עבודה עם LBA, אבל כאן רואים ש-LBA הוא פיצ'ר חובה! לא מצאתי תיעוד לכך, אבל אני יכול לחשוב על שתי סיבות מרכזיות:
 - ✓ תאימות לאחור: ה-MBR יתאים גם למערכות הפעלה ישנות יותר, עם VBR שמאפשר CHS.
 - ✓ תמיכה במערכות הפעלה שונות: אין סיבה שה-MBR לא יטען VBR של לינוקס (EXT) למשל.
- בכל מקרה של כשלון קופצים אל 0x7C8A. איך אני יודע שזוהי הדפסה של שגיאה? התשובה היא שצריך להתסכל קצת מה קורה: ב-0x7C8A קופצים באופן בלתי-מותנה אל 0x7D6A ושם מבצעים קריאה פעמיים אל פונקציה שמדפיסה שגיאות (TTY, כמו שהיה ב-MBR) ולאחר מכן מבצעת HLT וקפיצה אינסופית. הנה הקוד החל מ-0x7D6A ועד הסוף:

```

seg000:7D6A lblPrintErrorAndHang: ; CODE XREF: seg000:lblPrintErrorAndHangCaller1j
seg000:7D6A ; sub_7D1D+331j
seg000:7D6A mov al, ds:1F8h
seg000:7D6D call PrintMessage
seg000:7D70 mov al, ds:1F8h
seg000:7D73 call PrintMessage
seg000:7D76
seg000:7D76 lblHang: ; CODE XREF: seg000:7D771j
seg000:7D76 hlt
seg000:7D76 sub_7D1D endp
seg000:7D76
seg000:7D77 ; -----
seg000:7D77 jmp short lblHang
seg000:7D79
seg000:7D79 ; ===== SUBROUTINE =====
seg000:7D79
seg000:7D79 PrintMessage  proc near ; CODE XREF: sub_7D1D+501p
seg000:7D79 ; sub_7D1D+561p
seg000:7D79 mov ah, 1
seg000:7D7B mov si, ax
seg000:7D7D ;
seg000:7D7D ; Handle the next character
seg000:7D7D ;
seg000:7D7D ;
seg000:7D7D lblNextChar: ; CODE XREF: PrintMessage+101j
seg000:7D7D lodsb
seg000:7D7E cmp al, 0
seg000:7D80 jz short lblFinishPrinting
seg000:7D82 ;
seg000:7D82 ; Perform TTY printing and handle the next character
seg000:7D82 ;
seg000:7D82 mov ah, 0Eh
seg000:7D84 mov bx, 7
seg000:7D87 int 10h ; - VIDEO - WRITE CHARACTER AND ADVANCE CURSOR (TTY WRITE)
seg000:7D87 ; AL = character, BH = display page (alpha modes)
seg000:7D87 ; BL = foreground color (graphics modes)
seg000:7D89 jmp short lblNextChar
seg000:7D8B ; -----
seg000:7D8B lblFinishPrinting: ; CODE XREF: PrintMessage+71j
seg000:7D8B retn
seg000:7D8B PrintMessage  endp
seg000:7D8B
seg000:7D8B ; -----

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

- את הודעות השגיאה אני יודע להסיק מתוך ה-0x7D6A למשל: מכיוון ש-DS הוא 0x07C0 אז DS:1F8 הוא למעשה 0x7DF8. הבית שמופיע שם הוא 0x8C, וניתן לראות שבתחילת הפונקציה PrintMessage שמים בתוך AH את הערך 1, מה שאומר שכל AX יהיה 0x018C ולכן SI יהיה גם ערך זה. כמובן שאנחנו בסגמנט 0x07C0 ולכן ES:SI הוא 0x7D8C ושם כתוב ב-ANSI את המשפט A disk read error occurred. לכן, PrintMessage מצפה שאוגר AL יחזיק את ה-offset של ההודעה להדפסה, בעוד 0x7DF8 משמשת כטבלת offset-ים עבור הודעות השגיאה.

חלק ב': ההכנות לקראת הטעינה הבאה!

קדימה לחלק הבא:

```
seg000:7C8D
seg000:7C8D 1b1GetDriveParams: ; CODE XREF: seg000:7C88j
seg000:7C8D push ds
seg000:7C8E ;
seg000:7C8E ; Make room for the buffer on the stack
seg000:7C8E ; Size of buffer = 0x1A
seg000:7C8E ;
seg000:7C8E sub sp, 18h
seg000:7C91 push 1Ah ; 0x1A because it's WORD more than 0x18 + the way PUSH works
seg000:7C94 ;
seg000:7C94 ; Function 48 (get drive paramters)
seg000:7C94 ; DL = drive number
seg000:7C94 ; DS:SI = buffer to fill
seg000:7C94 ;
seg000:7C94 mov ah, 48h ; 'H'
seg000:7C96 mov dl, ds:0Eh ; DL = Drive number from [0xE]
seg000:7C9A mov si, sp
seg000:7C9C push ss
seg000:7C9D pop ds
seg000:7C9E assume ds:nothing
seg000:7C9E int 13h ; DISK - IBM/MS Extension - GET DRIVE PARAMETERS (DL - drive, DS:SI - buffer)
seg000:7CA0 ;
seg000:7CA0 ; Clear buffer from stack
seg000:7CA0 ;
seg000:7CA0 lahf sp, 18h
seg000:7CA1 add sp, 18h
seg000:7CA4 sahf
seg000:7CA5 pop ax ; Bytes per sector
seg000:7CA6 pop ds ; Restore DS
```

ניתוח:

- בקטע קוד זה קוראים ל-int13 (דיסק) עם פונקציה מספר 0x48. ניתן לקרוא תיעוד מלא ב-RBIL, אבל בכל מקרה מה שחשוב לדעת זה שמספר הכונן (drive number) נמצא ב-DL, הבאפר שיתמלא נמצא על DS:SI וגודלו בבתים נשמר ב-WORD הראשון שלו (זה ה-0x1A Push).
- נקודה עדינה:** מדוע עושים SUB SP על 0x18? התשובה היא ש-SI יקבל את ערכו של SP. תזכורת חשובה: SP מצביע על ראש המחסנית, על הכתובת האחרונה שבשימוש (inclusive). ה-PUSH לאחר ה-SUB דוחף את הגודל שעליו דיברנו, ולכן בסך הכל הורדנו את SP ב-0x1A בתים (ישנם גדלים נוספים הנתמכים, זו הדרך שבה הפסיקה מבצעת versioning). אגב, כל הסיפור עובד כי המחסנית גדלה לכיוון כתובות נמוכות -- אם לא, היינו צריכים לבצע push 0x1A לפני פעולת ה-SUB.

- נשים לב שמנקים רק 0x18 ואז מבצעים POP AX. במבנה שחוזר ניתן לראות שזה בדיוק ה- bytes per sector. הנה המבנה המלא (כאשר הוא בגודל 0x1A):

Offset (HEX)	Description	Size (bytes)
0x0000	Size of buffer (0x1A)	2
0x0002	Information flags	2
0x0004	Number of physical cylinders on drive	2
0x0008	Number of physical heads on drive	2
0x000C	Number of physical sectors on drive	2
0x0010	Number of total sectors on drive	8
0x0018	Bytes per sector	2

אז למעשה מה שביצענו הוא לקרוא ל-GetDriveParams על DL, וממנו לשלוח את Bytes per sector. כמובן שיש צורך לבצע בדיקות שהקריאה הצליחה וכו', וזה בדיוק מה שיתבצע בהמשך הקוד:

```

000:7CA7 ;
000:7CA7 ; Check for failures and mismatches:
000:7CA7 ; 1. INT13 failure
000:7CA7 ; 2. Bytes per sector failure
000:7CA7 ;
000:7CA7 ; jb short lblPrintErrorAndHangCaller
000:7CA9 ; cmp ax, ds:0Bh ; [0x0B] is exactly bytes per sector in the BPB
000:7CAD ; jnz short lblPrintErrorAndHangCaller


```

לאחר מכן, בהמשך ניתן לראות כמה הכנות ואז תחילת לולאה. אלו הן הכנות לטעינת BOOTMGR, ולמעשה לא מכילות המון לוגיקה. מייקרוסופט כתבו קוד יחסית גנרי, ולכן הוא מתייחס לנתונים מתוך ה-BPB. אף על פי כן, אנחנו נתייחס לנתונים האלה כקבועים:

```

seg000:7CAF ;
seg000:7CAF ; Copy bytes per sector to 0x7C0F and shift
seg000:7CAF ; Shifting by 4 is just like division by 16
seg000:7CAF ; This puts 0x20 in 0x7C0F
seg000:7CAF ;
seg000:7CAF ; mov ds:0Fh, ax
seg000:7CB2 ; shr word ptr ds:0Fh, 4
seg000:7CB7 ;
seg000:7CB7 ; Preparations for loading BOOTMGR
seg000:7CB7 ;
seg000:7CB7 ; push ds
seg000:7CB8 ; pop dx ; DX = 0x07C0
seg000:7CB9 ; xor bx, bx
seg000:7CBB ; mov cx, 2000h ; CX = 16 sectors
seg000:7CBE ; sub cx, ax ; CX - AX = 15 sectors
seg000:7CC0 ; inc dword ptr ds:11h ; [0x7C11] = 1 (was zero)

```

יש כאן כמה דברים מעניינים שנזכרו לשלב מאוחר יותר:

- ה-WORD בכתובת 0x7C0F מקבלת 0x20, שזה גודל סקטור חלקי 16. ניתן לראות כאן שמייקרוסופט עשו קוד גנרי (AX מכיל בשלב זה את גודל הסקטור) ולא סתם הציבו 0x20 במקום המתאים.
- אוגר DX מקבל את הערך 0x07C0.
- אוגר BX מאופס.
- אוגר CX מקבל גודל של 15 סקטורים, בהנחה שגודל סקטור הוא 512 (זה נכון לפי ה-BPB). דווקא כאן משעשע לראות שהקוד לא גנרי בכלל: אם גודל סקטור ישתנה בעתיד, הקוד הזה יידפק.
- ה-DWORD בכתובת 0x7C11 (שנמצאת ב-BPB) "הופך" למשתנה גלובאלי, והוא מקבל את הערך 1.

הקוד לאחר מכן ישר קורא לפונקציה שנמצאת בכתובת 0x7D1D, אז החלק הבא ינתח אותה.

חלק ג': ExtendedRead, שוב...

הפעם נשתולל לגמרי ונעשה חלקים די גדולים (הוספתי הערות כמובן):

```

seg000:7D1D
seg000:7D1D
seg000:7D1D ExtendedDiskRead proc near ; CODE XREF: seg000:7CCF↑p
seg000:7D1D pushad ; All 32 bit registers are pushed
seg000:7D1F push ds ; Backup DS and ES
seg000:7D20 push es
seg000:7D21 lb1ReadAttempt: ; CODE XREF: ExtendedDiskRead+46↑j
seg000:7D21 mov eax, ds:11h ; Loads the block counter
seg000:7D25 add eax, ds:1Ch ; Adds the base block number
seg000:7D2A ;
seg000:7D2A ; Prepare buffer for extended read operation
seg000:7D2A ;
seg000:7D2A push ds ; Save DS
seg000:7D2B push large 0 ; Starting block number HI
seg000:7D28 push eax ; Starting block number LO
seg000:7D31 push es ; Transfer buffer HI
seg000:7D33 push bx ; Transfer buffer LO
seg000:7D34 push 1 ; Number of blocks to transfer
seg000:7D35 push 10h ; Size = 0x10, reserved = 0
seg000:7D38 ;
seg000:7D38 ; Prepare parameters for extended read
seg000:7D38 ;
seg000:7D38 mov ah, 42h ; 'B' ; Function #52 - extended read
seg000:7D3B mov dl, ds:0Eh ; Drive number
seg000:7D3D push ss
seg000:7D41 pop ds ; DS = 0 (because SS = 0)
seg000:7D42 mov si, sp ; SI points to the buffer
seg000:7D43 ;
seg000:7D45 ; Perform the interrupt
seg000:7D45 ;
seg000:7D45 int 13h ; DISK - IBM/MS Extension - EXTENDED READ
seg000:7D47 ;
seg000:7D47 ; Cleanups
seg000:7D47 ;
seg000:7D47 pop ecx ; 0x0110
seg000:7D49 pop bx ; Old BX
seg000:7D4A pop dx ; Old ES
seg000:7D4B pop ecx ; Old EAX
seg000:7D4D pop ecx ; 0
seg000:7D4F pop ds ; Restore DS

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

ניתוח:

- תחילת הפונקציה מגבה את כל ה-General purpose registers וכן את DS ו-ES. אפשר לראות שבסוף הפונקציה יש POP-ים מתאימים.
 - מכאן מתחילה לולאה שמשמשת בכמה משתנים גלובליים.
 - בכתובת 0x7C11 נשמר מספר, שבאיטריציה הראשונה הוא 1. אפשר לראות שהוא גדל כל פעם באחד (בכל איטריציה).
 - בכתובת 0x7C1C נשמר ערך שלא משתנה בין איטריציות (0x800).
 - מכיוון ששני הערכים מחוברים לתוך EAX (ומכיוון ש-EAX הופך למספר הבלוק בדיסק שממנו נבצע את הקריאה), ניתן להסיק שהערך שגדל כל פעם באחד הוא block counter ואילו הערך השני הוא "כתובת בסיס".
 - מכאן מתבצעת הכנת ה-input buffer עבור הקריאה (פונקציה 0x42, פסיקה 0x13). עברנו במאמר על ה-MBR על פונקציה זו ועל המבנה של הבאפר בפירוט, ולכן לא אחזור עליו. כהרגלי, אפנה את הקורא המלומד אל RBIL ובו יש פירוט מלא.
 - ביצוע הפסיקה וניקוי הבאפר ממנה. משעשע לראות שהניקוי הוא לא סתם ADD SP, אלא ממש פקודות POP, כאשר ECX משמש כאוגר "זבל" ל-DWORD-ים סוררים.
- אם לסכם, קראנו בלוק יחיד מהדיסק שנלקח מתוך EAX (והוא נלקח מתוך משתנה שמתחיל ב-0x32801 וגדל כל פעם באחד). הערכים הישנים של ES ו-BX נשמר ב-DX ו-BX, בהתאמה. להזכירכם, אלו הם הרגיסטרים ששומשו לשמירת הבלוק שנקרא מתוך הדיסק. כעת, אנחנו מצפים לוידוא שהקריאה הצליחה ולהכנה לקראת האיטריציה הבאה, וכך אכן מתבצע:

```
seg000:7D50 ;
seg000:7D50 ; Validation
seg000:7D50 ;
seg000:7D50 jb lblPrintErrorAndHang
seg000:7D54 ;
seg000:7D54 ; Post iteration operations
seg000:7D54 ;
seg000:7D54 inc dword ptr ds:11h ; Increase block counter
seg000:7D59 add dx, ds:0Fh ; Increase buffer pointer
seg000:7D5D mov es, dx
seg000:7D5F dec word ptr ds:16h ; Decrease iteration flag
seg000:7D63 jnz short lblReadAttempt
seg000:7D65 ;
seg000:7D65 ; Restore registers and return
seg000:7D65 ;
seg000:7D65 pop es
seg000:7D66 pop ds
seg000:7D67 popad
seg000:7D69 retn
seg000:7D6A ; -----
seg000:7D6A lblPrintErrorAndHang: ; CODE XREF: seg000:lblPrintErrorAndHangC
seg000:7D6A ; ExtendedDiskRead+331j
seg000:7D6A mov al, ds:1F8h
seg000:7D6D call PrintMessage
seg000:7D70 mov al, ds:1FBh
seg000:7D73 call PrintMessage
seg000:7D76 ;
seg000:7D76 lblHang: ; CODE XREF: seg000:7D77j
seg000:7D76 hlt
seg000:7D76 ExtendedDiskRead endp
seg000:7D76 ; -----
seg000:7D77 ;
seg000:7D77 jmp short lblHang
```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

ניתוח:

- ביצוע JB כדי לוודא שהפסיקה הצליחה (אם היא נכשלה אז היא משנה את CF).
- הגדלה של ערך ES בערך שנמצא תחת 0x7C0F. ערך זה יהיה 0x20, כפי שניתחנו לפני כן.
- הורדה של הערך תחת 0x7C16. ערך זה יסמן לנו את מספר האיטרציות לביצוע - כאשר הוא מגיע לאפס, הפונקציה מסתיימת.
- כמובן, בכל מקרה של שגיאה תודפסנה הודעות שגיאה ונגיע ללולאה אינסופית של HLT ו-JMP. ראינו דוגמא דומה בניתוח של ה-MBR.

אם לסכם, פונקציה זו מבצעת קריאה סדרתית (block-by-block) של הדיסק. מספר הבלוקים נקבעים לפי המשתנים 0x7C11 ו-0x7C1C, מספר האיטרציות נקבע לפי 0x7C16, ובאפר היעד יהיה ES:BX.

חלק ד': יאללה ל-bootmgr!

עכשיו יהיה מעניין להסתכל על הקוד שקרא לפונקציה שכעת ניתחנו. הפלא-ופלא, זה בדיוק קוד ההמשך שלנו:


```
seg000:7CC5 ;
seg000:7CC5 ; Load BOOTMGR code
seg000:7CC5 ;
seg000:7CC5
seg000:7CC5 lblLoadChunkFromDisk: ; CODE XREF: seg000:7CD4↓j
seg000:7CC5 add dx, ds:0Fh ; DX is increased by 0x20 (0x07E0, 0x0800, 0x0820, ..., 0x9A0)
seg000:7CC5 mov es, dx ; ES = DX
seg000:7CC9 inc word ptr ds:16h ; 0x7C16 = 1 = one iteration
seg000:7CCB call ExtendedDiskRead
seg000:7CCF sub cx, ax ; 0x2000 initially, each time decreased by 0x200
seg000:7CD2 ja short lblLoadChunkFromDisk
seg000:7CD4
```

ניתוח:

- הערך של DX עולה כל פעם ב-0x20 (זה גודל סקטור חלקי 16 שחישבנו לפני כן). בהתחלה הוא היה 0x07C0, ולכן באיטרציה הראשונה הוא יקבל 0x07E0 וכן הלאה. לאחר מכן אנחנו מבינים ש-DX סתם היה אוגר ביניים, וכל מה שאמרתי עד כה היה עבור ES.
- **נקודה עדינה:** זה זמן טוב להיזכר ש-BX מאופס. מכיוון ש-ES:BX משמשים כבאפר שבו ייכתב המידע, בפועל המידע ייכתב לכתובות הפיזיות 0x8000, 0x7E00 וכן הלאה! לכן היה צורך לחלק את גודל הסקטור ב-16, וכאן ניתן לראות כבר שהקוד שמתמלא ייכנס היישר אל 0x7C00. נזכור גם ש-BX (ולמעשה, כל שאר האוגרים) לא מושפע מקריאה לפונקציה עקב השימוש ב-PUSHAD.
- ייחסנו חשיבות גדולה אל 0x7C16, והפונקציה ExtendedDiskRead מתייחסת אליו מאד ברצינות, אבל בפועל הוא תמיד יהיה 1... לכן קראתי לו בשם "Iteration flag" - משעשע לראות שמייקרוסופט כתבו פונקציית ExtendedRead גנרית מאד שתומכת במספר רב של איטרציות, אך בפועל קוראת לו כל פעם עם איטרציה אחת...

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

לאחר מכן בודקים תמיכה ב-Trusted platform:

```
seg000:7CD6 ;  
seg000:7CD6 ; TCG, if possible  
seg000:7CD6 ;  
seg000:7CD6 mov ax, 0BB00h  
seg000:7CD9 int 1Ah ; Trusted Computing Group call - TCG_StatusCheck  
seg000:7CD9 ; Return: EAX = 0 if supported  
seg000:7CD9 ; EBX = 41504354h ('TCPA')  
seg000:7CD9 ; CH:CL = TCG BIOS Version  
seg000:7CD9 ; EDX = BIOS TCG Feature Flags  
seg000:7CD9 ; ESI = Pointer to Event Log  
seg000:7CD9 ;  
seg000:7CD8 and eax, eax  
seg000:7CDE jnz short 1b1RunBootMgr ; Best-effort  
seg000:7CE0 cmp ebx, 'APCT'  
seg000:7CE7 jnz short 1b1RunBootMgr ; Best-effort  
seg000:7CE9 cmp cx, 102h  
seg000:7CED jnb short 1b1RunBootMgr ; Best-effort
```

ניתוח:

- קריאה ל-TCG_StatusCheck (על ידי AX=0xBB00), מחזירה ב-EAX את הערך 0 אם יש תמיכה. אם לא, ממשיכים הלאה.
- בדיקה ש-EBX מחזיק את ערך החזרה הנכון. אם לא, ממשיכים הלאה.
- בדיקה שהגרסה היא 1.02 ומעלה. אם לא, ממשיכים הלאה.
- הייתי רוצה שנזכור אם המשפט "אם לא, ממשיכים הלאה", שחזר אחרי עצמו 3 פעמים. אנחנו ננצל את המשפט הזה להערות הסיום.

אם הכל טוב עד כה, נגיע ל-0x7CEF. בבלוק זה תתבצע קריאה אל TCG_CompactHashLogExtendEvent ולאחר מכן יבוצע fallback אל 1b1RunBootMgr. הקריאה מתוארת באתר של Trusted Computing Group תחת:

https://www.trustedcomputinggroup.org/files/resource_files/CB0B2BFA-1A4B-B294-D0C3B9075B5AFF17/TCG_PCClientImplementation_1-21_1_00.pdf

הנה הקוד שקורא לפונקציה זו:

```
seg000:7CFE ;  
seg000:7CFE ; TCG_CompactHashLogExtendEvent  
seg000:7CFE ;  
seg000:7CFE push ss  
seg000:7CF8 push 0BB07h ; EAX = 0x0000BB07  
seg000:7CF3 push ss  
seg000:7CF4 push 0E70h ; ECX = 0x00000E70  
seg000:7CF7 push ss  
seg000:7CF8 push 9 ; EDX = 0x00000009  
seg000:7CFB push ebx ; EBX  
seg000:7CFD push ebx ; Dummy ESP  
seg000:7CFE push ebp ; EBP  
seg000:7D01 push ss  
seg000:7D02 push ss ; ESI = 0x00000000 = informative value to be placed into the event field  
seg000:7D03 push ss  
seg000:7D04 push 188h ; EDI = 0x00000188 = offset of buffer to be hashed  
seg000:7D07 popad  
seg000:7D09 push cs  
seg000:7D0A pop es ; ES = CS = segment of buffer to be hashed  
seg000:7D0B int 1Ah ; Trusted Computing Group call - TCG_StatusCheck  
seg000:7D0B ; Return: EAX = 0 if supported  
seg000:7D0B ; EBX = 41504354h ('TCPA')  
seg000:7D0B ; CH:CL = TCG BIOS Version  
seg000:7D0B ; EDX = BIOS TCG Feature Flags  
seg000:7D0B ; ESI = Pointer to Event Log  
seg000:7D0B ;
```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

ניתוח:

- הקוד דוחף מלא ערכים למחסנית ואז מבצע POPAD, כדי להשפיע על כל האוגרים. נשים לב שהאוגרים יוצאים בסדר הפוך.
- כל השדות מתוארים הן בקוד והן באתר של ה-TCG. ספציפית, השדות המאד מעניינים הם המצביע לבאפר שעליו עושים HASH (כתובת 07C0:01B8) וגודלו (0xE70).

לאחר מכן מגיעים אל סוף התכנית, :lblRunBootMgr

```
seg000:7D0D  
seg000:7D0D  lblRunBootMgr: ; CODE XREF: seg000:7CDEfj  
seg000:7D0D ; seg000:7CE7fj ...  
seg000:7D0D xor ax, ax  
seg000:7D0F ;  
seg000:7D0F ; Zero filling  
seg000:7D0F ;  
seg000:7D0F mov di, 1028h  
seg000:7D12 mov cx, 0FD8h  
seg000:7D15 cld  
seg000:7D16 rep stosb  
seg000:7D18 ;  
seg000:7D18 ; Pass control to bootmgr  
seg000:7D18 ;  
seg000:7D18 jmp near ptr 7E7Ah  
seg000:7D1B ; -----  
seg000:7D1B nop  
seg000:7D1C nop
```

כאן מתבצע Zero filling, אף על פי שלא ברור מדוע יש צורך במילוי הזיכרון באפסים ולכאורה ניתן להסתדר בלעדיו. בכל מקרה, לאחר מכן, מעבירים את השליטה אל הכתובת 0x7E7A, שאלה נטען .BOOTMGR

כאן למעשה נגמר הקוד הראשי של ה-VBR. את שתי הפונקציות (קריאה מהדיסק והדפסה) ניתחנו.

נקודות מעניינות ותובנות

- יש לי חוב קטן: איך אני יודע שמדובר ב-bootmgr בכלל? ישנן כמה תשובות טובות, והכנתי אותן בסגנון פסח, כי זה הסתדר לי לא רע:
 1. **חכם** - מה הוא אומר? דיבגתי ואכן ראיתי ש-bootmgr עולה.
 2. **רשע** - מה הוא אומר? הרי קיימת בקוד הודעת השגיאה "BOOTMGR is missing".
 3. **תם** - מה הוא אומר? שרשרת העלייה של Windows מתעדת שהרכיב הבא בתור הוא bootmgr ואני מאמין לתייעוד.
 4. ושאינו יודע לשאול? כנראה שלא הגיע לחלק זה של המאמר בכל מקרה....

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il

- אני רוצה שניזכר בנקודה המעניינת על ה-TCG - שימו לב שמתבצעות מספר קריאות, אבל הן best-effort, כלומר, אם אין תמיכה - לא נורא. חלק גדול מה-bootkits עשו hooking על int 0x13 ועל ידי כך החזירו בלוקים שקריים מהדיסק, עם נתונים שלהם. ניתן בהחלט להמציא bootkit שיבצע hooking על הקריאות אל ה-TCG, מכיוון שאף על פי שהן נקראות - נראה שלשרשרת העלייה לא כל כך אכפת אם הן מצליחות או לא. יהיה מעניין כפרייקט לעשות hooking על int 0x1A.

סיכום

- המשכנו את תהליך העלייה של Windows, הפעם התמקדנו בחלק השני: ה-VBR.
- התעמקנו בנושאים הבאים:
 - ה-BPB
 - קריאות אל ה-TPM
 - טעינת bootmgr מהדיסק עם Extended Read
 - העברת שליטה אל bootmgr
- הוספתי נספח של הקוד השלם. הייתי מוסיף IDB, אבל גרסאות שונות של IDA לא תומכות בהכרח בכל IDB וגם נחמד שזה יגיע יחד עם המסמך. מדובר בקוד הסופי, כולל ההערות, כמובן.

על המחבר

0x3d5157636b525761, עושה Reversing ופיתוח Low Level למחיתו. ניתן ליצור איתי קשר ב: 0x3d5157636b525761@gmail.com

נספח א': הקוד המלא כולל הערות

```
seg000:7C00 ;
seg000:7C00 ; Input MD5 : C1C0E5D5E2701CBDA3FD4292CD32D6C2
seg000:7C00 ; Input CRC32 : 2A6D0660
seg000:7C00 ; -----
seg000:7C00 ; File Name : vbr.bin
seg000:7C00 ; Format : Binary file
seg000:7C00 ; Base Address: 0000h Range: 0000h - 0200h Loaded length: 0200h
seg000:7C00
seg000:7C00 .686p
seg000:7C00 .mmx
seg000:7C00 .model flat
seg000:7C00 ; =====
seg000:7C00 ; Segment type: Pure code
seg000:7C00 seg000 segment byte public 'CODE' use16
seg000:7C00 assume cs:seg000
seg000:7C00 ;org 7C00h
seg000:7C00 assume es:nothing, ss:nothing, ds:nothing, fs:nothing, gs:nothing
seg000:7C00
seg000:7C00 lblStart: ; DATA XREF: seg000:7C62o
seg000:7C00 jmp short lblMain
seg000:7C02 ; -----
seg000:7C02 nop
seg000:7C02 ; -----
seg000:7C03 g_dwOemLo dd 'SFTN' ; DATA XREF: seg000:7C6Ar
seg000:7C03 ; OEM ID
seg000:7C07 dd ' '
seg000:7C0B dw 200h ; Bytes per sector
seg000:7C0D db 8 ; Sectors per cluster
seg000:7C0E g_wReservedSectors dw 0 ; DATA XREF: seg000:lblStartParsingNTFSw
seg000:7C0E ; seg000:7C96r
seg000:7C0E ; Reserved sectors
seg000:7C10 db 0, 0, 0 ; 0 ; Zero
seg000:7C13 dw 0 ; Unused
seg000:7C15 db 0F8h ; ° ; Media descriptor
seg000:7C16 dw 0 ; Zero
seg000:7C18 dw 3Fh ; Sectors per track
seg000:7C1A dw 0FFh ; Number of heads
seg000:7C1C dd 32800h ; Hidden sectors
seg000:7C20 dd 0 ; Unused
seg000:7C24 dd 800080h ; Unused
seg000:7C28 dq 1866D7FFh ; Total sectors
seg000:7C30 dq 0C0000h ; Logical cluster number for the file
seg000:7C38 $MFT dq 2 ; Logical cluster number for the file
seg000:7C40 $MFTMirr dd 0F6h ; Clusters per file record segment
seg000:7C44 db 1 ; Clusters per index buffer
seg000:7C45 db 0, 0, 0 ; 0 ; Unused
seg000:7C48 dq 88B4B852B4B8448Ah ; Volume serial number
seg000:7C50 dd 0 ; Checksum
seg000:7C54 ; -----
seg000:7C54
seg000:7C54 lblMain: ; CODE XREF: seg000:lblStartj
seg000:7C54 cli
seg000:7C55 ;
seg000:7C55 ; Build stack
seg000:7C55 ;
```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il


```

seg000:7C55
seg000:7C55 xor ax, ax
seg000:7C57 mov ss, ax
seg000:7C59 mov sp, 7C00h
seg000:7C5C sti
seg000:7C5D ;
seg000:7C5D ; Make CS=DS=0x07C0
seg000:7C5D ;
seg000:7C5D push 7C0h
seg000:7C60 pop ds
seg000:7C61 assume ds:nothing
seg000:7C61 push ds
seg000:7C62 push (offset lblStartParsingNTFS - offset lblStart)
seg000:7C65 retf
seg000:7C66
seg000:7C66 lblStartParsingNTFS: ; DATA XREF: seg000:7C62o
seg000:7C66 mov ds:0Eh, dl ; Save drive number in [0x0E]
seg000:7C6A ;
seg000:7C6A ; Make sure the OEM is "NTFS"
seg000:7C6A ;
seg000:7C6A cmp dword ptr ds:3, 'SFTN'
seg000:7C73 jnz short lblPrintErrorAndHangCaller
seg000:7C75 ;
seg000:7C75 ; Check for LBA mode reading
seg000:7C75 ;
seg000:7C75 mov ah, 41h ; 'A'
seg000:7C77 mov bx, 55AAh
seg000:7C7A int 13h ; DISK - Check for INT 13h Extensions
 ; BX = 55AAh, DL = drive number
 ; Return: CF set if not supported
 ; AH = extensions version
 ; BX = AA55h
 ; CX = Interface support bit map
seg000:7C7A jb short lblPrintErrorAndHangCaller
seg000:7C7C cmp bx, 0AA55h
seg000:7C7E jnz short lblPrintErrorAndHangCaller
seg000:7C82 test cx, 1
seg000:7C84 jnz short lblGetDriveParams
seg000:7C88
seg000:7C8A lblPrintErrorAndHangCaller: ; CODE XREF: seg000:7C73j
seg000:7C8A ; seg000:7C7Cj ...
seg000:7C8A jmp lblPrintErrorAndHang
seg000:7C8D ; -----
seg000:7C8D
seg000:7C8D lblGetDriveParams: ; CODE XREF: seg000:7C88j
seg000:7C8D push ds
seg000:7C8E ;
seg000:7C8E ; Make room for the buffer on the stack
seg000:7C8E ; Size of buffer = 0x1A
seg000:7C8E ;
seg000:7C8E sub sp, 18h
seg000:7C91 push 1Ah ; 0x1A because it's WORD more than 0x18 +
the way PUSH works
seg000:7C94 ;
seg000:7C94 ; Function 48 (get drive paramters)
seg000:7C94 ; DL = drive number
seg000:7C94 ; DS:SI = buffer to fill
seg000:7C94 ;
seg000:7C94 mov ah, 48h ; 'H'
seg000:7C96 mov dl, ds:0Eh ; DL = Drive number from [0x0E]
seg000:7C9A mov si, sp
seg000:7C9C push ss
seg000:7C9D pop ds

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il


```

seg000:7C9E assume ds:nothing
seg000:7C9E int 13h ; DISK - IBM/MS Extension - GET DRIVE
PARAMETERS (DL - drive, DS:SI - buffer)
seg000:7CA0 ;
seg000:7CA0 ; Clear buffer from stack
seg000:7CA0 ;
seg000:7CA0 lahf
seg000:7CA1 add sp, 18h
seg000:7CA4 sahf
seg000:7CA5 pop ax ; Bytes per sector
seg000:7CA6 pop ds ; Restore DS
seg000:7CA7 ;
seg000:7CA7 ; Check for failures and mismatches:
seg000:7CA7 ; 1. INT13 failure
seg000:7CA7 ; 2. Bytes per sector failure
seg000:7CA7 ;
seg000:7CA7 jb short lblPrintErrorAndHangCaller
seg000:7CA9 cmp ax, ds:0Bh ; [0x0B] is exactly bytes per sector in
the BPB
seg000:7CAD jnz short lblPrintErrorAndHangCaller
seg000:7CAF ;
seg000:7CAF ; Copy bytes per sector to 0x7C0F and shift
seg000:7CAF ; Shifting by 4 is just like division by 16
seg000:7CAF ; This puts 0x20 in 0x7C0F
seg000:7CAF ;
seg000:7CAF mov ds:0Fh, ax
seg000:7CB2 shr word ptr ds:0Fh, 4
seg000:7CB7 ;
seg000:7CB7 ; Preparations for loading BOOTMGR
seg000:7CB7 ;
seg000:7CB7 push ds
seg000:7CB8 pop dx ; DX = 0x07C0
seg000:7CB9 xor bx, bx
seg000:7CBB mov cx, 2000h ; CX = 16 sectors
seg000:7CBE sub cx, ax ; CX - AX = 15 sectors
seg000:7CC0 inc dword ptr ds:11h ; [0x7C11] = 1 (was zero)
seg000:7CC5 ;
seg000:7CC5 ; Load BOOTMGR code
seg000:7CC5 ;
seg000:7CC5 label lblLoadChunkFromDisk:
seg000:7CC5 add dx, ds:0Fh ; CODE XREF: seg000:7CD4j
; DX is increased by 0x20 (0x07E0,
0x0800, 0x0820, ..., 0x9A0)
seg000:7CC9 mov es, dx ; ES = DX
seg000:7CCB inc word ptr ds:16h ; 0x7C16 = 1 = one iteration
seg000:7CCF call ExtendedDiskRead
seg000:7CD2 sub cx, ax ; 0x2000 initially, each time decreased
by 0x200
seg000:7CD4 ja short lblLoadChunkFromDisk
seg000:7CD6 ;
seg000:7CD6 ; TCG, if possible
seg000:7CD6 ;
seg000:7CD6 mov ax, 0BB00h
seg000:7CD9 int 1Ah ; Trusted Computing Group call -
TCG_StatusCheck
seg000:7CD9 ; Return: EAX = 0 if supported
seg000:7CD9 ; EBX = 41504354h ('TCPA')
seg000:7CD9 ; CH:CL = TCG BIOS Version
seg000:7CD9 ; EDX = BIOS TCG Feature Flags
seg000:7CD9 ; ESI = Pointer to Event Log
seg000:7CD9 ;
seg000:7CDB and eax, eax
seg000:7CDE jnz short lblRunBootMgr ; Best-effort

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il


```

seg000:7CE0 cmp ebx, 'APCT'
seg000:7CE7 jnz short lblRunBootMgr ; Best-effort
seg000:7CE9 cmp cx, 102h
seg000:7CED jnb short lblRunBootMgr ; Best-effort
seg000:7CEF ;
seg000:7CEF ; TCG_CompactHashLogExtendEvent
seg000:7CEF ;
seg000:7CEF push ss
seg000:7CF0 push 0BB07h ; EAX = 0x0000BB07
seg000:7CF3 push ss
seg000:7CF4 push 0E70h ; ECX = 0x00000E70 = length of buffer to
be hashed
seg000:7CF7 push ss
seg000:7CF8 push 9 ; EDX = 0x00000009 = PCR index
seg000:7CFB push ebx ; EBX
seg000:7CFD push ebx ; Dummy ESP
seg000:7CFF push ebp ; EBP
seg000:7D01 push ss
seg000:7D02 push ss ; ESI = 0x00000000 = informative value to
be placed into the event field
seg000:7D03 push ss
seg000:7D04 push 1B8h ; EDI = 0x000001B8 = offset of buffer to
be hashed
seg000:7D07 popad
seg000:7D09 push cs
seg000:7D0A pop es ; ES = CS = segment of buffer to be
hashed
seg000:7D0B int 1Ah ; Trusted Computing Group call -
TCG_StatusCheck
seg000:7D0B ; Return: EAX = 0 if supported
seg000:7D0B ; EBX = 41504354h ('TCPA')
seg000:7D0B ; CH:CL = TCG BIOS Version
seg000:7D0B ; EDX = BIOS TCG Feature Flags
seg000:7D0B ; ESI = Pointer to Event Log
seg000:7D0B ;
seg000:7D0D ; CODE XREF: seg000:7CDEj
seg000:7D0D ; seg000:7CE7j ...
seg000:7D0D xor ax, ax
seg000:7D0F ;
seg000:7D0F ; Zero filling
seg000:7D0F ;
seg000:7D0F mov di, 1028h
seg000:7D12 mov cx, 0FD8h
seg000:7D15 cld
seg000:7D16 rep stosb
seg000:7D18 ;
seg000:7D18 ; Pass control to bootmgr
seg000:7D18 ;
seg000:7D18 jmp near ptr 7E7Ah
seg000:7D1B ; -----
seg000:7D1B nop
seg000:7D1C nop
seg000:7D1D ; ===== S U B R O U T I N E =====
seg000:7D1D ;
seg000:7D1D ExtendedDiskRead proc near ; CODE XREF: seg000:7CCFp
seg000:7D1D pushad ; All 32 bit registers are pushed
seg000:7D1F push ds ; Backup DS and ES
seg000:7D20 push es
seg000:7D21 ;
seg000:7D21 lblReadAttempt: ; CODE XREF: ExtendedDiskRead+46j

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il


```

seg000:7D21 mov eax, ds:11h ; Loads the block counter
seg000:7D25 add eax, ds:1Ch ; Adds the base block number
seg000:7D2A ;
seg000:7D2A ; Prepare buffer for extended read operation
seg000:7D2A ;
seg000:7D2A push ds ; Save DS
seg000:7D2B push large 0 ; Starting block number HI
seg000:7D31 push eax ; Starting block number LO
seg000:7D33 push es ; Transfer buffer HI
seg000:7D34 push bx ; Transfer buffer LO
seg000:7D35 push 1 ; Number of blocks to transfer
seg000:7D38 push 10h ; Size = 0x10, reserved = 0
seg000:7D3B ;
seg000:7D3B ; Prepare parameters for extended read
seg000:7D3B ;
seg000:7D3B mov ah, 42h ; 'B' ; Function #52 - extended read
seg000:7D3D mov dl, ds:0Eh ; Drive number
seg000:7D41 push ss
seg000:7D42 pop ds ; DS = 0 (because SS = 0)
seg000:7D43 mov si, sp ; SI points to the buffer
seg000:7D45 ;
seg000:7D45 ; Perform the interrupt
seg000:7D45 ;
seg000:7D45 int 13h ; DISK - IBM/MS Extension - EXTENDED READ
(DL - drive, DS:SI - disk address packet)
seg000:7D47 ;
seg000:7D47 ; Cleanups
seg000:7D47 ;
seg000:7D47 pop ecx ; 0x0110
seg000:7D49 pop bx ; Old BX
seg000:7D4A pop dx ; Old ES
seg000:7D4B pop ecx ; Old EAX
seg000:7D4D pop ecx ; 0
seg000:7D4F pop ds ; Restore DS
seg000:7D50 ;
seg000:7D50 ; Validation
seg000:7D50 ;
seg000:7D50 jb lblPrintErrorAndHang
seg000:7D54 ;
seg000:7D54 ; Post iteration operations
seg000:7D54 ;
seg000:7D54 inc dword ptr ds:11h ; Increase block counter
seg000:7D59 add dx, ds:0Fh ; Increase buffer pointer
seg000:7D5D mov es, dx
seg000:7D5F dec word ptr ds:16h ; Decrease iteration flag
seg000:7D63 jnz short lblReadAttempt
seg000:7D65 ;
seg000:7D65 ; Restore registers and return
seg000:7D65 ;
seg000:7D65 pop es
seg000:7D66 pop ds
seg000:7D67 popad
seg000:7D69 retn
seg000:7D6A ; -----
seg000:7D6A ;
seg000:7D6A lblPrintErrorAndHang: ; CODE XREF:
seg000:lblPrintErrorAndHangCallerj
seg000:7D6A ; ExtendedDiskRead+33j
seg000:7D6A mov al, ds:1F8h
seg000:7D6D call PrintMessage
seg000:7D70 mov al, ds:1FBh
seg000:7D73 call PrintMessage
seg000:7D76

```

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק שני VBR -

www.DigitalWhisper.co.il


```

seg000:7D76 lblHang: ; CODE XREF: seg000:7D77j
seg000:7D76 hlt
seg000:7D76 ExtendedDiskRead endp
seg000:7D76
seg000:7D77 ; -----
seg000:7D77 jmp short lblHang
seg000:7D79
seg000:7D79 ; ===== S U B R O U T I N E =====
seg000:7D79
seg000:7D79 PrintMessage proc near ; CODE XREF: ExtendedDiskRead+50p
seg000:7D79 ; ExtendedDiskRead+56p
seg000:7D79 mov ah, 1
seg000:7D7B mov si, ax
seg000:7D7D ;
seg000:7D7D ; Handle the next character
seg000:7D7D ;
seg000:7D7D lblNextChar: ; CODE XREF: PrintMessage+10j
seg000:7D7D lodsb
seg000:7D7E cmp al, 0
seg000:7D80 jz short lblFinishPrinting
seg000:7D82 ;
seg000:7D82 ; Perform TTY printing and handle the next character
seg000:7D82 ;
seg000:7D82 mov ah, 0Eh
seg000:7D84 mov bx, 7
seg000:7D87 int 10h ; - VIDEO - WRITE CHARACTER AND ADVANCE
CURSOR (TTY WRITE)
seg000:7D87 ; AL = character, BH = display page
(alpha modes)
seg000:7D87 ; BL = foreground color (graphics modes)
seg000:7D89 jmp short lblNextChar
seg000:7D8B ; -----
seg000:7D8B lblFinishPrinting: ; CODE XREF: PrintMessage+7j
seg000:7D8B retn
seg000:7D8B PrintMessage endp
seg000:7D8B
seg000:7D8B ; -----
seg000:7D8C aDiskReadError db 0Dh,0Ah
seg000:7D8C db 'A disk read error occurred',0
seg000:7DA9 aBootmgrIsMissi db 0Dh,0Ah
seg000:7DA9 db 'BOOTMGR is missing',0
seg000:7DBE aBootmgrIsCompr db 0Dh,0Ah
seg000:7DBE db 'BOOTMGR is compressed',0
seg000:7DD6 aPressCtrlAltDe db 0Dh,0Ah
seg000:7DD6 db 'Press Ctrl+Alt+Del to restart',0Dh,0Ah,0
seg000:7DF8 db 8Ch
seg000:7DF9 db 0A9h ; -
seg000:7DFA db 0BEh ; -
seg000:7DFB db 0D6h ; -
seg000:7DFC db 0
seg000:7DFD db 0
seg000:7DFE db 55h ; U
seg000:7DFF db 0AAh ; -
seg000:7DFF seg000 ends
seg000:7DFF
seg000:7DFF
seg000:7DFF end

```