Control Flow Integrity (CFI) in the Linux kernel

Kees ("Case") Cook @kees cook keescook@chromium.org

REPORT QUEENSLAND WELCOME TO: GOLD COAST DATE: 2020

CONDITIONS:

GOLD COAST CONVENTION AND EXHIBITION CENTRE

BEACH

13 JAN - 17 JAN 2020

Linux Conf AU 2020

https://outflux.net/slides/2020/lca/cfi.pdf

Acknowledgment of Country

Jingeri! We meet today on the traditional lands of the Yugambeh people, and I pay my respects to their elders past and present, and leaders emerging.

https://en.wikipedia.org/wiki/Yugambeh_people https://www.yugambeh.com/

Agenda

- What is kernel Control Flow Integrity (CFI)?
- Clang CFI implementations
- Pixel phones and the Android Ecosystem
- Gotchas
- Upstreaming status
- Do it yourself!

What is kernel Control Flow Integrity?

- Why should anyone care about this?
 - Most compromises of the kernel are about gaining execution control, where the initial flaw is some kind of attackercontrolled write to system memory. What can be written to, and how can that be turned into execution control?
- Flaws come in many flavors
 - write only up to a certain amount, only a single zero, only a set of fixed value bytes
 - worst-case is a "write anything anywhere at any time" flaw

Attack method: write to kernel code!

- Change the kernel code itself, by writing malicious code directly on the kernel! (e.g. ancient rootkits)
- Target must be executable and writable...

From userspace ...

From kernel (ancient, simplified) ...

From kernel (NX, simplified) ...

From kernel (NX, RO, simplified) ...

From kernel (NX, RO, SMEP/PXN, simplified) ...

Attack method: call into kernel code!

- Call unexpected kernel code, or with malicious arguments, or in a malicious order, by writing to stored function pointers or arguments.
- Target must be writable and contain function pointers. Attack works by hijacking indirect function calls...

direct function calls

```
0x9000(%rip),%rdi # <info>
 lea
 1138 <do_simple>
 calla
int action_launch(int idx)
 int do_simple(struct foo *info)
 int rc:
 stuff;
 and;
 rc = do_simple(info);
 things;
 As we saw, text (code)
 memory should never be
 writable (W^X) so calls
 return 0;
 cannot be redirected by an
 arbitrary write flaw...
```

indirect function calls

```
typedef int (*func_ptr)(struct foo *);
func_ptr saved_actions[] = {
 do_simple,
 do_fancy,
int action_launch(int idx)
 func_ptr action;
 int rc:
 action = saved_actions[idx];
 rc = action(info);
```

```
int do_simple(struct foo *info)
{
 stuff;
 and;
 things;
 return 0;
}
```

indirect calls: "forward-edge"

```
typedef int (*func_ptr)(struct foo *);
func_ptr saved_actions[] = {
 do_simple,
 do_fancy,
int action_launch(int idx)
 func_ptr action;
 int rc:
 action = saved_actions[idx];
 rc = action(info);
```

forward edge

```
int do_simple(struct foo *info)
{
 stuff;
 and;
 things;
 return 0;
}
```

indirect calls: "forward-edge"


```
typedef int (*func_ptr)(struct foo *);
func_ptr saved_actions[] = {
 do_simple,
 0x2ea6(%rip),%rax # <saved_actions>
 lea
 do_fancy,
 heap
 (%rax,%rdi,8),%rax
 mov
 lea 0x9000(%rip), %rdi # <info>
 calla *%rax
int action_launch(int idx)
 func_ptr action;
 stack
 int do_simple(struct foo *info)
 int rc:
 forward edge
 action = saved_actions[idx];
 stuff:
 and:
 As we'll see, the heap
 rc = action(info);
 things;
 and stack are writable, so
 function calls can be
 return 0:
 redirected by an arbitrary
 write flaw
```

function returns: "backward-edge"

```
typedef int (*func_ptr)(struct foo *);
func_ptr saved_actions[] = {
 do_simple,
 reta
 do_fancy,
 return address
int action_launch(int idx)
 action
 func_ptr action;
 rc
 stack
 int do_simple(struct foo *info)
 int rc:
 forward edge
 action = saved_actions[idx];
 stuff:
 and:
 rc = action(info);
 things;
 backward edge
 return 0:
```


What contains writable func ptrs?

From userspace ...

What contains writable func ptrs?

From kernel (simplified) ...

What contains writable func ptrs?

From kernel (SMAP/PAN, simplified) ...

What can attacker call?

Any executable byte!

mov (%rax,%rdi,8),%rax
callq *%rax

backward edge

retq

Control Flow Integrity

```
typedef int (*func_ptr)(struct foo *);
func_ptr saved_actions[] = {
 do_simple,
 do fancu.
int action_launch(int idx)
 func_ptr action;
 int rc:
 forward edge
 action = saved_actions[idx];
 rc = action(info);
 backward edge
```

Goal of CFI: ensure that each indirect call can only call into an "expected" subset of all kernel functions, and that the return stack pointers are unchanged since we made the call.

```
int do_simple(struct foo *info)
{
 stuff;
 and;
 things;
...
 return 0;
}
```

CFI: forward-edge protection

- validate indirect function pointers at call time
 - some way to indicate "classes" of functions: current research suggests using function prototype (return type, argument types) as "uniqueness" key. For example:
 - if the same prototype, call site can choose any matching function:
 - int do_fast_path(unsigned long, struct file *file)
 - int do_slow_path(unsigned long, struct file *file)
 - if different prototypes, calls cannot be mixed:
 - void foo(unsigned long)
 - int bar(unsigned long)
 - hardware help here has poor granularity (e.g. BTI)

What can attacker call?

With forward-edge CFI, call sites encode a single function prototype they are allowed to call. Everything else is

rejected.

```
int do_simple(struct foo *info);
int do_fancy(struct foo *info);

int action_launch(int idx)
{
 int (*action)(struct foo *);
...
 rc = action(info);
...
}
```


Forward-edge protection in Clang

- Needs global call site visibility, so Link Time Optimization (LTO) becomes a prerequisite:
 - This needs a fair bit of build script changes because .o files aren't actually object files any more, they're LLVM IR, so standard (bfd) binutils don't work on them any more (need LLVM tools instead)
 - some symbols get weird due to LTO's aggressive inlining and other optimizations
- Functions with same prototype collected into jump tables and checks added at each call site

Stock: without Clang CFI

```
<do_simple>:
 201870: xor
 %eax,%eax
 201872: retq
<do_fancy>:
 201880: mov 0x4(%rdi),%eax
 201883: add (%rdi),%eax
 201885: retq
```

```
<action_launch>:
 201890: push %rbx
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 20189c: mov $0x203b44.%edi
 2018a1: callq *%rax
```

clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables

```
<__typeid__ZTSFiP3fooE_global_addr>:
 201860: impg 201870 <do simple>
 201865: int3
 201866: int3
 201867: int3
 201868: impg 201880 <do fancy>
 20186d: int3
 20186e: int3
 20186f: int3
<do simple>:
 201870: xor
 %eax,%eax
 201872: reta
<do_fancy>:
 201880: mov 0x4(%rdi),%eax
 (%rdi),%eax
 201883: add
 201885: retq
```

```
<action launch>:
 201890: push %rbx
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 20189c: mov $0x201860,%ecx
 2018a1: mov
 %rax.%rdx
 2018α4: sub
 %rcx.%rdx
 2018a7: ror
 $0x3,%rdx
 2018ab: cmp
 $0x1,%rdx
 2018b2: ja 2018dc <action_launch+0x4c>
 2018b4: mov
 $0x203b44,%edi
 2018b9: callq *%rax
 2018dc: ud2
```

```
clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables
```

```
<__typeid__ZTSFiP3fooE_global_addr>: <
 201860: jmpq 201870 <do_simple>
 201865: int3
 201866: int3
 201867: int3
 201868: impg 201880 <do fancy>
 20186d: int3
 20186e: int3
 20186f: int3
<do simple>:
 201870: xor
 %eax,%eax
 201872: reta
<do_fancy>:
 201880: mov 0x4(%rdi),%eax
 (%rdi),%eax
 201883: add
 201885: retq
```

```
<action launch>:
 201890: push %rbx
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 20189c: mov $0x201860,%ecx
 2018a1: mov
 %rax.%rdx
 2018a4: sub
 %rcx.%rdx
 2018a7: ror
 $0x3,%rdx
 2018ab: cmp
 $0x1,%rdx
 2018b2: ja 2018dc <action_launch+0x4c>
 2018b4: mov
 $0x203b44,%edi
 2018b9: callq *%rax
 2018dc: ud2
```

```
clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables
```

```
<__typeid__ZTSFiP3fooE_global_addr>: <
 201860: impg 201870 <do simple>
 201865: int3
 201866: int3
 201867: int3
 201868: impg 201880 <do fancy>
 20186d: int3
 20186e: int3
 20186f: int3
<do simple>:
 201870: xor
 %eax,%eax
 201872: reta
<do_fancy>:
 201880: mov 0x4(%rdi),%eax
 (%rdi),%eax
 201883: add
 201885: retq
```

```
<action launch>:
 201890: push %rbx
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 20189c: mov $0x201860,%ecx
 2018a1: mov
 %rax,%rdx
 %rcx,%rdx
 2018α4: sub
 $0x3,%rdx
 2018a7: ror
 2018ab: cmp
 $0x1,%rdx
 2018b2: ja 2018dc <action_launch+0x4c>
 2018b4: mov
 $0x203b44.%edi
 2018b9: callq *%rax
 2018dc: ud2
```

```
clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables
```

```
<__typeid__ZTSFiP3fooE_global_addr>:
 201860: jmpq 201870 <do_simple> ____
 201865: int3
 201866: int3
 201867: int3
 201868: jmpq 201880 <do_fancy>
 20186d: int3
 20186e: int3
 20186f: int3
<do simple>:
 201870: xor
 %eax,%eax
 201872: reta
<do_fancy>:
 201880: mov 0x4(%rdi),%eax
 (%rdi),%eax
 201883: add
 201885: retq
```

```
<action launch>:
 201890: push %rbx
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 20189c: mov $0x201860,%ecx
 2018a1: mov
 %rax.%rdx
 2018α4: sub
 %rcx,%rdx
 2018a7: ror
 $0x3,%rdx
 $0x1,%rdx
 2018ab: cmp
 2018b2: ja 2018dc <action_launch+0x4c>
 2018b4: mov
 $0x203b44,%edi
 2018b9: callq *%rax
 2018dc: ud2
```

```
clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables
```

```
<__typeid__ZTSFiP3fooE_global_addr>:
 201860: jmpq 201870 <do_simple>
 <action launch>:
 0
 201865: int3
 201890: push
 %rbx
 201866: int3
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 201867: int3
 201868: jmpq 201880 <do_fancy>
 20189c: mov $0x201860,%ecx
 20186d: int3
 2018a1: mov
 %rax.%rdx
 20186e: int3
 2018α4: sub
 %rcx.%rdx
 2018a7: ror
 20186f: int3
 $0x3,%rdx
 $0x1,%rdx
<do simple>:
 2018ab: cmp
 201870: xor
 %eax,%eax
 2018b2: ja
 2018dc <action_launch+0x4c>
 201872: reta
 2018b4: mov
 $0x203b44.%edi
 2018b9: callq *%rax
<do_fancy>:
 0x4(%rdi),%eax
 201880: mov
 2018dc: ud2
 (%rdi),%eax
 201883: add
 201885: retq
```

```
clang -fuse-ld=lld -flto -fvisibility=default \
 -fsanitize=cfi -fno-sanitize-cfi-canonical-jump-tables
```

```
<__typeid__ZTSFiP3fooE_global_addr>:
 201860: jmpq 201870 <do_simple>
 <action launch>:
 201865: int3
 201890: push
 %rbx
 201866: int3
 201891: movslq %edi,%rax
 201894: mov 0x200550(,%rax,8),%rax
 201867: int3
 201868: jmpq 201880 <do_fancy>
 20189c: mov $0x201860,%ecx
 20186d: int3
 2018a1: mov
 %rax.%rdx
 20186e: int3
 2018a4: sub
 %rcx.%rdx
 2018a7: ror
 20186f: int3
 $0x3,%rdx
 $0x1,%rdx
<do simple>:
 2018ab: cmp
 2018b2: jα
 2018dc <action_launch+0x4c>
 201870: xor
 %eax,%eax
 2018b4: mov
 201872: reta
 $0x203b44.%edi
 2018b9: callq *%rax
<do_fancy>:
 0x4(%rdi),%eax
 201880: mov
 2018dc: ud2
 (%rdi),%eax
 201883: add
 201885: retq
```

Jump tables and type mangling


```
$ llvm-cxxfilt _ZTSFiP3fooE
typeinfo name for int (foo*)
```

Better implementation ideas?

- For improved speed, instead of jump tables and DSO check functions, add hash bytes before function start/return destinations, and check for matches at call and return sites (e.g. as done by the last public version of PaX Team's RAP). This isn't compatible with execute-only memory, though.
- After function prototype bucketizing, perform finer grained analysis for function reachability to avoid having a large number of similar functions callable from each call site (e.g. as done by João Moreira, et al.'s kCFI). For example, the kernel has really a lot of void foo(void) functions...

Why finer grained bucketizing?

Allowed targets for indirect calls

https://android-developers.googleblog.com/2018/10/control-flow-integrity-in-android-kernel.html

CFI: backward-edge protection

- maintain integrity of saved return addresses
 - some way to have "trusted" stack of actual return addresses (e.g. dedicated register for a separate stack for returns: "Shadow Call Stack")
 - honestly, best done in hardware (x86: CET, arm64: Pointer Authentication)

Backward-edge protection in Clang

- x86 implementation removed because it was slow and had race conditions :(
- arm64 can reserve a register (x18) for all shadow stack manipulations
- Shadow stack location needs to remain secret

all local variables
register spills
return address
...
local variables
return address

sp stack:

all local variables register spills return address etc

x18 stack:

return address return address

Clang Shadow Call Stack (SCS)

-ffixed-x18 -fsanitize=shadow-call-stack

Results in two stack registers: sp and unspilled x18

Only loads of the return address (link) register from shadow stack (pointed to by x18) are used for return.

```
x30, [x18], #8
 x29, x30, [sp, #-48]!
 stp x29, x30, [sp, #-48]!
stp
 x29, sp
 mov x29, sp
mov
 w0, [x29, #28]
 w0, [x29, #28]
 str
str
 w0, #0x0
 w0, #0x0
 mov
mov
 x29, x30, [sp], #48
 x29, x30, [sp], #48
1dp
 1dp
 x30, [x18, #-8]!
 ldr
ret
 ret
```

Backward-edge protection in hardware

- Intel CET: hardware-based read-only shadow call stack
 - Implicit use of otherwise read-only shadow stack during call and ret instructions
- ARM v8.3a Pointer Authentication ("signed return address")
 - New instructions: paciasp and autiasp
 - Clang and gcc: -msign-return-address

```
paciasp
 x29, x30, [sp, #-48]!
 x29, x30, [sp, #-48]!
stp
 stp
 x29, sp
 mov x29, sp
mov
 w0, [x29, #28]
 str w0, [x29, #28]
str
 w0, #0x0
 w0, #0x0
 mov
mov
 x29, x30, [sp], #48
 x29, x30, [sp], #48
1dp
 1dp
 autiasp
ret
 ret
```

Pixel phones & Android ecosystem

- Sami Tolvanen and others have been doing a giant amount of work to enable LTO, CFI, and SCS in the Android and upstream kernels
- Pixel (3 and later) as well as any other vendors enabling the feature:
 - Q3 2018: added forward-edge protection ("CFI")
 - Q3 2019: added backward-edge protection ("SCS")
- Android Compatibility Definition Document (CDD) says:

"[C-SR] Are STRONGLY RECOMMENDED to enable control flow integrity (CFI) in the kernel to provide additional protection against code-reuse attacks (e.g. CONFIG_CFI_CLANG and CONFIG_SHADOW_CALL_STACK).

[C-SR] Are STRONGLY RECOMMENDED not to disable Control-Flow Integrity (CFI), Shadow Call Stack (SCS) or Integer Overflow Sanitization (IntSan) on components that have it enabled."

Gotchas

- massive LTO linking times
 - final linking step under LTO was very slow, so switched to ThinLTO (-flto=thin).
- assembly code
 - jump tables only built for C code, so Peter Collingbourne extended Clang to generate jump table entries for all extern functions (-fno-sanitize-cfi-canonical-jump-tables).
- relative addresses
 - exception tables: calculated as delta from true function address, ignored jump table address, so disable CFI checks for exception tables (which are hard-coded).
- linker aliases
 - ftrace made unusual calls to differing prototypes, but linker aliases satisfied CFI.
- Kernel Page Table Isolation (KPTI)
 - jump tables were outside mapped entry stub, so had to also map the jump tables.

Upstreaming status

- Clang: done? (as of unreleased LLVM 10)
 - Nick Desaulniers and many other folks have been steadily adding features and fixing bugs specific to building Linux with Clang. And while not strictly CFI, the recent massive work on asm-goto made x86 possible at all.
 - https://github.com/ClangBuiltLinux/linux/issues
- Kernel: consistent progress
 - Clang Shadow Call Stack support (15 patches: expected for v5.6 merge window)
 - function pointer prototype corrections (arm64: done, x86: 1 patch remaining?)
 - Fixing everything seen with -Wfunction-cast
 - Clang Link Time Optimization (20 patches: crossing our fingers!)
 - Mostly mechanical build script and Kconfig changes
 - Earlier questions about variable visibility changes and RCU seem(?) to be settled
 - Clang Control Flow Integrity (14 patches: depends on LTO)
 - Hopefully uncontroversial and should land quickly after LTO given all the landed prototype fixes

Do it yourself!

https://outflux.net/blog/archives/2019/11/20/experimenting-with-clang-cfi-on-upstream-linux/

https://github.com/samitolvanen/linux/tree/clang-cfi

```
$ make defconfig CC=clang LD=ld.lld
$ scripts/config \
 -e CONFIG_LTO -e CONFIG_THINLTO -d CONFIG_LTO_NONE -e CONFIG_LTO_CLANG \
 -e CONFIG_CFI_CLANG -e CONFIG_CFI_CLANG_SHADOW \
 -e CONFIG_CFI_PERMISSIVE -e CONFIG_SHADOW_CALL_STACK
$ make -j$(getconf _NPROCESSORS_ONLN) CC=clang LD=ld.lld
```

What do failures look like?

```
# CONFIG_CFI_PERMISSIVE is not set
Kernel panic - not syncing: CFI failure (target: lkdtm_increment)
Call Trace:
 cfi check+0x4ec77/0x50780
 do_{syscall_64+0x72/0xa0}
 entry_SYSCALL_64_after_hwframe+0x49/0xbe
CONFIG_CFI_PERMISSIVE=u
CFI failure (target: lkdtm_increment_int$53641d38e2dc4a151b75cbe816cbb86b.cfi_jt+0x0/0x10):
WARNING: CPU: 3 PID: 2806 at kernel/cfi.c:29 __cfi_check_fail+0x38/0x40
Call Trace:
```

