

Advanced Exploitation: Xen Hypervisor VM Escape

Shangcong Luan
May 27, 2016

Alibaba Cloud Platform Security Team

2014 - 2015 at Vulnhunt Security Team for APT Defense

2015 - now at Alibaba Cloud Platform Security Team for Cloud Security

Twitter: [@hikerell](#)

1. Introduction
2. XSA-148/CVE-2015-7835
3. Exploitation Technologies
4. The End
5. Demo Time

Introduction

“The Xen Project™ is the leading open source virtualization platform that is powering some of the largest clouds in production today.”

from xenproject.org

- CPU Scheduling
- Memory Management
- VM Execution
- ...

Dom0:

- Privileged Domain
- Control Other Domains

domU:

- Dom1, Dom2, Dom3 ...
- Unprivileged Domains

PVM:

- paravirtualization machine
- modified OS kernel

HVM:

- hardware-assisted virtualization machine
- unmodified OS kernel
- CPU/MMU => hardware assistance

x86 Paravirtualised Memory Management:
Direct Paging

machine frame number (mfn)

||

guest pseudo-physical frame number (gPFN)

mutually-exclusive page types:

- PGT_writable_page could be writable mapped into Guest
- PGT_l1_page_table L1 page table type
- PGT_l2_page_table L2 page table type
- PGT_l3_page_table L3 page table type
- PGT_l4_page_table L4 page table type

1. A guest OS may always create readable mappings to its own page frames, regardless of their current types.
2. A frame may only safely be released when its reference count is zero.

PV Guest Cannot Read/Write Security-Sensitive Memory's,
e.g., page tables,

1. A guest OS may always create readable mappings to its own page frames, regardless of their current types.
2. A frame may only safely be retasked when its reference count is zero.

BY Guest Cannot Read/Write Security-Sensitive Memory's

e.g. page tables,

1. A guest OS may always create readable mappings to its own page frames, regardless of their current types.
2. A frame may only safely be retasked when its reference count is zero.

PV Guest Cannot Read/Write Security-Sensitive Memorys,

e.g., page tables.

XSA-148/CVE-2015-7835

Offical Vulnerablity Advisoriy¹

Information

Advisory	XSA-148
Public release	2015-10-29 11:59
Updated	2015-10-29 11:59
Version	4
CVE(s)	CVE-2015-7835
Title	x86: Uncontrolled creation of large page mappings by PV guests

Files

[advisory-148.txt](#) (signed advisory file)
[xsa148.patch](#)
[xsa148-4.4.patch](#)
[xsa148-4.5.patch](#)

¹<http://xenbits.xen.org/xsa/advisory-148.html>

Page Tables Update Validation

```
xen-4.4.0 xen/arch/x86/mm.c
1756 /* Update the L2 entry at pl2e to new value nl2e. pl2e is within frame pfn. */
1757 static int mod_l2_entry(l2_pgentry_t *pl2e,
1758 l2_pgentry_t nl2e,
1759 unsigned long pfn,
1760 int preserve_ad,
1761 struct vcpu *vcpu)
1762 {
1763 l2_pgentry_t ol2e;
1764 struct domain *d = vcpu->domain;
1765 struct page_info *l2pg = mfn_to_page(pfn);
1766 unsigned long type = l2pg->u.inuse.type_info;
1767 int rc = 0;
1768
1769 check-1:
1770 if ( unlikely(!is_guest_l2_slot(d, type, pgentry_ptr_to_slot(pl2e))) )
1771 {
1772 MEM_LOG("Illegal L2 update attempt in Xen-private area %p", pl2e);
1773 return -EPERM;
1774 }
1775 if ( unlikely(__copy_from_user(&ol2e, pl2e, sizeof(ol2e)) != 0) )
1776 return -EFAULT;
1777 }
```

Page Tables Update Validation

```
check-2: PDE.P == 1 ?
1778 if ( l2e_get_flags(nl2e) & _PAGE_PRESENT )
1779 {
1780 check-3: PDE.reserved_bits == 0 ?
1781 if ( unlikely(l2e_get_flags(nl2e) & L2_DISALLOW_MASK) )
1782 {
1783 MEM_LOG("Bad_L2_flags_%x",
1784 l2e_get_flags(nl2e) & L2_DISALLOW_MASK);
1785 return -EINVAL;
1786 }
1787 check-4: Old PDE.PADDR == New PDE.PADDR and Old PDE.P == New PDE.P ?
1788 /* Fast path for identical mapping and presence. */
1789 if ( !l2e_has_changed(ol2e, nl2e, _PAGE_PRESENT) )
1790 {
1791 adjust_guest_l2e(nl2e, d);
1792 if ( UPDATE_ENTRY(l2, pl2e, ol2e, nl2e, pfn, vcpu, preserve_ad) )
1793 return 0;
1794 return -EBUSY;
1795 }
1796 // check-5: do other audit, such as super page audit
1797 if ( unlikely((rc = get_page_from_l2e(nl2e, pfn, d)) < 0) ) )
1798 return rc;
1799 // ...
1800 }
1801 // ...
1815 }
```

Page Tables Update Validation

```
check-2: PDE.P == 1 ?
1778 if ( l2e_get_flags(nl2e) & _PAGE_PRESENT )
1779 {
1780 check-3: PDE.reserved_bits == 0 ?
1781 if ( unlikely(l2e_get_flags(nl2e) & L2_DISALLOW_MASK) )
1782 {
1783 MEM_LOG("Bad L2 flags %x",
1784 l2e_get_flags(nl2e) & L2_DISALLOW_MASK);
1785 return -EINVAL;
1786 }
1787 check-4: Old PDE.PADDR == New PDE.PADDR and Old PDE.P == New PDE.P ?
1788 /* Fast path for identical mapping and presence. */
1789 if ( !l2e_has_changed(ol2e, nl2e, _PAGE_PRESENT) )
1790 {
1791 adjust_guest_l2e(nl2e, d);
1792 if ( UPDATE_ENTRY(l2, pl2e, ol2e, nl2e, pfn, vcpu, preserve_ad) )
1793 return 0;
1794 return -EBUSY;
1795 }
1796 // check-5: do other audit, such as super page audit
1797 if ( unlikely((rc = get_page_from_l2e(nl2e, pfn, d)) < 0) ) )
1798 return rc;
1799 // ...
1800 }
1801 // ...
1815 }
```

Page Tables Update Validation


```
check-2: PDE.P == 1 ?
1778 if ( l2e_get_flags(nl2e) & _PAGE_PRESENT )
1779 {
1780 check-3: PDE.reserved_bits == 0 ?
1781 if ( unlikely(l2e_get_flags(nl2e) & L2_DISALLOW_MASK) )
1782 {
1783 MEM_LOG("Bad_L2_flags_%x",
1784 l2e_get_flags(nl2e) & L2_DISALLOW_MASK);
1785 return -EINVAL;
1786 }
1787 check-4: Old PDE.PADDR == New PDE.PADDR and Old PDE.P == New PDE.P ?
1788 /* Fast path for identical mapping and presence. */
1789 if ( !l2e_has_changed(ol2e, nl2e, _PAGE_PRESENT) )
1790 {
1791 adjust_guest_l2e(nl2e, d);
1792 if ( UPDATE_ENTRY(l2, pl2e, ol2e, nl2e, pfn, vcpu, preserve_ad) )
1793 return 0;
1794 return -EBUSY;
1795 }
1796 // check-5: do other audit, such as super page audit
1797 if ( unlikely((rc = get_page_from_l2e(nl2e, pfn, d)) < 0) ) )
1798 return rc;
1799 // ...
1800 }
1801 // ...
1815 }
```

How to trigger it?

translate the XSA-148 to

Arbitrary Physical Memory Read/Write

Step-1

Step-2

Step-3

Step-4

Step-6

Exploitation Technologies

Hijack Vectors:

- Hypervisor Page
- VDSO/vsyscall Page
- Hypervisor Table
- ...

Hijack Vectors:

- Hypercall Page
- VDSO/vsyscall Page
- Hypercall Table
- ...

- A 4K page allocoed by Guest Kernel filled with 0xCC
- Need to be initialized with hypcall stub codes
- Guest Kernel use it to do hypcall request
- Each Guest Kernel only has one hypcall page

- A 4K page allocoed by Guest Kernel filled with 0xCC
- Need to be initialized with hypcall stub codes
- Guest Kernel use it to do hypcall request
- Each Guest Kernel only has one hypcall page

- A 4K page allocoed by Guest Kernel filled with 0xCC
- Need to be initialized with hypcall stub codes
- Guest Kernel use it to do hypcall request
- Each Guest Kernel only has one hypcall page

- A 4K page allocoed by Guest Kernel filled with 0xCC
- Need to be initialized with hypcall stub codes
- Guest Kernel use it to do hypcall request
- Each Guest Kernel only has one hypcall page

Hypercall Page Stub Codes


```
569 static void hypercall_page_initialise_ring3_kernel(void *hypercall_page)
570 {
571 char *p;
572 int i;
573 /* Fill in all the transfer points with template machine code. */
574 for ( i = 0; i < (PAGE_SIZE / 32); i++ )
575 {
576 if ( i == __HYPERVISOR_iret )
577 continue;
578 p = (char *)(hypercall_page + (i * 32));
579 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
580 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
581 *(u8 *) (p+ 3) = 0xb8; /* mov $<i>, %eax */
582 *(u32 *) (p+ 4) = i;
583 *(u16 *) (p+ 8) = 0x050f; /* syscall */
584 *(u16 *) (p+10) = 0x5b41; /* pop %r11 */
585 *(u8 *) (p+12) = 0x59; /* pop %rcx */
586 *(u8 *) (p+13) = 0xc3; /* ret */
587 }
588 /*
589 * __HYPERVISOR_iret is special because it doesn't return and expects a
590 * special stack frame. Guests jump at this transfer point instead of
591 * calling it.
592 */
593 p = (char *)(hypercall_page + (__HYPERVISOR_iret * 32));
594 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
595 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
596 *(u8 *) (p+ 3) = 0x50; /* push %rax */
597 *(u8 *) (p+ 4) = 0xb8; /* mov $__HYPERVISOR_iret, %eax */
598 *(u32 *) (p+ 5) = __HYPERVISOR_iret;
599 *(u16 *) (p+ 9) = 0x050f; /* syscall */
600 }
```

```
569 static void hypercall_page_initialise_ring3_kernel(void *hypercall_page)
570 {
571 char *p;
572 int i;
573 /* Fill in all the transfer points with template machine code. */
574 for ( i = 0; i < (PAGE_SIZE / 32); i++ )
575 {
576 if ( i == __HYPERVISOR_iret )
577 continue;
578 p = (char *) (hypercall_page + (i * 32));
579 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
580 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
581 *(u8 *) (p+ 3) = 0xb8; /* mov $i,%eax */
582 *(u32 *) (p+ 4) = i;
583 *(u16 *) (p+ 8) = 0x050f; /* syscall */
584 *(u16 *) (p+10) = 0x5b41; /* pop %r11 */
585 *(u8 *) (p+12) = 0x59; /* pop %rcx */
586 *(u8 *) (p+13) = 0xc3; /* ret */
587 }
588 /*
589 * __HYPERVISOR_iret is special because it doesn't return and expects a
590 * special stack frame. Guests jump at this transfer point instead of
591
592 * Hypercall Page Signature:
593
594
595 * 0x00000000B8534151
596
597 * 0xFFFFF3595B41050F
598
599
600 }
```


Hypercall Page Signature:

0x00000000B8534151

0xFFFFF3595B41050F

Hypercall Page Layout

Hypercall Page Hijacked Layout


```

569 static void hypercall_page_initialise_ring3_kernel(void *hypercall_page)
570 {
571 char *p;
572 int i;
573 /* Fill in all the transfer points with template machine code. */
574 for ( i = 0; i < (PAGE_SIZE / 32); i++ )
575 {
576 if ( i == __HYPERVISOR_iret )
577 continue;
578 p = (char *) (hypercall_page + (i * 32));
579 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
580 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
581 *(u8 *) (p+ 3) = 0xb8; /* mov $<i>, %eax */
582 *(u32 *) (p+ 4) = 1;
583 *(u16 *) (p+ 8) = 0x050f; /* syscall */
584 *(u16 *) (p+10) = 0xb541; /* pop %r11 */
585 *(u8 *) (p+12) = 0x59; /* pop %rcx */
586 *(u8 *) (p+13) = 0xc3; /* ret */
587 }
588 /*
589 * HYPERVISOR_iret is special because it doesn't return and expects a
590 * special stack frame. Guests jump at this transfer point instead of
591 * calling it.
592 */
593 p = (char *) (hypercall_page + (__HYPERVISOR_iret * 32));
594 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
595 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
596 *(u8 *) (p+ 3) = 0x50; /* push %rax */
597 *(u8 *) (p+ 4) = 0xb8; /* mov $_HYPERVISOR_iret, %eax */
598 *(u32 *) (p+ 5) = __HYPERVISOR_iret;
599 *(u16 *) (p+ 9) = 0x050f; /* syscall */
600 }

```

Hypercall Page:

+00*32: pushq %rcx
 pushq %r11
 movq \$0x0, %rax
 syscall
 popq %r11
 popq %rcx
 ...

+23*32: push %rcx
 push %r11
 push %rax
 mov \$_HYPERVISOR_iret, %rax
 syscall
 ...

Hypercall Page _IRET Hijack


```
569 static void hypercall_page_initialise_ring3_kernel(void *hypercall_page)
570 {
571 char *p;
572 int i;
573 /* Fill in all the transfer points with template machine code. */
574 for ( i = 0; i < (PAGE_SIZE / 32); i++ )
575 {
576 if ( i == __HYPERVISOR_iret )
577 continue;
578 p = (char *) (hypercall_page + (i * 32));
579 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
580 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
581 *(u8 *) (p+ 3) = 0xb8; /* mov $<i>, %eax */
582 *(u32 *) (p+ 4) = 1;
583 *(u16 *) (p+ 8) = 0x050f; /* syscall */
584 *(u16 *) (p+10) = 0xb541; /* pop %r11 */
585 *(u8 *) (p+12) = 0x59; /* pop %rcx */
586 *(u8 *) (p+13) = 0xc3; /* ret */
587 }
588 /*
589 * HYPERVISOR_iret is special because it doesn't return and expects a
590 * special stack frame. Guests jump at this transfer point instead of
591 * calling it.
592 */
593 p = (char *) (hypercall_page + (__HYPERVISOR_iret * 32));
594 *(u8 *) (p+ 0) = 0x51; /* push %rcx */
595 *(u16 *) (p+ 1) = 0x5341; /* push %r11 */
596 *(u8 *) (p+ 3) = 0x50; /* push %rax */
597 *(u8 *) (p+ 4) = 0xb8; /* mov $_HYPERVISOR_iret, %eax */
598 *(u32 *) (p+ 5) = __HYPERVISOR_iret;
599 *(u16 *) (p+ 9) = 0x050f; /* syscall */
600 }
```

Hypercall Page:

```
+00*32: pushq %rcx
pushq %r11
movq $0x0, %rax
syscall
popq %r11
popq %rcx
...
+23*32: push %rcx
push %r11
push %rax
mov $_HYPERVISOR_iret, %rax
syscall JMP XXXX
...

```

Hypercall Page Hijacked Layout

The End

7-years old?

```
$ git show f87f8a7110e5dd57091b8484685953414693e2a3
```

```
Date: Tue Feb 8 15:13:45 2005 +0000

+
+ if ( l2_pgentry_val(nl2e) & _PAGE_PRESENT )
+ {
+ /* Differ in mapping (bits 12-31) or presence (bit 0)? */
+ if ( ((l2_pgentry_val(ol2e) ^ l2_pgentry_val(nl2e)) & ~0xffe) == 0 )
+ return update_l2e(pl2e, ol2e, nl2e);
+
+
```

- dom0, dom1, dom2 ...
- PV or HVM guest ...
- linux or windows ...

Demo Time

Host: Debian 7 with Xen 4.4.0

Guest: Debian 8

Video: Get Dom0 Shell (XSA-148)

Thanks!

Question?