

Ring-transitions for EM64T

How the CPU can accomplish transitions among its differing privilege-levels in 64-bit mode

Rationale

- The usefulness of protected-mode derives from its ability to enforce restrictions upon software's freedom to take certain actions
- Four distinct privilege-levels are supported
- Organizing concept is "concentric rings"
- Innermost ring has greatest privileges, and privileges diminish as rings move outward

Four Privilege Rings

Suggested purposes

Ring0: operating system kernel

Ring1: operating system services

Ring2: custom extensions

Ring3: ordinary user applications

Unix/Linux and Windows

Ring0: operating system Ring1: unused Ring2: unused **Ring3: application programs**

Legal Ring-Transitions

- A transition from an outer ring to an inner ring is made possible by using a special control-structure (known as a 'call gate')
- The 'gate' is defined via a data-structure located in a 'system' memory-segment normally not accessible for modifications
- A transition from an inner ring to an outer ring is not nearly so strictly controlled

Data-sharing

- Function-calls typically require that two separate routines share some data-values (e.g., parameter-values get passed from the calling routine to the called routine)
- To support reentrancy and recursion, the processor's stack-segment is frequently used as a 'shared-access' storage-area
- But among routines with different levels of privilege this could create a "security hole"

An example senario

- Say a procedure that executes in ring 3 calls a procedure that executes in ring 2
- The ring 2 procedure uses a portion of its stack-area to create 'automatic' variables that it uses for temporary workspace
- Upon return, the ring 3 procedure would be able to examine whatever values are left behind in this ring 2 workspace

Data Isolation

- To guard against unintentional sharing of privileged information, different stacks are provided at each distinct privilege-level
- Accordingly, any transition from one ring to another must necessarily be accompanied by an mandatory 'stack-switch' operation
- The CPU provides for automatic switching of stacks and copying of parameter-values

Inward ring-transitions

 Transfers from a ring with lesser privileges to a ring with greater privileges (e.g., from ring3 to ring0) are controlled by a system data-structure known as a 'call gate' and normally would be accomplished using an 'Icall' instruction (i.e., a 'long' call), either "direct" (the target is specified by data in the instruction) or "indirect" (the target is specified by data at a memory-location)

requires 'gate' and 'TSS'

64-bit Call-Gate Descriptors

Legend:

P=present (1=yes, 0=no) DPL=Descriptor Prvilege Level (0,1,2,3) code-selector (specifies memory-segment containing procedure code) offset (specifies the procedure's entry-point within its code-segment) gate-type: ('0xC' signifies a 64-bit call-gate when EFER.LMA=1)

64-bit Task-State Segment

How CPU finds the TSS

Outward ring-transitions

 Transfers from a ring with greater privilege to a ring having lesser privilege (e.g., from ring0 to ring3) are normally accomplished by using an 'Iret' instruction (i.e., a 'long' return) and refer to values on the current stack to specify the changes in contents for registers CS and RIP (for the code transfer) and registers SS and RSP (for the mandatory stack-switch)

'returns' are less restrictive

64-bit memory-addressing

- Recall that memory-addressing in 64-bit mode uses a 'flat' address-space (i.e., no segmentation: all addresses are offsets from zero, and no limit-checking is done)
- However, page-mapping is in effect, using the 4-level page-table scheme
- At least one page needs to be "identity-mapped" for the activation or deactivation of the processor's 'long' mode (IA-32e)

New 'page-mapping' idea

 We can simplify our program addressing in 64-bit mode with a 'non-identity'

How we build the map-tables


```
.section
 .data
 .align
 0x1000
level1:
 entry = 0x10000
 16
 .rept
 entry + 7
 .quad
 entry = entry + 0x1000
 .endr
 = 0x10000
 entry
 240
 .rept
 entry = entry + 0x1000
 .quad
 entry + 7
 .endr
 .align
 0x1000
level2:
 level1 + 0x10000 + 7
 .quad
 .align
 0x1000
level3:
 .quad
 level2 + 0x10000 + 7
 .align
 0x1000
level4:
 .quad
 level3 + 0x10000 + 7
 .align
 0x1000
```

Our 'tryring3.s' demo

From 16-bit to 64-bit

- Once we arrive in IA-32e mode, our first transfer is from 16-bit 'compatibility' mode to 64-bit 'long' mode
- For this we can use a long direct jump with a default (i.e., 16-bit) operand-size (thanks to our special page-mapping)

From 64-bit ring0 to 64-bit ring3

- Once we arrive in 64-bit mode, our second transfer is from ring0 to ring3
- For this we use a 'long return' instruction after setting up our current ring0 stack with the new values for SS, RSP, CS, and RIP, and we specify a quadword operand-size

From 64-bit ring3 to 64-bit ring0

- When we've finished our ring3 procedure, we get back to ring0 by using an indirect 'long call' through a 64-bit call-gate
- Our 64-bit TSS must be set up in advance for the accompanying stack-switch

```
| call *supervisor # indirect long-call supervisor: .long 0, sel_ret # target of the call
```

selector for 64-bit call-gate descriptor accessible at ring3, specifying new register-values for CS and RIP (the new RSP-value comes from the TSS, and the new SS-value will be NULL)

a "dummy" operand, required by the syntax for 'lcall', but not used by the CPU (since all the needed info is in the call-gate and the Task-State Segment)

From 64-bit code to 16-bit code

- Finally, for returning to 'real-mode', we need to transfer from the 64-bit code in 'long mode' to 16-bit code in 'compatibility mode' (both ring0, so no privilege-change)
- For this we use an indirect long jump (as there's no direct long jump in 64-bit mode)

```
ljmp *departure # indirect long-jump departure: .long prog16, sel_cs0 # target of this jump
```

In-class exercise #1

- Try some alternative transfer-instructions:
 - Use LJMPL \$sel_C0, \$prog64 + 0x10000in place of LJMP \$sel_C0, \$prog64
 - Use LJMP *supervisor in place of LCALL *supervisor
 - Use LRETW in place of LRETQ after setting up your stack with word-size values instead of quadword-sized values

In-class exercises #2 and #3

 Can you adjust all the virtual addresses in your 64-bit code so that an 'identity-map' could be used in this 'tryring3.s' demo?

 Could you adjust all the privilege-levels so that 'ring2' gets used instead of 'ring3'?