

Linux System Call

What is System Call?

 User-level processes (clients) request services from the kernel (server) via special "protected procedure calls"

- System calls provide:
 - An abstraction layer between processes and hardware, allowing the kernel to provide access control, arbitration
 - A virtualization of the underlying system
 - A well-defined "API" for system services

System Call Procedure in Linux


Add New System Call (Tutorial 1)

- Download Kernel Source Code
- Kernel-level modification
 - (1) Allocate an unused system call number
 - (2) Register sys_call_table
 - (3) Program new system call handler
 - (4) Kernel compile and rebooting
- User-level modification
 - (1) Make library interface
 - (2) Make user program that call the library function

Add New System Call (Tutorial 1)

- Download Kernel Source Code
- Kernel-level modification
 - (1) Allocate an unused system call number
 - (2) Register sys_call_table
 - (3) Program new system call handler
 - (4) Kernel compile and rebooting
- User-level modification
 - (1) Make library interface
 - (2) Make user program that call the library function

Download Kernel Source Code

- Tutorial environment
 - 32bit Ubuntu 12.04 (Kernel Version: 3.2.0) on VMware
- Download Kernel Source Code
 - (1) \$ apt-get source linux-image-\$(uname -r)

Site news

(2) or Download at http://www.kernel.org

The Linux Kernel Archives


Index of /pub

Name	<u>Last modified</u>	
Parent Directory dist/ linux/ media/ scm/ site/ software/	01-Dec-2011 19:56 16-Nov-2011 18:36 23-Sep-2008 23:35 03-Aug-2013 04:00 09-Aug-2013 17:23 27-Nov-2011 17:31	
tools/	30-Apr-2008 22:31	

Index of /pub/linux

<u>Name</u>	<u>Last modified</u>	<u>Si z</u>
Parent Directory		-
analysis/	21-Apr-2010 20:40	-
bluetooth/	05-0ct-2014 20:54	
daemons/	10-Nov-2002 21:40	
devel/	03-Mar-2001 03:08	
docs/	19-Nov-2007 17:04	
kernel/	23-Nov-2012 13:15	
TIDS/	03-Jan-2012 22:25	
network/	07-Aug-2014 00:34	
security/	22-Dec-2009 00:36	
status/	23-Jan-2011 01:44	
utils/	19-Feb-2014 19:32	

Protocol Location

HTTP https://www.kernel.org/pub/
GIT https://git.kernel.org/
RSYNC rsync://rsync.kernel.org/pub/


Add New System Call (Tutorial 1)

- Download Kernel Source Code
- Kernel-level modification
 - (1) Allocate an unused system call number
 - (2) Register sys_call_table
 - (3) Program new system call handler
 - (4) Kernel compile and rebooting
- User-level modification
 - (1) Make library interface
 - (2) Make user program that call the library function

Allocate Unused System Call Number

• /(source code path)/arch/x86/include/asm/unistd_32.h

```
root@ubuntu: /home/uk/Kernel/linux-3.2/arch/x86/include/asm
#define NR preadv
#define NR pwritev
 334
#define __NR_rt_tgsigqueueinfo
 335
#define __NR_perf_event_open
 336
#define __NR_recvmmsg
 337
#define __NR_fanotify_init
 338
#define NR_fanotify_mark
 339
#define NR prlimit64
 340
#define NR name to handle at 341
#define NR open by handle at 342
#define NR clock adjtime
 343
#define NR_syncfs
 344
#define NR_sendmmsg
#define NR setns
 346
#define NR process vm readv
 347
#define NR process vm writev 348
#define NR newsyscall
 349
#ifdef KERNEL
#define NR_syscalls 350
```

Register sys_call_table

/(source code path)/arch/x86/kernel/syscall_table_32.S

```
root@ubuntu: /home/uk/Kernel/linux-3.2/arch/x86/kernel
.long sys_signalfd4
.long sys_eventfd2
.long sys_epoll_create1
.long sys dup3
 /* 330 */
.long sys_pipe2
.long sys_inotify_init1
.long sys_preadv
.long sys pwritev
.long sys_rt_tgsigqueueinfo
 /* 335 */
.long sys perf event open
.long sys_recvmmsg
.long sys fanotify init
.long sys_fanotify_mark
 /* 340 */
.long sys prlimit64
.long sys_name_to_handle_at
.long sys open by handle at
.long sys_clock_adjtime
.long sys_syncfs
.long sys_sendmmsg
 /* 345 */
.long sys_setns
.long sys_process_vm_readv
.long sys process vm writev
.long sys_newsyscall
```

Program new system call handler

/(source code path)/kernel/newsyscall.c

```
#include linux/unistd.h>
#include <linux/errno.h>
#include <linux/kernel.h>
#include <linux/sched.h>

asmlinkage int sys_newsyscall(void)
{
 printk("<0> Hello Linux, I'm in Kernel \n");
 return 0;
}

EXPORT_SYMBOL_GPL(sys_newsyscall);
```

Modify Makefile

/(source code path)/kernel/Makefile

Kernel Compile and Rebooting

- \$ apt-get update
- \$ apt-get install build-essential libncurses5 libncurses5-dev
- /(source code path)/
- Follow the below commands to compile the kernel
 - (1) \$ make menuconfig
 - (2) \$ make bzImage
 - (3) \$ make modules
 - (4) \$ make modules_install
 - (5) \$ make install
- Change grub configuration
- Reboot
 - Press 'esc' key to see the grub menu

```
modify '/etc/default/grub' like below

GRUB_DEFAULT=0
GRUB_HIDDEN_TIMEOUT=10
GRUB_HIDDEN_TIMEOUT_QUIET=false
GRUB_TIMEOUT=10
GRUB_DISTRIBUTOR=`lsb_release -i -s 2> /dev/null || echo Debian
GRUB_CMDLINE_LINUX_DEFAULT="quiet splash"
GRUB_CMDLINE_LINUX=""

$ update-grub
```

Add New System Call (Tutorial 1)

- Download Kernel Source Code
- Kernel-level modification
 - (1) Allocate an unused system call number
 - (2) Register sys_call_table
 - (3) Program new system call handler
 - (4) Kernel compile and rebooting
- User-level modification
 - (1) Make library interface
 - (2) Make user program that call the library function

Make Library Interface and User Program

Library Interface

```
# vim newsys.c
# gcc -c newsys.c
# ar -r libnewsys.a newsys.o

# vi syscalltest.c
# gcc -o syscalltest syscalltest.c -L./ -lnewsys
# ./syscalltest
# include <linux/unistd.h>
# include newsyscall();
# return 0;
```

```
X If you get the message such as

"__NR_newsyscall is not defined", you can add a line in '/usr/include/i386-
linux-gnu/asm/unistd_32.h' as follow
```

/usr/include/i386-linux-gnu/asm/unistd_32.h

```
#define __NR_open_by_handle_at 342
#define __NR_clock_adjtime 343
#define __NR_syncfs 344
#define __NR_sendmmsg 345
#define __NR_setns 346
#define __NR_process_vm_readv 347
#define __NR_process_vm_writev 348
#define __NR_newsyscall 349
```

Check the Results

- Check the kernel print message
 - \$ dmesg
 - \$ tail -f /var/log/syslog

```
uk@ubuntu:~/Kernel$ ./syscalltest
uk@ubuntu:~/Kernel$ ./syscalltest
uk@ubuntu:~/Kernel$ ./syscalltest
uk@ubuntu:~/Kernel$ ./syscalltest
uk@ubuntu:~/Kernel$ ./syscalltest

org.freedesktop.PackageKit'
Oct 16 18:34:01 ubuntu AptDaemon.PackageKit: INFO: Initializing PackageKit
transaction
Oct 16 18:34:01 ubuntu AptDaemon.Worker: INFO: Simulating trans: /org/debia
n/apt/transaction/a8453f9f43e04433b673a67af0d6d701
Oct 16 18:34:01 ubuntu AptDaemon.Worker: INFO: Processing transaction /org/
debian/apt/transaction/a8453f9f43e04433b673a67af0d6d701
Oct 16 18:34:01 ubuntu AptDaemon.PackageKit: INFO: Get updates()
Oct 16 18:34:04 ubuntu AptDaemon.Worker: INFO: Finished transaction /org/de
bian/apt/transaction/a8453f9f43e04433b673a67af0d6d701
Oct 16 18:34:26 ubuntu kernel: [ 156.717908] Hello Linux, I'm in Kernel
```

Linux Kernel Module


What is Kernel Module?

 A Module is a object file that contains code to extend the functionality of the base kernel

Modules are used to add support for new hardware and file systems

Also used to add new system calls and executable interpreters

Linking a Module to the Kernel


※ Reference : Linux Device Drivers 2nd Edition

Make a Kernel Module (Tutorial 2)

Write a simple module code

Write a Makefile

Load the simple module to kernel

Simple Module Code

```
#include
#include
int hello_module_init(void)
 printk(KERN_EMERG "Hello Module~! I'm in Kernel!\n");
 return 0;
void hello_module_cleanup(void)
 printk("<0>Bye Module~!\n");
module init(hello module init);
module_exit(hello_module_cleanup);
MODULE_LICENSE("GPL");
```

Makefile

```
O_TARGET := hello_module.ko
obj-m := hello_module.o
KERNEL_DIR := /lib/modules/$(shell uname -r)/build
MODULE_DIR := /lib/modules/$(shell uname -r)/kernel/drivers/hello_module
 := $(shell pwd)
PWD
default:
 $(MAKE) -C $(KERNEL_DIR) SUBDIRS=$(PWD) modules
install:
 mkdir -p $(MODULE_DIR)
 cp -f $(0_TARGET) $(MODULE_DIR)
clean:
 $(MAKE) -C $(KERNEL_DIR) SUBDIRS=$(PWD) clean
```

Load the Module

```
root@ubuntu:/home/uk/LKM# make
make -C /lib/modules/3.2.0-23-generic-pae/build SUBDIRS=/home/uk/LKM modules
 ered
make[1]: Entering directory `/usr/src/linux-headers-3.2.0-23-generic-pae'
 ered
  CC [M] /home/uk/LKM/hello module.o
 ered
  Building modules, stage 2.
 ered
 MODPOST 1 modules
 ered
 /home/uk/LKM/hello module.mod.o
 ered
 LD [M] /home/uk/LKM/hello module.ko
 ered
make[1]: Leaving directory `/usr/src/linux-headers-3.2.0-23-generic-pae'
 ered
root@ubuntu:/home/uk/LKM# insmod hello module.ko
 ered
root@ubuntu:/home/uk/LKM#
 v.>>zozzj acpipno. sivi jvoj registered
 16.071816] eth0: no IPv6 routers present
 48.723053] audit_printk_skb: 39 callbacks suppressed
 48.723056] type=1400 audit(1413605530.959:24): apparmor="DENIED"
 operation="open" parent=1 profile="/usr/lib/telepathy/mission-contr
 ol-5" name="/usr/share/gvfs/remote-volume-monitors/" pid=2622 comm="
 mission-control" requested_mask="r" denied_mask="r" fsuid=1000 ouid=
 [ 1075.145163] Hello Module~! I'm in Kernel!
 uk@ubuntu:~$
```

Check the Module List

- \$ Ismod
- \$ cat /proc/modules

```
root@ubuntu:/home/uk/LKM# insmod hello_module.ko
root@ubuntu:/home/uk/LKM# lsmod
Module
 Size Used by
hello_module
 12431
vmhgfs
 41294
vsock
 39001 0
acpiphp
 23535 0
vmwqfx
 102138 2
ttm
 65344 1 vmwgfx
drm
 197692
 4 vmwqfx,ttm
vmw_balloon
 12700
snd ens1371
 24819 2
gameport
 1 snd_ens1371
 15060
 1 snd_ens1371
snd_ac97_codec
 106082
ac97_bus
 1 snd_ac97_codec
 12642
psmouse
 72846
 0
serio_raw
 13027
```

Load a Module at the Boot Time

- \$ make install
- Add the name of module to the /etc/modules

```
/etc/modules: kernel modules to load at boot time.

# This file contains the names of kernel modules that should be loaded

# at boot time, one per line. Lines beginning with "#" are ignored.

lp
hello_module

~
```

• \$ depmod

Reboot

Linux Security Module

What is Linux Security Module?


- LSM(Linux Security Module) is a framework that allows the Linux kernel to support a variety of computer security models while avoiding favoritism toward any single security implementation.
- The framework is standard part of the Linux kernel since Linux 2.6.
- AppArmor, SELinux, Smack and TOMOYO Linux are the currently accepted modules in the official kernel.
- LSM doesn't provide any security rather it add security fields to kernel and provide interface to manage these fields for maintaining security attributes.

Design of LSM


• LSM is to mediate access to internal kernel objects

 By placing hooks in kernel code just before the access

 LSM module provides the functions to be called by these hooks


System Call Hook vs. LSM Hook


(a) sys_call_table export

(b) LSM

Linux Security Module Architecture


Make a Security Module (Tutorial 3)

• Write a simple security module code

Write a Makefile

Modify the kernel

Load the security module to kernel

Simple Security Module Code

LSM hook Registration (1)

Hooking function pointer is defined in security.h

ter str

1. security_operation Structure
Definition

sample.c

```
static struct security_operations sample_ops = {

.socket_connect = sample_socket_connect,
```

← hooking function is defined for socket_connect

- define a hook to security operations structure
- When we want to add a hook, we can refer to security_operations in include/linux/security.h


2. security_operation Structure Registration

Define a security check function when the connect() is called.

sample.c

```
sample_socket_connect()
{
 //check permission
 check_perm(&perm);
}
```

Simple Security Module Code

LSM hook Registration (2)

2. security_operation Structure Registration


```
static __init int sample_init(void)
{
 reset_security_ops();
 if (register_security (&sample_ops)) {
 printk("Sample: Unable to register with kernel.\n");
 return 0;
 }
 printk(KERN_INFO "Sample: Initializing.\n");
 return 0;
}
```

- Register register_security () function using a predefined structure to register security_operations
- Defined previously registered sample_ops

 security_operations is registered as a security function

Simple Security Module Code

Connect System Call


Write a Makefile

Makefile	Explanation
<pre># # Makefile for the Sample LSM # obj-m := sample.o KDIR := /lib/modules/\$(shell uname -r)/build PWD := \$(shell pwd) default:</pre>	 obj-m := name of object file KDIR := kernel source directory(symbolic) PWD := module source directory -C : change the directory to next parameter M= module location (SUBDIRS is same meaning with M)

Have you got this error message?

Try to load the sample security module

```
root@ubuntu:/home/uk/LSM# insmod sample.ko
insmod: error inserting 'sample.ko': -1 Unknown symbol in module
```


\$ tail -f /var/log/syslog

```
Oct 19 21:43:08 ubuntu kernel: [ 734.870081] sample: Unknown symbol register_security (err 0)
Oct 19 21:43:08 ubuntu kernel: [ 734.870158] sample: Unknown symbol reset_security_ops (err 0)
```

Check the kernel symbol table

```
root@ubuntu:/home/uk/LSM# cat /proc/kallsyms | grep "register_security"
c189d717 T register_security
root@ubuntu:/home/uk/LSM# cat /proc/kallsyms | grep "reset_security_ops"
c1248380 T reset_security_ops
```

Why???


We Need to Modify the Kernel

Basis on Linux Kernel v3.2.0

/include/linux/security.h	Line
Remove "init" from voidinit security_operations *ops)	1663
/security/security.c	
Remove "init" from static inline intinit verify(struct security_operations *ops) intinit register_security(struct security_operations *ops)	34 113
Add "EXPORT_SYMBOL()" at bottom line EXPORT_SYMBOL(register_security); EXPORT_SYMBOL(reset_security_ops);	
/security/capability.c Remove "_init" from	
<pre>voidinit security_fixup_ops(struct security_operations *ops)</pre>	875

Kernel Compile and Rebooting

- Follow the below commands to re-compile the kernel
 - (1) make mrproper
 - (2) make menuconfig
 - (3) make clean
 - (4) make bzImage
 - (5) make install
- Reboot

Load the Security Module to Kernel

Load the Security Module

```
root@ubuntu:/home/uk/LSM# make clean
make -C /lib/modules/3.2.0/build SUBDIRS=/home/uk/LSM clean
make[1]: Entering directory `/home/uk/Kernel/linux-3.2'
 CLEAN
 /home/uk/LSM/.tmp_versions
 CLEAN
 /home/uk/LSM/Module.symvers
make[1]: Leaving directory `/home/uk/Kernel/linux-3.2'
root@ubuntu:/home/uk/LSM# make
make -C /lib/modules/3.2.0/build M=/home/uk/LSM modules
make[1]: Entering directory `/home/uk/Kernel/linux-3.2'
 CC [M] /home/uk/LSM/sample.o
 Building modules, stage 2.
 MODPOST 1 modules
 /home/uk/LSM/sample.mod.o
 CC
 LD [M] /home/uk/LSM/sample.ko
make[1]: Leaving directory `/home/uk/Kernel/linux-3.2'
root@ubuntu:/home/uk/LSM# insmod sample.ko
root@ubuntu:/home/uk/LSM# lsmod
Module
 Size Used by
sample
 13049 0
acpiphp
 23329 0
```

\$ tail -f /var/log/syslog

Check the kernel symbol table

c17ae330 r __kcrctab_reset_security_ops c17baaf7 r kstrtab reset security ops

```
root@ubuntu:/home/uk/LSM# cat /proc/kallsyms | grep "register_security" c1241ca0 T register_security c17a49ec r __ksymtab_register_security c17ae2a4 r __kcrctab_register_security c17bab0a r __kstrtab_register_security

root@ubuntu:/home/uk/LSM# cat /proc/kallsyms | grep "reset_security" c12415f0 T reset_security_ops c17a4b04 r __ksymtab_reset_security_ops
```