Practical Kernel Memory Disclosure Detection

Thomas Barabosch
Fraunhofer FKIE

thomas.barabosch@fkie.fraunhofer.de

Maxime Villard

NetBSD

m00nbsd.net

System Call

Recap

Kernel/User Space Data Exchange

- copyin
- User space programs can not directly write to kernel space
- It points the kernel to a buffer, the kernel fetches this data
 - copyin, copyinstr, ...

Kernel/User Space Data Exchange

- copyout
- Kernel uses dedicated functions to copy data to user space
 - copyout, copyoutstr, ...
- Supervisor Mode Access Prevention (SMAP)

Kernel Memory Disclosure (KMD)

- What is it?

- Inadvertently writing data from kernel to user space
- As a consequence a KMD may leak
 - random data
 - kernel pointers
 - keys/tokens /...
- KMDs typically do not lead to privilege escalation
 - However: they are an important step towards this goal!

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 get mcontext(td,
 &uc.uc mcontext,
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa return address parameter 2 parameter 1 aaaaaaaaaaaa

aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 uc reserved
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa return address parameter 2 parameter 1 aaaaaaaaaaaa aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 uc reserved
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa return address parameter 2 parameter 1 aaaaaaaaaaaa aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 uc reserved
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa return address parameter 2 parameter 1 aaaaaaaaaaaa aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
struct ucontext4 {
 sigset_t uc_sigmask;
 struct mcontext4 uc_mcontext;
 struct ucontext4 *uc_link;
 stack_t uc_stack;
 int __spare_[8];
};
```

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaaa aaaaaaaaaaaaa

uc

aaaaaaaaaaa

uc

return address parameter 2 parameter 1

aaaaaaaaaaaa aaaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 get mcontext(td,
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE); 
 aaaaaaaaaaaa
 return (ret);
```

aaaaaaaaaaaa aaaaaaaaaaaa

uc

Leaked stack memory!

uc

return address parameter 2 parameter 1 aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 uc
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 get mcontext(td,
 uc
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 parameter 1
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

aaaaaaaaaaa

Leaked stack memory!

return address parameter 2

aaaaaaaaaaaa aaaaaaaaaaaa

- CVE-2018-17155 / FreeBSD-EN-18:12.mem

```
int sys getcontext(struct thread *td,
 aaaaaaaaaaaa
 struct getcontext args *uap) {
 ret reserved
 ucontext t uc;
 int ret;
 uc
 if (uap->ucp == NULL)
 Leaked stack memory!
 ret = EINVAL;
 else {
 get mcontext(td,
 uc
 &uc.uc mcontext,
 GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 return address
 uc.uc sigmask = td->td sigmask;
 parameter 2
 PROC UNLOCK(td->td proc);
 parameter 1
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 aaaaaaaaaaaa
 aaaaaaaaaaaa
 return (ret);
 Stack
```

Leaks 2 ½ kernel pointers!

- CVE-2018-17155 / FreeBSD-EN-18:12.mem (fixed)

```
int
sys_getcontext(struct thread *td, struct getcontext_args *uap)
 ucontext t uc;
 int ret;
 if (uap->ucp == NULL)
 ret = EINVAL;
 else {
 bzero(&uc, sizeof(ucontext t));
 get mcontext(td, &uc.uc mcontext, GET MC CLEAR RET);
 PROC LOCK(td->td proc);
 uc.uc sigmask = td->td sigmask;
 PROC UNLOCK(td->td proc);
 ret = copyout(&uc, uap->ucp, UC COPY SIZE);
 return (ret);
```

- Why are they hard to detect?

- They are silent bugs
 - do not yield crashes
 - may be hidden by C libraries
- The root of all evil: the C programming language
- Current state of compilers
- System memory allocators (stack + heap)
- Architecture-dependent (e.g. i386 vs AMD64)
- Developers may be unaware of this issue

- Typical error sources

- Refer to Mateusz Jurczyk's publication about BochsPwn Reloaded!
- C language
 - Uninitialized variables
 - Struct alignment (arch-dependent)
 - Padding bytes in structs
 - Unions
- OS
 - Memory reuse in heap allocator/stack
 - Arbitrary syscall output buffers

- How to avoid it? 1/2

- Remember that
 - local variables (stack) are unitialized
 - your heap implementation may return unitialized data without flags like M_ZERO on FreeBSD
- Do not trust your compiler!
- Do not assume a certain architecture/padding/...!
- Be really careful when dealing with structs/unions!
- Initialize your data structures as early as possible!

- How to avoid it? 2/2

- When developing a new syscall then dump the exchanged buffer in user space and check for leaked bytes.
- Finally: when in doubt zero out!
 - Security over efficiency
 - Remember: one leaked byte may break your KASLR!

- What to expect?

- Several researchers uncovered hundreds of KMDs
 - Lu et al. state that 37 KMDs were found in Linux in 2010/2011
 - Lu et al. found 19 KMDs in Linux and Android in 2016
 - Mateusz Jurczyk found 80 KMDs in Windows and Linux in 2018
 - ...
- So far no systematic investigation on the *BSDs
 - Exception: OpenBSD's manual code reviews
- Assumption: there must be many KMDs in the *BSDs
 - Found some low-hanging fruits during manual code review in FreeBSD/NetBSD
 - Let's patch the kernel to find more ...

- Overview

User Space

Kernel

- Overview

program

User Space

Kernel

stack

heap

- Tainting Memory Sources (Heap)

- We instrument the dynamic memory allocator to return marked chunks
 - memset the chunk with the marker byte
 - Exception: requested zero'd chunks
- In NetBSD, there are several ways to allocate dynamic memory
 - malloc(9), kmem_alloc, pools (uvm_km_alloc)
 - First we did this in malloc(9)
 - Later we chose to taint the memory pools directly

- Tainting Memory Sources (Stack)

- Right before entering the syscall we taint the stack by allocating an array on the stack and memsetting this array with the marker value
- Problem: during execution the kernel stack is utilized an the marker bytes may be overwritten by subfunctions
- Solution: we utilize compiler instrumentation to re-taint
 - -fsanitize-coverage=trace-pc
 - compiler inserts call to <u>__sanitizer_cov_trace_pc</u>, where we employ the tainting but on a smaller scale

- Tainting Memory Sources (Stack)

```
int
SYS_SYSCALL(struct lwp *1, const struct CONCAT(SYS_SYSCALL, _args) *uap, register_t *rval)
 /* {
 syscallarg(int) code;
 syscallarg(register_t) args[SYS_MAXSYSARGS];
 } */
 const struct sysent *callp;
 struct proc *p = 1->1 proc;
 int code;
 int error;
/* · · · */
 callp = p->p emul->e sysent;
 code = SCARG(uap, code) & (SYS_NSYSENT - 1);
 callp += code;
/* ... */
 kleak fill stack();
 error = sy_call(callp, 1, &uap->args, rval);
 return error;
```


- Detecting Leaks at the Data Sinks

- We define copyout and copyoutstr as our data sinks
- On each invokation, we count the occurences of the marker value

- Choice of Marker Values 1/2

- What are good values to use as markers?
- Not all values are suitable, e.g. bytes 0 and 255
- Idea: estimate byte frequency first and decide which bytes to use
 - Environment: NetBSD 8.0 AMD64
 - Patched copyout and copyoutstr to log copied bytes to data structures
 - Added syscalls to fetch data from kernel space
 - Ran NetBSD test suite tests(7)

- Choice of Marker Values 2/2

rank	byte	ASCII	rank	byte	ASCII
1	0		247	207	
2	97	a	248	181	
3	255		249	206	
4	101	e	250	167	
5	99	С	251	169	
6	100	d	252	159	
7	98	b	253	218	
8	91	[254	221	
9	234	•	255	157	
10	102	f	256	154	

- Rotation of Marker Values

- Using only one marker byte results in a considerable amount of FP
- Solution: invoke kernel entrypoint in several rounds with changing marker bytes
- Implementation via hitmap
 - Each byte consists of 8 bits, each bit represents a round

```
for (i = 0; i < n_rounds; i++) {
 invoke_kernel_entry_point ();
 if (i < n_rounds - 1)
 update_marker ();
 }
dump results ();</pre>
```

- Implementation in NetBSD

- Not enabled per default: developer option
- Userland tool kleak enables devs to check their syscalls

```
$ kleak -n 4 ps
[... output of ps ...]
Possible info leak: [len=1056, leaked=931]
#0 0xffffffff80bad351 in kleak_copyout
#1 0xfffffff80b2cf64 in uvm_swap_stats.part.1
#2 0xfffffff80b2d38d in uvm_swap_stats
#3 0xffffffff80b2d43c in sys_swapctl
#4 0xfffffff80259b82 in syscall
```


- Limitations

- Simplicity and speed over precision
- Code coverage
- Portability

- (Direct) Results on FreeBSD 11.2 and NetBSD-current (AMD64)

OS	module	syscall	bytes leaked/copied	source
NetBSD	sys/uvm/uvm_swap.c	swapctl	931/1056	kernel stack
NetBSD	sys/kern/sys_ptrace_common.c	ptrace	92/136	dynamic memory
NetBSD	sys/arch/amd64/amd64/machdep.c	signal	92/920	kernel stack
NetBSD	sys/kern/kern_time.c	settime50	16/32	dynamic memory
NetBSD	sys/kern/kern_exec.c	execve	8/32	kernel stack
NetBSD	sys/kern/kern_time.c	getitimer50	8/32	kernel stack
FreeBSD	sys/kern/sys_process.c	ptrace	8/176	kernel stack
NetBSD	sys/kern/kern_exit.c	wait6	4/4	kernel stack
FreeBSD	sys/ufs/ufs/ufs_vops.c	getdirentries	4+/variable	kernel stack
NetBSD	sys/kern/kern_time.c	gettimeofday50	4/16	kernel stack
NetBSD	sys/kern/kern_sig.c	sigaction_sigtramp	4/32	dynamic memory
FreeBSD	sys/netinet/raw_ip.c	sysctl (rip_pcblist)	4/32	kernel stack
FreeBSD	sys/netinet/tcp_subr.c	sysctl (tcp_pcblist)	4/32	kernel stack
FreeBSD	sys/netinet/udp_usrreq.c	sysctl (udp_pcblist)	4/32	kernel stack
FreeBSD	sys/kern/uipc_usrreq.c	sysctl (unp_pcblist)	4/32	dynamic memory
NetBSD	sys/kern/kern_event.c	kevent50	4/40	kernel stack
NetBSD	sys/kern/sys_sig.c	sigtimedwait50	4/40	kernel stack
FreeBSD	sys/kern/kern_ntptime.c	sysctl (ntp_sysctl)	4/48	kernel stack
NetBSD	sys/kern/kern_ntptime.c	ntp_gettime	4/48	kernel stack
FreeBSD	sys/net/rtsock.c	sysctl (rtsock)	4/232	dynamic memory
NetBSD	sys/net/rtsock.c	sysctl (rtable)	2/176	dynamic memory

- (Direct) Results on FreeBSD 11.2 and NetBSD-current (AMD64)

OS	module	syscall	bytes leaked/copied	source
NetBSD	sys/uvm/uvm_swap.c	swapctl	931/1056	kernel stack
NetBSD	sys/kern/sys_ptrace_common.c	ptrace	92/136	dynamic memory
NetBSD	sys/arch/amd64/amd64/machdep.c	signal	92/920	kernel stack
NetBSD	sys/kern/kern_time.c	settime50	16/32	dynamic memory
NetBSD	sys/kern/kern_exec.c	execve	8/32	kernel stack
NetBSD	sys/kern/kern_time.c	getitimer50	8/32	kernel stack
FreeBSD	sys/kern/sys_process.c	ptrace	8/176	kernel stack
NetBSD	sys/kern/kern_exit.c	wait6	4/4	kernel stack
Fre BSD	sys/ufs/ ufs ops.c	tdirenties –	4 ariab	kern
Ve BSI	ys, terr kein_t e.c	rettime for y50	/16	keri el s cl
	sys, kerr ke l_sig.	si act n_ traz p	. (32	ayn mi m no y
FreeBSD	sys/netinet/raw_ip.c	syscti (rip_pcblist)	4/32	kerner stack
FreeBSD	sys/netinet/tcp_subr.c	sysctl (tcp_pcblist)	4/32	kernel stack
FreeBSD	sys/netinet/udp_usrreq.c	sysctl (udp_pcblist)	4/32	kernel stack
FreeBSD	sys/kern/uipc_usrreq.c	sysctl (unp_pcblist)	4/32	dynamic memory
NetBSD	sys/kern/kern_event.c	kevent50	4/40	kernel stack
NetBSD	sys/kern/sys_sig.c	sigtimedwait50	4/40	kernel stack
FreeBSD	sys/kern/kern_ntptime.c	sysctl (ntp_sysctl)	4/48	kernel stack
NetBSD	sys/kern/kern_ntptime.c	ntp_gettime	4/48	kernel stack
FreeBSD	sys/net/rtsock.c	sysctl (rtsock)	4/232	dynamic memory
NetBSD	sys/net/rtsock.c	sysctl (rtable)	2/176	dynamic memory

- Follow-Up

```
FreeBSD/src 340856 — head/sys/cddl/contrib/opensolaris/uts/common/fs/zfs zfs_ctldir.c
 FreeBSD/src 340787 — head/sys/fs/nfsclient nfs clrpcops.c
markj@head — 2018-11-23 22:24:59 UTC
 rmacklem@head - 2018-11-23 00:17:47 UTC
Ensure that directory entry padding bytes are zeroed.
 Make sure the NFS readdir client fills in all "struct dirent" data.
Directory entries must be padded to maintain alignment; in many
filesystems the padding was not initialized, resulting in stack
 The NFS client code (nfsrpc readdir() and nfsrpc readdirplus()) wasn't
memory being copied out to userspace. With the ino64 work there
 filling in parts of the readdir reply, such as d_pad[01] and the bytes
are also some explicit pad fields in struct dirent. Add a subroutine
 at the end of d name within d reclen. As such, data left in a buffer cache
to clear these bytes and use it in the in-tree filesystems. The
 block could be leaked to userland in the readdir reply.
NFS client is omitted for now as it was fixed separately in r340787.
 This patch makes sure all of the data is filled in.
Reported by:
 Thomas Barabosch, Fraunhofer FKIE
 Reported by:
 Thomas Barabosch, Fraunhofer FKIE
Reviewed by:
 kib
 Reviewed by:
 kib, markj
MFC after:
 3 days
Sponsored by: The FreeBSD Foundation
 MFC after:
 2 weeks
  +13
 -0 head/sys/sys/dirent.h
 +14
 -8 head/sys/fs/nfsclient/nfs_clrpcops.c
 -7 head/sys/fs/autofs/autofs vnops.c
 +4
 +14
 +4
 -4 head/sys/fs/tmpfs/tmpfs_subr.c
 +4
 -2 head/sys/cddl/contrib/opensolaris/uts/common/fs/zfs/zfs_ctldir.c
 +4
 -2 head/sys/fs/msdosfs/msdosfs_vnops.c
 FreeBSD/src 340699 — head/sys/kern kern ntptime.c
 +3
 -3 head/sys/fs/nandfs/nandfs_vnops.c
 +3
 -2 head/sys/fs/udf/udf vnops.c
 markj@head — 2018-11-20 20:32:10 UTC
 -2 head/sys/fs/smbfs/smbfs_io.c
 +2
 Clear pad bytes in the struct exported by kern.ntp pll.gettime.
 +2
 -1 head/sys/fs/fdescfs/fdesc_vnops.c
 -1 head/sys/fs/cd9660/cd9660_vnops.c
 +1
 Reported by:
 Thomas Barabosch, Fraunhofer FKIE
 +1
 -1 head/sys/fs/devfs/devfs devs.c
 MFC after:
 3 davs
 +1
 -1 head/sys/fs/ext2fs/ext2 lookup.c
 Sponsored by: The FreeBSD Foundation
 +1
 -1 head/sys/fs/fuse/fuse_internal.c
 -0 head/sys/kern/kern_ntptime.c
 +1
 -1 head/sys/fs/pseudofs/pseudofs_vnops.c
 -0 1 files
 +1
 -1 head/sys/fs/tmpfs/tmpfs_vfsops.c
 +1
 -1 head/sys/fs/tmpfs/tmpfs vnops.c
 FreeBSD/src 340783 — head/sys/kern uipc_socket.c uipc_usrreq.c, head/sys/netinet tcp_subr.c in_pcb.c
 +1
 -1 head/sys/kern/uipc_mqueue.c
 +1
 -1 head/sys/kern/vfs_export.c
 markj@head - 2018-11-22 20:49:41 UTC
 +1
 -1 head/sys/ufs/ufs_vnops.c
 Plug some networking sysctl leaks.
 -0 head/sys/cddl/contrib/opensolaris/uts/common/fs/zfs/zfs_vnops.c
 Various network protocol sysctl handlers were not zero-filling their
 FreeBSD/src 341442 - head/sys/amd64/amd64 machdep.c, head/sys/amd6
 output buffers and thus would export uninitialized stack memory to
 userland. Fix a number of such handlers.
 markj@head - 2018-12-03 20:54:17 UTC
 Plug memory disclosures via ptrace(2).
 Reported by:
 Thomas Barabosch, Fraunhofer FKIE
FreeBSD/src 340968 — head/sys/net rtsock.c if.h
 Reviewed by:
 tuexen
 On some architectures, the structures returned by PT_GET*REGS were not
 MFC after:
 fully populated and could contain uninitialized stack memory. The same
markj@head - 2018-11-26 13:42:18 UTC
 kernel memory disclosure
 issue existed with the register files in procfs.
 The FreeBSD Foundation
Plug routing sysctl leaks.
 Differential Revision: https://reviews.freebsd.org/D18301
 Reported by:
 Thomas Barabosch, Fraunhofer FKIE
 Reviewed by:
 kib
Various structures exported by sysctl_rtsock() contain padding fields
 +3
 -2 head/sys/netinet/tcp_subr.c
 MFC after:
 3 days
which were not being zeroed.
 kernel stack memory disclosure
 -2 head/sys/kern/uipc_socket.c
 +1
 The FreeBSD Foundation
 +1
 -2 head/sys/netinet/in_pcb.c
Reported by:
 Thomas Barabosch, Fraunhofer FKIE
 Differential Revision: https://reviews.freebsd.org/D18421
Reviewed by:
 +3
 -0 head/sys/netinet/sctp sysctl.c
 -3 head/sys/kern/sys_process.c
MFC after:
 3 days
 +2
 -1 head/sys/netinet6/ip6_mroute.c
 +3
 -2 head/sys/fs/procfs/procfs fpregs.c
 kernel memory disclosure
Security:
 +1
 -1 head/sys/kern/uipc_usrreq.c
Sponsored by:
 The FreeBSD Foundation
 -2 head/sys/fs/procfs/procfs_regs.c
Differential Revision: https://reviews.freebsd.org/D18333
 +1
 -0 head/sys/netinet/ip_divert.c
 -0 head/sys/arm/arm/machdep kdb.c
 +14
 -2 head/sys/net/rtsock.c
 +1
 -1 head/sys/fs/procfs/procfs_dbregs.c
 -0 head/sys/netinet/raw ip.c
 -0 head/sys/net/if.h
 +3
 -0 head/sys/amd64/amd64/machdep.c
  +4
 +1
 -0 head/sys/netinet/udp usrreq.c
 +3 -0 head/sys/i386/i386/machdep.c
 -0 head/sys/net/route.h
 +1
 -0 head/sys/ofed/drivers/infiniband/ulp/sdp/sdp main.c
 -0 head/sys/amd64/ia32/ia32 reg.c
 -2 3 files
 +15
 +1 -0 head/sys/sparc64/sparc64/machdep.c
 +35 -8 9 files
```


Conclusion

- Kernel Memory Disclosures what they are and how to avoid them
- KLEAK detected more than 20 KMDs in NetBSD-current/FreeBSD 11.2
 - dozens of KMDs were manually detected as a follow-up
- KLEAK fully integrated in NetBSD –current; FreeBSD port is still missing
- One more thing: the *BSDs are far from being KMD-free!