

# Page Fault Liberation Army

It's ~~turtles~~ Turing machines all the way down!


Julian Bangert,  
Sergey Bratus,  
Rebecca ".bx" Shapiro

Trust Lab  
Dartmouth College


# “Page Fault Liberation”

- The x86 MMU is not just a look-up table!
- x86 MMU performs complex logic on complex data structures
- The MMU has **state** and **transitions** that brilliant hackers put to unorthodox uses.
- Can it be **programmed** with its data? **YES**


# Disclaimer


- **Turing complete** it's just a way of describing what kind of computations an environment can be programmed to do (T.-c. = any kind we know, in theory)
- Wish we had a more granular scale better suited to exploit power

# Today's Slogan


Any sufficiently advanced/complex input data/metadata acts as “**bytecode**” to the system that must interpret it; that system acts as a “**virtual machine**” for that bytecode (!)


# ABI Metadata Machines


Sarah Inteman/John Kiehl

# ELF relocation machine


# ELF metadata machines

Relocations + symbols: a **program** in ABI  
for automaton to patch images loaded at a  
different virtual address than linked for.

```
typedef struct {  
 Elf64_Addr r_offset;  
 uint64_t r_info; // contains type and symbol  
 int64_t r_addend;  
} Elf64_Rela;
```

```
typedef struct {  
 uint32_t st_name;  
 unsigned char st_info;  
 unsigned char st_other;  
 uint16_t st_shndx;  
 Elf64_Addr st_value;  
 uint64_t st_size;  
} Elf64_Sym;
```

| Num:  | Value | Size | Type | Bind | Vis | Ndx | Name  |
|-------|-------------------|------|--------|--------|---------|-----|-------|
| 7407: | 0000000000376d98  | 8 | OBJECT | GLOBAL | DEFAULT | 31  | stdin |
| 7408: | 000000000000525c0 | 42 | FUNC | GLOBAL | DEFAULT | 12  | putc  |

# RTLD arithmetic

| Name | Value | Field  | Calculation |
|----------------|-------|--------|-------------|
| R_386_NONE | 0 | none | none |
| R_386_32 | 1 | word32 | S + A |
| R_386_PC32 | 2 | word32 | S + A - P |
| R_386_GOT32 | 3 | word32 | G + A - P |
| R_386_PLT32 | 4 | word32 | L + A - P |
| R_386_COPY | 5 | none | none |
| R_386_GLOB_DAT | 6 | word32 | S |
| R_386_JMP_SLOT | 7 | word32 | S |
| R_386_RELATIVE | 8 | word32 | B + A |
| R_386_GOTOFF | 9 | word32 | S + A - GOT |
| R_386_GOTPC | 10 | word32 | GOT + A - P |

r:

```
typedef struct {
 Elf64_Addr r_offset;
 uint64_t r_info; // contains type and symbol
 int64_t r_addend;
} Elf64_Rela;
```

s:

```
typedef struct {
 uint32_t st_name;
 unsigned char st_info;
 unsigned char st_other;
 uint16_t st_shndx;
 Elf64_Addr st_value;
 uint64_t st_size;
} Elf64_Sym;
```

- R\_X86\_64\_COPY:  
 $\text{memcpy}(r.r\_offset, s.st\_value, s.st\_size)$
- R\_X86\_64:  
 $*(\text{base}+r.r\_offset) = s.st\_value + r.r\_addend + \text{base}$
- R\_X86\_64\_RELATIVE:  
 $*(\text{base}+r.r\_offset) = r.r\_addend + \text{base}$

Relocation section '.rela.p' at offset 0xf3a8 contains 14 entries:

| Offset | Info | Type | Sym. | Value | Sym. Name + Addend  |
|--------------|--------------|-------------------|------|------------------|---------------------|
| 00000060dfe0 | 002d00000006 | R_X86_64_GLOB_DAT | | 0000000000000000 | __gmon_start__ + 0  |
| 00000060e9e0 | 004e00000005 | R_X86_64_COPY | | 000000000060e9e0 | __progname + 0 |
| 00000060e9f0 | 004b00000005 | R_X86_64_COPY | | 000000000060e9f0 | stdout + 0 |
| 00000060e9f8 | 005100000005 | R_X86_64_COPY | | 000000000060e9f8 | __progname_full + 0 |
| 00000060ea00 | 005600000005 | R_X86_64_COPY | | 000000000060ea00 | stderr + 0 |
| 00000060eb40 | 000000000005 | R_X86_64_COPY | | | 0000000000000000 |
| 00000060eb40 | 000000000001 | R_X86_64_64 | | | 0000000000000018 |
| 00000060eb40 | 000000000005 | R_X86_64_COPY | | | 0000000000000000 |
| 00000060eb40 | 000000000001 | R_X86_64_64 | | | 0000000000000018 |
| 00000060eb40 | 000000000005 | R_X86_64_COPY | | | 0000000000000000 |
| 00000060eb40 | 000000000005 | R_X86_64_COPY | | | 0000000000000000 |
| 00000060eb40 | 000000000001 | R_X86_64_64 | | | 00000000000be6e0 |
| 00000060e028 | 000000000001 | R_X86_64_64 | | | 0000000000000000 |
| 00000060e218 | 000000000008 | R_X86_64_RELATIVE | | | 0000000000401dc2 |

Symbol table '.sym.p' contains 90 entries:

| Num: | Value | Size | Type | Bind  | Vis | Ndx | Name |
|------|------------------|------|------|-------|---------|-----|------|
| 0: | 000000000060dff0 | 8 | FUNC | LOCAL | DEFAULT | UND | |

See 29c3 talk by Rebecca “**.bx**” Shapiro,  
<https://github.com/bx/elf-bf-tools>

# Hacker research inspirations

- “Backdooring binary objects, **klog** [Phrack 56:9]
- “Cheating the ELF”, **the grugq** [also Phrack 58:5]
- PLT redirection, **Silvio Cesare** [Phrack 56:7, ...]
- Injecting objects, **mayhem** [Phrack 61:8]
- ElfSh/**ERESI** team, <http://eresi-project.org/>
- LOCREATE, **skape** [Uninformed 6, 2007]
  - *Rewriting (unpacking) of binaries using REL\**

# “Page Fault Liberation”


Let's take an  
old and known  
thing...

# “Page Fault Liberation”


...and see  
how far we  
can make it  
can go!

# “Page Fault Liberation”


and perhaps  
others can  
take it  
further!

# “Hacking is a practical study of computational models’ limits”

- [Apologies for repeating myself]
- “What Church and Turing did with theorems, hackers do with exploits”
- Great exploits (and effective defenses!) reveal truths about the target’s **actual** computational model.

# CPU


# Traps + Tables = weird machine?

- unmapped/bad memory reference **trap**, based on **page tables** & (current) **IDT**
- hardware **writes fault info** on the stack - where it **thinks** the stack is (address in TSS)
- If we point “**stack**” into **page tables**, **GDT** or TSS, can we get the “tape” of a Turing machine?

# Trap-based “Design Patterns”


- **Overloading #PF** for security policy, labeling memory (e.g., PaX, OpenWall)
- **Combining** traps to trap on more complex events (OllyBone, “fetch from a page just written”)
- Using **several** trap bits in different locations to label memory for **data flow** control (PaX UDEREF, SMAP/SMEP use)
- Storing **extra state** in TLBs (PaX PageExec)
- “Unorthodox” breakpoints, control flow, ...

# Segment descriptor:


## Global Descriptor Table (GDT)


Default segment selector


From: [duartes.org/gustavo/blog/](http://duartes.org/gustavo/blog/)

# OpenWall

- Solar Designer, 1999
  - cf. "Stack Smashing for Fun and Profit"
  - **CS limit 3GB - 8MB** (for stack)
  - **Exec** from the stack is trapped
  - Kill if current inst = **RET**
  - Very specific threat, allows JIT, etc.
  - (And many other hardening patches)


# Virtual Address Translation


- All **P** bits set
- Ring 3: All **U/S** bits have to be set
- Write: All **R/W** bits have to be set
- What if we violate these rules?


ITS A TRAP


# PaX

- PaX is an awesome Linux hardening patch
- Many 'firsts' on real-world OS's, e.g. **NX** on Intel and ASLR (PaX in 2000, OpenBSD in 2003)
- PaX has **NX** on all CPUs since the Pentium (Intel has hardware support since P4?)
  - SEGEXEC and PAGEEXEC
  - Leverages difference between instruction and data memory paths


# PaX NX: SegmExec

- Instruction: Virtual address  
 $= \text{Linear} + \text{CS.base}$
- Data:  $\text{VA} = \text{Linear} + \text{DS.base}$
- 3GB user space
- All Segment limits = 1.5 GB
- Data access goes to lower half of VA space
- Instruction fetch goes to upper half of VA space


# PaX NX: PageExec

- “**split TLB**” (iTLB for fetches, dTLB for loads)  
[Plex86 1997, to detect self-modifying code:  
<http://pax.grsecurity.net/docs/pageexec.old.txt>]
- TLBs are **not** synchronized with page tables  
in RAM (manually flushed every time tables change)
- NX ~ User/Supervisor bit


# PageExec data lookup


# OllyBone: Trap on end of unpacker


- Debugger plugin to analyze (un)packers
- Want to break execution on a memory range (so you trap every time you **exec from a page after writing it**)
- The idea goes back to Plex86 (before PaX) who tried to do virtualization that way

<http://www.joestewart.org/ollybone/>

# ShadowWalker

Phrack 63:8, BlackHat 2005, DEFCON 13

- When a rootkit detector **scans** the code (as **data!**), why not give a different page than when the code is executed?
- Instead of having different User bits, we could also have different **page frame numbers** (trap on P=0 in pagetables)


# What's in a trap handler (let's roll our own)

IDT  
entries:


...

8: #DF


...

14: #PF

...


# Call through a Trap Gate


Like a FAR call of old. If the new segment is in a lower (i.e. higher privilege) Ring, we load a new SP.

# Pushes parameters to “handler’s stack”


# What if this fails?


- Stack invalid?
- Code segment invalid?
- IDT entry not present?

Causes “**Double Fault**”(#8). “Triple fault” = Reboot

Usually DF means OS bug, so a lot of state might be corrupted (i.e. invalid kernel stack)


# Hardware Task Switching

Can use it for #PF and #DF traps instead of Trap Gates


# Task gate

- (unused) mechanism for **hardware** tasking
- Reloads (nearly) all CPU state from memory
- Task gate causes **task switch** on **trap**


IDT

| Task Gate | | | | | | |  |  |  | 0 |
|-----------|---|---|---|---|---|---|--|--|--|---|
| P | D | 0 | 0 | 1 | 0 | 1 |  |  |  | 4 |
| L | | | | | | |  |  |  | |

| 31 | 16 15 | 0 |
|----------------------|-------|---|
| TSS Segment Selector | | 0 |

(addressed indirectly  
through GDT)

GDT

| TSS Descriptor | | | | | |  |  |  |  | 0 |
|---------------------|-------------------|-------------------|-------|-----------|------------|--|--|--|--|---|
| 31 | 24 23 22 21 20 19 | 16 15 14 13 12 11 | B | 7 | 0 |  |  |  |  | 4 |
| Base 31:24 | G 0 0 A V L | Limit 19:16 | P D L | 0 1 0 B 1 | Base 23:16 |  |  |  |  | |
| 31 | 16 15 | 0 | | | |  |  |  |  | |
| Base Address 15:00  | | | | | |  |  |  |  | 0 |
| Segment Limit 15:00 | | | | | |  |  |  |  | 0 |

- AVL Available for use by system software
- B Busy flag
- BASE Segment Base Address
- DPL Descriptor Privilege Level
- G Granularity
- LIMIT Segment Limit
- P Segment Present
- TYPE Segment Type

IDT->GDT->TSS

It still pushes the error code

| | | |
|----------------------|----------------------|-------|
| 31 | 15 | 0 |
| I/O Map Base Address | Reserved | T 100 |
| Reserved | LDT Segment Selector | 96 |
| Reserved | GS | 92 |
| Reserved | FS | 88 |
| Reserved | DS | 84 |
| Reserved | SS | 80 |
| Reserved | CS | 76 |
| Reserved | ES | 72 |
| | EDI | 68 |
| | ESI | 64 |
| | EBP | 60 |
| | ESP | 56 |
| | EBX | 52 |
| | EDX | 48 |
| | ECX | 44 |
| | EAX | 40 |
| | EFLAGS | 36 |
| | EIP | 32 |
| | CR3 (PDBR) | 28 |
| Reserved | SS2 | 24 |
| | ESP2 | 20 |
| Reserved | SS1 | 16 |
| | ESP1 | 12 |
| Reserved | SS0 | 8 |
| | ESP0 | 4 |
| Reserved | Previous Task Link | 0 |

# Brief digression

## Intel Manual:

- Avoid placing a page boundary in the part of the TSS that the processor reads during a task switch (the first 104 bytes). The processor may not correctly perform address translations if a boundary occurs in this area. During a task switch, the processor reads and writes into the first 104 bytes of each TSS (using contiguous physical addresses beginning with the physical address of the first byte of the TSS). So, after TSS access begins, if part of the 104 bytes is not physically contiguous, the processor will access incorrect information without generating a page-fault exception.

# Brief digression

## Intel Manual:

- Avoid placing a page boundary in the part of the TSS that the processor reads during a task switch (the first 104 bytes). The processor may not correctly perform address translations if a boundary occurs in this area. During a task switch, the processor reads and writes into the first 104 bytes of each TSS (using contiguous physical addresses beginning with the physical address of the first byte of the TSS). So, after TSS access begins, if part of the 104 bytes is not physically contiguous, the processor will access incorrect information without generating a page-fault exception.

Bypass (all) paging from the kernel?  
VM Escape?  
Wouldn't that be nice?


Maybe we should actually verify it..

CPU translates DWORD by DWORD


(CC-BY-SA)Lizzie Bitty/DevianArt

**Look Ma, it's a machine!**

# A one-instruction machine

Instruction Format:  
Label = (X <-Y,A,B)

Label:  
  
X=Y  
  
If X<4:  
  
    Goto B  
  
Else  
  
    X-=4  
  
    Goto A

- “Decrement-Branch-If-Negative”
- Turing complete (!)
- “Computer Architecture: A Minimalist Perspective” by Gilreath and Laplathe (~\$200)
- Or Wikipedia :)

# Implementation sketch:

- If EIP of a handler is pointed at invalid memory, we get another **page fault** immediately; keep EIP invalid in all tasks
- Var Decrement: use TSS' SP, pushing the stack decrements SP by 4.
- Branch: <4 or not? Implement by **double fault** when SP cannot be decremented

# Dramatis Personae I

- One GDT to rule them all
- One TSS Descriptor per instruction, aligned with the end of a page
- IDT is mapped differently, per instruction
- A target (branch-not-taken) in Int 14, #PF
- B target (branch taken) in Int 8, #DF

# Dramatis Personae II

- Higher half of TSS (variables)
  - Map A.Y, B.Y (the value we want to load for next instruction) at their TSS addresses
  - map X (the value we want to write) at the addr of the current task
- So we have the move and decrement


- We split these TSS across a page boundary
- Variables are stack pointer entries in a TSS
- Upper Page: ESP and segments
- Lower Page: EAX, ECX, EIP, CR3 (page tables)

Labels: A, B, C, ...


| 31 | 15 | 0 |
|----------------------|----------------------|-------|
| I/O Map Base Address | Reserved | T 100 |
| Reserved | LDT Segment Selector | 96 |
| Reserved | GS | 92 |
| Reserved | FS | 88 |
| Reserved | DS | 84 |
| Reserved | SS | 80 |
| Reserved | CS | 76 |
| Reserved | ES | 72 |
| | EDI | 68 |
| | ESI | 64 |
| | EBP | 60 |
| | ESP | 56 |
| | EBX | 52 |
| | EDX | 48 |
| | ECX | 44 |
| | EAX | 40 |
| | EFLAGS | 36 |
| | EIP | 32 |
| | CR3 (PDBR) | 28 |
| Reserved | SS2 | 24 |
| | ESP2 | 20 |
| Reserved | SS1 | 16 |
| | ESP1 | 12 |
| Reserved | SS0 | 8 |
| | ESP0 | 4 |
| Reserved | Previous Task Link | 0 |


# Let's step through an instruction


(Some details glossed over;  
think of it as a fairy tale, not a lie)


# Instruction by the numbers (or, “PFLA fetch-decode-execute” loop)


EIP causes Pagefault


**CPU state is saved to current task**


CPU loads interrupt task


# “Implementation Problem”


# I bit(ch) of a bit(ch)


| | |
|-------|--------------------------------------|
| AVL | Available for use by system software |
| B | Busy flag |
| BASE  | Segment Base Address |
| DPL | Descriptor Privilege Level |
| G | Granularity |
| LIMIT | Segment Limit |
| P | Segment Present |
| TYPE  | Segment Type |

CPU won't load task if this is set

# I bit(ch) of a bit(ch)


| | |
|-------|--------------------------------------|
| AVL | Available for use by system software |
| B | Busy flag |
| BASE  | Segment Base Address |
| DPL | Descriptor Privilege Level |
| G | Granularity |
| LIMIT | Segment Limit |
| P | Segment Present |
| TYPE  | Segment Type |


CPU won't load task if this is set


We need to overwrite it. Luckily, the CPU always saves all the state (even if not dirty).


So: map the lower half of TSS over GDT, so that saved EAX, ECX from TSS overwrite descriptor; same content, only busy bit cleared.


Dealing with that bit  
needs a nuclear  
option...


# And now to face the uglier truth...


IDT trick must take care of  
task switch logic checking TR contents  
=> must duplicate GDT descriptors

# Meanwhile, on the FSB

(Slightly redacted)

| | |
|--------------|-------------|
| Write 0x8 | 0xFFFF 0000 |
| Read 0x1008  | 0x4 |
| Write 0x2008 | 0x0 |
| Read 0x8 | 0xFFFF 0000 |

And they all compute happily ever after  
(for all we know)

# What restrictions do we have?

- Needs kernel access to set up :)
- Can only use our one awkward instruction
- Can only work with SP of TSS aligned across page (very limited coverage of phys. mem)
- No two double faults in a row, so we have to insert dummy instructions occasionally

In Soviet Russia,  
Red Pill takes you


No publicly available  
simulator implements  
this correctly

# White Hat Takeaway

- Check how your tools handle old/unused CPU features
- Don't trust the spec

# Black Hat Takeaway

- A really nice, big Redpill
- With more work, you can probably make it work differently in Analysis tools
- Or just shoot down the host

# Strawhat Takeaway

- It's a weird machine! (And we like them)
- We are working on 64 bit, better tools
  - Compiler, better debugger
  - See how it works on different hardware?

# Go forth and play!

- Twitter: [@julianbangert](https://twitter.com/julianbangert), [@sergeybratus](https://twitter.com/sergeybratus)
- [github.com/jbangert/trapcc](https://github.com/jbangert/trapcc)

# “I have a dream”

- of a world where a hacker isn't judged by the color of his hat, but the weirdness of his machine
- of a world where a single step in can change your world completely
- of a world where we strive to understand what dragons sleep in seemingly innocent systems