

In Lieu of Swap: Analyzing Compressed RAM in Mac OS X and Linux

Golden G. Richard III

University of New Orleans and Arcane Alloy, LLC

golden@cs.uno.edu

Andrew Case

The Volatility Project

andrew@dfir.org

Who?

**Professor of Computer Science and University Research
Professor, Director, GNOCIA, University of New Orleans**

<http://www.cs.uno.edu/~golden>

Digital forensics, OS internals, reverse engineering, offensive computing,
pushing students to the brink of destruction, et al.

Founder, Arcane Alloy, LLC.

<http://www.arcanealloy.com>

Digital forensics, reverse engineering, malware analysis, security research,
tool development, training.

Co-Founder, Partner / Photographer, High ISO Music, LLC.

<http://www.highisomusic.com>

Rock stars. Heavy Metal. Earplugs.

Forensics, Features, Privacy

- New OS features may negatively forensics
- e.g.:
 - Native whole disk encryption
 - Encrypted swap
 - Secure Recycle Bin / Trash facilities
 - Secure erasure during disk formatting
- Today's topic: **Compressed RAM**
- Claim: **positively impacts forensics**
- First some background

Where's the Evidence?

“Traditional”
storage forensics

RAM: OS and
app data
structures

← Memory analysis

Memory Analysis on RAM Dump

- Processes (dead/alive) ← e.g., discover unauthorized programs
- Open files ← e.g., detect keystroke loggers, hidden processes
- Network connections ← e.g., find backdoors, connections to contraband sites
- Volatile registry contents
- Volatile application data ← e.g., plaintext for encrypted material, chat messages, email fragments
- Other OS structures ← e.g., analysis of memory allocators to retrieve interesting structures, filesystem cache, etc.
- Encryption keys ← e.g., keys for whole disk encryption schemes

What's missing?

Memory Analysis: Swap Files

“Traditional” forensics: capture contents of storage devices, including the swap file

swap file on disk

Swap file contains RAM “overflow”—if you don’t have this data, you probably don’t have a complete memory dump

Live forensics / memory analysis: capture RAM contents

If you acquire both RAM and disk contents, memory *smearing* is likely and the swap file may be (very) out of sync with the memory dump

Forensically, Swap Files are a Mess

554-88-2345

kool@gmail.com

murder

```
struct {
 int ip;
...
} netstat;
```

Data trapped
in unsanitized
blocks allocated
to swap file

Background: Memory Management

- Need to allocate RAM to:
 - Operating system
 - Individual applications
 - All applications
 - Possibly fairly, or some other policy
- OS's need to manage memory efficiently to feed RAM-hungry apps
- Ever-increasing “need” for more memory

← 2GB →

Virtual Memory

- Provides contiguous, linear address space for processes
- Virtual address space is divided into fixed-size pages
 - Physical memory is divided into pages of same size
 - On x86 Intel, these are normally 4K
- OS keeps track of free and allocated pages
- Processes get only as many pages as they need

Logical vs. Physical Addresses

- Virtual address: Address whose scope is a particular process or OS kernel
- Physical address: Location in physical RAM

Paging: (Very) Simplified View

- Page tables (per process) are used to translate logical to physical addresses
- Pages for a particular process are generally not in contiguous order in RAM

64-bit Mode: 4-level Page Tables: 4K Pages

Figure 3-24. IA-32e Mode Paging Structures (4-KByte Pages)

Stretching RAM

- Want to allocate more memory to processes than total amount of RAM
- Extend RAM by swapping pages to disk and retrieving as necessary
- Allows more (and bigger) processes to execute
- Workable, because:
 - Not all executing processes are active at once
 - Processes typically have “working sets” of pages, e.g., memory they’re actively using “now”

Virtual Memory with Swapping

For good performance,
can't overdo it--the pipe
between RAM and disk is
small

Otherwise: THRASHING

Virtual Memory with Swapping

SSDs substantially increase
size of pipe

500GB/sec or so

swap file
on SSD

Virtual Memory with Swapping

up to 1.2GB/sec+
 (e.g., new Mac Pro,
 newest iMacs)

swap file on PCIe
 flash storage

Avoiding Swapping by Compressing RAM

- Optimization:
 - “Hoard” some RAM, not available to processes
 - When RAM is running low, compress pages in memory instead of swapping to disk
- Why bother?
 - SSDs are fast
 - PCIe solid state storage is “crazy” fast
 - Memory is ever cheaper
- So...why?

It's Worth It

- Ultraportable laptops still RAM limited
 - e.g., current Macbook Air: Base 4GB, Max 8GB RAM
- Virtualization, even on laptops
- Malware analysts, VMWare Workstation, Fusion, etc.
- Swapping can cause serious performance issues
- New Mac Pro memory bandwidth: **60GB/sec**
- Max swap bandwidth: **1.2GB/sec**
- Modern CPUs compress and decompress very efficiently

Virtual Memory with Compressed RAM

In Mac OS X Mavericks and Linux, set aside some RAM and **compress pages that would have been swapped due to memory pressure**

Activity Monitor (My Processes)

This screenshot shows the Activity Monitor interface for the "My Processes" tab. The main table lists various applications and their resource usage. A red arrow points to the "Compressed:" value in the memory statistics section at the bottom.

Process Name	Memory	Threads	Ports	PID	User
Safari	85.5 MB	11	400	254	golden
Safari Web Content	85.2 MB	7	237	431	golden
Photo Booth	77.7 MB	20	290	351	golden
iTunes	61.9 MB	14	388	333	golden
Safari Web Content	56.2 MB	15	306	302	golden
Safari Web Content	49.7 MB	7	177	283	golden
Safari Web Content	47.3 MB	7	242	307	golden
Safari Web Content	38.9 MB	7	180	319	golden
Safari Web Content	33.0 MB	7	176	275	golden
Safari Web Content	29.6 MB	7	178	257	golden
Safari Web Content	29.3 MB	7	177	277	golden
Safari Web Content	29.1 MB	7	177	276	golden
Finder	25.9 MB	4	229	141	golden
Chess	24.1 MB	4	179	392	golden
Safari Web Content	23.7 MB	7	179	278	golden
Safari Web Content	20.0 MB	7	179	299	golden
Safari Networking	19.3 MB	8	141	256	golden
Calendar	16.2 MB	3	170	369	golden
Messages	14.7 MB	9	356	364	golden
App Store Web Content	10.4 MB	8	212	244	golden
CalendarAgent	9.9 MB	4	121	188	golden
com.apple.iconServicesAgent	9.8 MB	3	68	205	golden
qamed	9.5 MB	5	191	397	golden

Physical Memory: 2.00 GB MEMORY PRESSURE App Memory: 1.19 GB
 Memory Used: 1.94 GB File Cache: 203.0 MB
 Virtual Memory: 2.64 GB Wired Memory: 228.0 MB
 Swap Used: 0 bytes Compressed: 336.9 MB

Activity Monitor (All Processes)

This screenshot shows the Activity Monitor interface for the "All Processes" tab. A red arrow points to the "Compressed:" value in the memory statistics section at the bottom.

Process Name	Memory	Threads	Ports	PID	User	% CPU	Real Mem
seca	1.2 MB	2	60	190	golden	0.0	1.9 MB
Safari Web Content	63.9 MB	7	240	250	golden	0.0	78.4 MB
Safari Web Content	3.2 MB	7	241	254	golden	0.0	7.0 MB
Safari Web Content	2.7 MB	7	241	256	golden	0.0	6.5 MB
Safari Web Content	21.6 MB	7	241	261	golden	0.0	27.7 MB
Safari Web Content	30.9 MB	7	241	264	golden	0.0	36.1 MB
Safari Web Content	33.8 MB	7	241	266	golden	0.0	40.9 MB
Safari Web Content	4.3 MB	7	241	268	golden	0.0	14.0 MB
Safari Web Content	73.9 MB	7	244	270	golden	0.0	78.8 MB
Safari Web Content	99.5 MB	7	242	272	golden	0.0	103.7 MB
Safari Web Content	115.9 MB	7	241	280	golden	0.0	129.3 MB
Safari Web Content	58.2 MB	7	241	283	golden	0.0	66.9 MB
Safari Web Content	104.5 MB	7	241	288	golden	0.0	118.8 MB
Safari Web Content	120.3 MB	7	245	289	golden	0.0	159.8 MB
Safari Web Content	39.9 MB	10	270	380	golden	0.2	47.3 MB
Safari Web Content	55.1 MB	11	268	437	golden	0.2	71.0 MB
Safari Web Content	52.7 MB	8	177	451	golden	0.0	61.0 MB
Safari Web Content	64.7 MB	10	249	456	golden	1.0	84.6 MB
Safari Networking	31.2 MB	5	141	227	golden	0.0	39.8 MB
Safari	78.2 MB	13	501	225	golden	0.3	107.7 MB

Physical Memory: 4.00 GB MEMORY PRESSURE App Memory: 2.23 GB
 Memory Used: 3.95 GB File Cache: 388.6 MB
 Virtual Memory: 5.66 GB Wired Memory: 372.2 MB
 Swap Used: 0 bytes Compressed: 1,002.7 MB

Activity Monitor (All Processes)

This screenshot shows the Activity Monitor interface for the "All Processes" tab, focusing on memory usage. A red arrow points to the "Compressed:" value in the memory statistics section at the bottom.

Process Name	Memory	Threads	Ports	PID	User	% CPU	Real Mem
kernel_task	4.36 GB	91	0	0	root	51.8	4.82 GB
Photoshop	2.00 GB	20	371	440	golden	44.2	2.06 GB
TextEdit (Not Responding)	361.5 MB	5	173	409	golden	45.6	372.3 MB
WindowServer	34.1 MB	8	376	88	_window	13.9	35.7 MB
Creative Cloud	4.7 MB	31	408	216	golden	0.9	34.6 MB
Calendar	14.6 MB	5	176	388	golden	5.0	31.1 MB
Finder	11.5 MB	8	253	168	golden	0.2	30.9 MB
iTunes	8.9 MB	16	383	375	golden	0.1	29.5 MB
Safari	6.1 MB	12	296	303	golden	0.1	22.7 MB
mds_stores	3.5 MB	8	70	112	root	0.4	22.5 MB
Maps	6.7 MB	9	220	383	golden	1.4	19.6 MB
Photo Booth	7.9 MB	6	259	290	golden	0.1	18.9 MB
Safari Web Content	3.1 MB	14	283	313	golden	0.1	18.9 MB
Mail	3.5 MB	7	174	379	golden	0.1	18.0 MB
Safari Web Content	3.3 MB	14	283	322	golden	0.2	17.9 MB
Adobe CEF Helper	1.6 MB	8	145	251	golden	0.1	17.8 MB
SystemUIServer	4.8 MB	5	307	166	golden	0.5	17.5 MB
CalendarAgent	6.2 MB	10	117	212	golden	1.6	17.3 MB
Contacts	4.1 MB	5	168	416	golden	0.1	17.0 MB
Adobe CEF Helper	1.5 MB	9	142	340	golden	0.0	16.0 MB

Physical Memory: 8.00 GB MEMORY PRESSURE App Memory: 2.56 GB
 Memory Used: 7.90 GB File Cache: 408.2 MB
 Virtual Memory: 13.66 GB Wired Memory: 494.7 MB
 Swap Used: 674.0 MB Compressed: 4.46 GB

It's Back

- RAM Doubler -- ~20 years ago
- Historically RAM compression not very effective
 - Processors too slow to offset compress/decompress costs
 - Poor integration with OS
- Old academic paper (2003) on compression schemes for RAM:
 - M. Simpson, R. Barua, S. Biswas, Analysis of Compression Algorithms for Program Data, Tech. rep., U. of Maryland, ECE department, 2003.
- Compression scheme in Mavericks (WKdm) was invented in 1999:
 - P. R. Wilson, S. F. Kaplan, and Y. Smaragdakis, The Case for Compressed Caching in Virtual Memory Systems, Proceedings of the USENIX Annual Technical Conference, 1999.
- Now, super fast CPUs, lots of cores, tight OS integration

Compressed RAM: Forensic Impact

Currently, “simultaneous” capture results in lots of smearing

With compressed RAM, may be little or no data swapped out—capturing RAM captures (some or all) “swap”!

No support in current tools—compressed data opaque or ignored

Our tools enable analysis of compressed RAM

Mavericks VM: Too Much Detail

FIGURE 8-6 Details of the Mac OS X Mach VM architecture

Mac OS X Mavericks Implementation

- Implemented as a pager
- Fits into the standard Mach VM architecture
- Compressor pager hoards some memory
- Page in / out requests all go through the pager
- Pages compressed / decompressed on demand
- When compressor gets full, pushes compressed pages to swap file
- On page fault, page is either:
 - Compressed and in RAM: just decompress
 - On disk: read from disk, decompress

Mavericks Implementation (2)

- Implementation in C
- Like most of Mach and BSD
- ...except for optimized version of WKdm
- Pages are compressed and decompressed using WKdm
- Mavericks: Hand-optimized 64-bit assembler version of Kaplan's original C code

Mach VM: C + asm

xnu-2422.1.72/osfmk/vm:
~73K lines of C

xnu-2422.1.72/osfmk/x86_64/WKdm*.s:
~1000 lines of 64-bit assembler for
WKdm_compress_new() /
WKdm_decompress_new()

Just `vm_compressor` /
`vm_compressor_pager`:
~4K lines of C + the assembler, above

FIGURE 8–6 Details of the Mac OS X Mach VM architecture

Compressor / Compressor Pager Internals

Linux

- zram/ zswap (circa 3.11+ kernel release) in Linux
- zram is just a memory-based compressed swap device
- zswap uses new FRONTSWAP facility in Linux
- [http://lxr.free-electrons.com/source/
Documentation/vm/frontswap.txt](http://lxr.free-electrons.com/source/Documentation/vm/frontswap.txt)

```
int swap_writepage(struct page *page, ... )
```

/mm/page_io.c 29

```
{
```

```
 int ret = 0;
```

```
 if (try_to_free_swap(page)) {
```

```
 unlock_page(page);
```

```
 goto out;
```

```
}
```

```
 if (frontswap_store(page) == 0) {
```

```
 set_page_writeback(page);
```

```
 unlock_page(page);
```

```
 end_page_writeback(page);
```

```
 goto out;
```

```
}
```

```
 ret = __swap_writepage(page, wbc, end_swap_bio_write);
```

out:

```
 return ret;
```

e.g., zswap

Can accept the page if it fits, or say no and regular swapping will occur

e.g., zram,
way down in there

Page eventually written to disk


```
int swap_readpage(struct page *page)
```

/mm/page_io.c

30

```
{
```

```
...
```

```
...
```

```
 if (frontswap_load(page) == 0) {
```

e.g., zswap

```
 SetPageUptodate(page);
```

```
 unlock_page(page);
```

```
 goto out;
```

```
}
```

```
...
```

```
// lots of pain here
```

e.g., zram,
it's just a stranger block device

```
// lots of pain here
```

```
out:
```

```
 return ret;
```


Page eventually read from disk

```
}
```

Current Reality + Goal

Physical memory dump:

Volatility

- Most popular memory analysis framework
- Open source
- Portable, written in Python 😊
- Supports analysis of Windows, Linux, Mac
- Plugins add new functionality
- Our contribution: New plugins to support compressed RAM analysis

New Plugins for Volatility

- **mac_compressed_swap / linux_compressed_swap**
 - Find, decompress, and dump all compressed pages
 - Emits compressor stats:
 - Compressor memory used : 19167408 bytes
 - Available uncompressed memory : 466462 pages
 - Available memory : 471251 pages
 - ...
- Required Python implementation of decompression algorithms
- Required detailed analysis of new compressor pager
- But not entire page fault → decompression path

New / Modified Plugins for Volatility

- `mac_dump_maps / linux_dump_maps`
 - Dump address space for all (or individual) processes
 - Previous implementation used Volatility's standard mechanism for emitting 4K pages in address space
 - Simply skipped swapped pages
 - Now, decompressed if possible and made available
- Involves deeper analysis of OS VM systems
- Much more complex (not your problem, we're not complaining)
- We ❤️ OS internals

Representative Distribution of Compressed Pages

Mac OS X 10.9, 2GB RAM, 124 processes, moderate memory pressure, 300MB compressed

You're reading. We're hiring.
<https://www.flickr.com/jobs/>

```
<div class="hover-target">
<div class="thumb ">
<span class="photo_container pc_ju">
<a data-track="photo-click" href="/photos/petur_bjarni/12437920674/in/explore-2014-02-10" title="The Icefjord in Ilulissat"
class="rapidnofollow photo-click"><div class="play"></div></a>
</span>
<div class="meta">
<div class="title"><a data-track="photo-click" href="/photos/petur_bjarni/12437920674/in/explore-2014-02-10" title="The Icefjord in
Ilulissat" class="title">The Icefjord in Ilulissat</a></div>
```

put the rose in my hair like the
Andalusian girls used or shall I wear
a red yes and how he kissed me
under the Moorish wall and I
thought well as well him as another
and then I asked him with my eyes
to ask again yes and then he asked
me would I yes to say yes my
mountain flower and first I put my
arms around him yes and drew him
down to me so he could

$\times 100s$

Aside: Performance

- Q: Why did Apple bother to implement WKdm compression / decompression in assembler?
- Very little kernel code in assembler, mostly C
- But obviously on a very critical path in the kernel
- Turns out, the right decision

WKdm Benchmarks

- Kaplan's original C version
- Apple's assembler version
- My Python implementation (needed for integrating compressed RAM analysis in Volatility)
- A version (for fun, and a reality check for Python) in go, that I wrote in a few hours

```
L_nonpartial:
 jl L_ZERO_TAG
 cmpb  $2,-1(%rsi)
 je L_MISS_TAG
```

```
L_EXACT_TAG:
 movzbl (next_qpos), %eax
 incq next_qpos // qpos = *next_qpos
 decl tags_counter
 movl (%rsp,%rax,4), %eax
 movl %eax, -4(dest_buf)
 je L_done
```

```
L_next:
 incq %rsi // next_tag++
 incc 0(%rsi)
```

```
while (next_tag < tags_area_end) {
 char tag = next_tag[0];
 switch(tag) {
 case ZERO_TAG: {
 *next_output = 0;
 break;
 }
 case EXACT_TAG: {
 WK_word *dict_location;
 *next_output = *dict_location;
 break;
 }
 case PARTIAL_TAG: {
 WK_word *dict_location;
 {
 WK_word temp = *dict_location;
 temp = ((temp >> NUM_LOW_BITS) & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
 temp = temp | tempLowBitsArray[next_low_bits];
 *dict_location = temp; /* replace old value in dict. */
 *next_output = temp; /* and echo it to output */
 }
 break;
 }
 case MISS_TAG: {
 WK_word missed_word = *(next_full_word++);
 WK_word *dict_location =
 (WK_word *)
 (((char *) dictionary) + HASH_TO_DICT_BYTE_OFFSET(missed_word));
 *dict_location = missed_word;
 *next_output = missed_word;
 break;
 }
 }
 next_tag++;
 next_output++;
}
```

```
while (next_tag < tags_area_end):
 tag = (tempTagsArray[next_tag / 4] & self.SINGLE_BYTE_MASKS[next_tag % 4]) >> (((next_tag) % 4) * 8)


 if (tag == self.ZERO_TAG):
 dest_buf[next_output] = 0
 elif (tag == self.EXACT_TAG):
 dict_location = (tempQPosArray[next_qp / 4] & self.SINGLE_BYTE_MASKS[next_qp % 4]) >> (((next_qp) % 4) * 8)
 next_qp += 1
 dest_buf[next_output] = dictionary[dict_location]
 elif (tag == self.PARTIAL_TAG):
 dict_location = (tempQPosArray[next_qp / 4] & self.SINGLE_BYTE_MASKS[next_qp % 4]) >> (((next_qp) % 4) * 8)
 temp = dictionary[dict_location]
 # strip out low bits
 temp = ((temp >> self.NUM_LOW_BITS) << self.NUM_LOW_BITS)
 # add in stored low bits from temp array
 temp = temp | tempLowBitsArray[next_low_bits]
 next_low_bits += 1
 for next_tag < tags_area_end {
 tag = (tempTagsArray[next_tag / 4] & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
 tag = (tempTagsArray[next_tag / 4] & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
 tag = (tempTagsArray[next_tag / 4] & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
 tag = (tempTagsArray[next_tag / 4] & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
```

```
 temp = temp | tempLowBitsArray[next_low_bits];
 next_low_bits += 1
 // replace old value in dict
 dictionary[dict_location] = temp
 dest_buf[next_output] = temp // and echo it to output
 next_qp += 1
 } else if (tag == MISS_TAG) {
 missed_word := src_buf[next_full_word]
 next_full_word += 1
 dict_location = hashLookupTable((missed_word >> 10) & 0xFF) / 4
 dictionary[dict_location] = missed_word
 dest_buf[next_output] = missed_word
 } else {
 return -1 // fail, buffer is corrupted
 //print "BAD TAG!!"
 }
 next_tag += 1
```


© 2014 by Golden G. Richard III and Andrew Case

Benchmarks (Sorry, Python)

Compressed RAM: Conclusions

- Significantly reduces swapping to disk
- Used very aggressively in Mac OS X Mavericks
- Soothes RAM ↔ swap file consistency problems for memory analysis
- New plugins make more evidence available
- Essential for “complete picture” in memory analysis
- Our plugins integrated into Volatility
 - Check github (released in early September)
 - <https://github.com/volatilityfoundation/volatility>
 - Transparent decompression support in Volatility 3.0

Questions/Comments?

- Golden G. Richard III
 - <http://www.cs.uno.edu/~golden/>
 - golden@cs.uno.edu
 - @nolaforensix
- Andrew Case
 - <http://www.dfir.org>
 - andrew@dfir.org
 - @attrc