


Undermining the Linux Kernel: Malicious Code Injection via /dev/mem

Anthony Lineberry

anthony.lineberry@gmail.com

SCALE 7x 2009


Introduction

- Security Researcher for Flexilis
- Experience in reverse engineering/exploit development
- Active in Open Source kernel development (non-mainstream kernel)


Overview

- What is a rootkit?
- Why is protection difficult?
- Current protection mechanisms/bypasses
- Injection via /dev/mem
- Fun things to do once you're in
- Proposed solutions


Part I

Rootkit?


What is a rootkit?

- Way to maintain access (regain “root” after successful exploitation)
- Hide files, processes, etc
- Control activity
 - File I/O
 - Network
- Keystroke Logger


Types of rootkits

- User-Land (Ring 3)
 - Trojaned Binaries (oldest trick in the book)
 - Binary patching
 - Source code modification
 - Process Injection/Thread Injection
 - PTRACE_ATTACH, SIGNAL injection
 - Does not affect stability of system


Types of rootkits

- Kernel-Land (Ring 0)
 - Kernel Modules/Drivers
 - Hot Patching memory directly! (we'll get to that ;)


Part II

Why are rootkits hard to defend
against?


Why so hard?

- Most modern rootkits live in the kernel
- Kernel is God
 - Impractical to check *EVERYTHING* inside kernel
 - Speed hits
 - Built in security can be circumvented by more kernel code (if an attacker can get code in, game over)


Part III

Current Rootkit Defense


Current Defense

- Checking Tables in kernel (sys_call_table, IDT, etc)
 - Compares tables against known good
 - Can be bypassed by creating duplicate table to use rather than modifying the main table


Current Defense

- Hashes/Code Signing
 - In kernel
 - Hash critical sections of code
 - Require signed kernel modules
 - In userland
 - Hashes of system binaries
 - Tripwire, etc
 - Signed binaries
 - File System Integrity


Current Defense

- Non-Modularity
 - Main suggested end all way to stop kernel space rootkits (obviously this is a fail)
 - /dev/kmem was previously used in a similar fashion, but read/write access has since been closed off in kernel mainline


Part IV

Code Injection via /dev/mem


What is /dev/mem?

- /dev/mem
 - Driver interface to physically addressable memory.
 - lseek() to offset in “file” = offset in physical mem
 - EG: Offset 0x100000 = Physical Address 0x100000
 - Reads/Writes like a regular character device
- Who needs this?
 - X Server (Video Memory & Control Registers)
 - DOSEmu


Hijacking the kernel

Kernel addressing is virtual. How do we translate to physical addresses?


Address Translation

- Find a Page Table Directory (stored in cr3 register)
 - Finding one is harder done than said
 - We can cheat because of how the kernel is mapped


Address Translation

- Higher half GDT loading concept applies
- Bootloader trick to use Virtual Addresses along with GDT in unprotected mode to resolve physical addresses.
 - Kernel usually loaded at 0x100000 (1MB) in physical memory
 - Mapped to 0xC0100000 (3GB+1MB) Virtually


Address Translation


Address Translation

- Obviously over thinking that...
- No need to wrap around 32bit address, just subtract.

$$0xC0100000 - 0xC0000000 = 0x100000$$


Hijacking the kernel

```
#define KERN_START 0xC0000000
int read_virt(unsigned long addr, void *buf, unsigned int len)
{
 if(addr < KERN_START)
 return -1;
 /* addr is now physical address */
 addr -= KERN_START;
 lseek(memfd, addr, SEEK_START);

 return read(memfd, buf, len);
}
```


Useful structures

- Determine offset to important structures
 - IDT
 - sys_call_table
 - kmalloc()
- Where are they?

- Interrupt Descriptor Table (IDT)
 - Table of interrupt handlers/call gates
 - 0x80'th handler entry = Syscall Interrupt
- IDTR holds structure with address of IDT
 - Get/Set IDTR with LIDT/SIDT assembly instructions
 - Unlike LIDT instruction, SIDT is not protected and can be executed from user space to get IDT address.

IDTR Structure


Base Address (4 btyes)

Limit (2 bytes)

```
struct {
 uint32_t base;
 uint16_t limit;
} idtr;
```

```
__asm__("sidt %0" : "=m"(idtr));
```


IDT Entry (8 bytes)


IDT

IDT


idtr.base

IDT


idtr.base

idtr.base + (0x80 * 8)


System Calls

- `system_call()` – Main entry point for system calls
- `sys_call_table` – Array of function pointers
 - `sys_read()`, `sys_write()`, etc


System Calls

- Syscall Number stored in EAX register

call ptr 0x????????(eax,4)

- 0x???????? Is the address of sys_call_table
 - Opcode for instruction:
FF 14 85 ?? ?? ?? ??
- Read in memory at system_call(), search for byte sequence “\xFF\X14\X85”. Next 4 following bytes are address of sys_call_table!


Hijacking the kernel

- Now we can:
 - Find IDT
 - Find system_call() handler function
 - Use simple heuristic to find address of sys_call_table
- What now?
 - Overwrite system calls with our own code!


Hijacking the kernel

- Where do we put our code?
 - Need to allocate space in the kernel
- We can locate `__kmalloc()` inside the kernel and use that.


Hijacking the kernel

- Finding `_kmalloc()`
 - Use heuristics
 - push GFP_KERNEL
 - push SIZE
 - call `_kmalloc`
 - Find kernel symbol table
 - Search for “\0`_kmalloc\0” in memory`
 - Find reference to address of above sequence then subtract 4 bytes from location


Hijacking the kernel

- How can we allocate kernel memory from userspace?
 - Overwrite a system call with code to call `__kmalloc()`


Function Clobbering


sys_call_table


sys_uname()


Backup Buffer


`__kmalloc stub`

```
push $0xD0 ;GFP_KERNEL  
push $0x1000 ; 4k  
mov 0xc0123456, %ecx  
call %ecx  
ret
```


Function Clobbering


sys_call_table


sys_uname()


Backup Buffer


`__kmalloc stub`

```
push $0xD0 ;GFP_KERNEL  
push $0x1000 ; 4k  
mov 0xc0123456, %ecx  
call %ecx  
ret
```


Function Clobbering


sys_call_table


sys_uname()


Backup Buffer


__kmalloc stub

```
push $0xD0 ;GFP_KERNEL  
push $0x1000 ; 4k  
mov 0xc0123456, %ecx  
call %ecx  
ret
```


Function Clobbering


sys_call_table


sys_uname()


Backup Buffer


Hijacking the kernel

- Call `sys_uname()`

```
unsigned long kernel_buf;  
  
__asm__(“mov $122, %%eax \n”  
 “int $0x80 \n”  
 “mov %%eax, %0 ” :  
 “=r”(kernel_buf));
```

- Address of buffer allocated in kernel space returned by syscall in EAX register


Part V

Fun things to do inside the kernel


Hijacking the kernel

- Recap:
 - read/write anywhere in memory with /dev/mem
 - sys_call_table
 - Kernel allocation capabilities
 - Time to have fun!


Hijacking the kernel

- What can we do?
 - Use our kernel buffers we allocated to store raw executable code.
 - Overwrite function pointers in kernel with address of our allocated buffers
 - sys_call_table entries, page fault handler code
 - Setup code to use Debug registers to “hook” system call table


Hijacking the kernel

- What can we do with our injected code?
 - Anything most other rootkits can do.
 - Hide files, processes, etc
 - Control network activity
- Limitations
 - All injected code must usually be handwritten assembly
 - Some structures/functions can be difficult to locate in memory


Part V

Solutions/Mitigation


Solutions

- Why does a legitimate user process need access to read anything from above 16k in physical memory?
 - Modify mem driver to disallow lseek past 16k
 - SELinux has created a patch to address this problem (RHEL and Fedora kernels are safe)
- Would like to see this limitation applied to main kernel source


Questions?