

Monitoring Access to Shared Memory-Mapped Files

Ву

Christian Sarmoria, Steve Chapin

Presented At

The Digital Forensic Research Conference **DFRWS 2005 USA** New Orleans, LA (Aug 17th - 19th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

Monitoring Access to Shared Memory-Mapped Files

Christian G. Sarmoria, Steve J. Chapin

{cgsarmor, chapin} @ecs.syr.edu

Electrical Engineering and Computer Science Dept.

Syracuse University

NY, 13210

August 18, 2005

Overview

- Introduction
- Reconstruction of sequences of events
- Shared memory
- Granularity
- Page-level monitor
- Conclusions
- Q & A

Evidence Gathering

Post-mortem

- Filesystem
- Memory dump
- Available logs

Realtime

- System, application, and network logs
- Record system objects and their interactions
- Evidence is potential

Framework for Reconstructing Sequences of Events

- Monitor system objects and events
- Gather potential evidence at runtime
- Detection point signaled by an IDS
- Build dependency graph
- Backtrack from detection point back to entry point of the attack

Framework for Reconstructing Sequences of Events

- System objects: Process, file, and filename.
- Event: Read, write, rename, create process, share memory, etc.
- Role of an object in an event: cause or effect
- Objects' dependencies:
 - Process-Process: create, signal, share memory
 - Process-file: read, write, change attributes
 - Process-filename: rename, link, remove, etc.

Framework for Reconstructing Sequences of Events

T₀: process 1 creates process 2

T₁: process 2 writes file B

T₂: process 2 writes file C

T₃: process 1 reads file A

T₄: process 1 creates process 3

T₅: process 3 reads file B

T₆: process 3 writes file X

T₇: process 3 reads file C

T₈: process 1 creates process 4

T₉: process 4 writes file D

Detection point signaled by IDS

Reconstruction of Sequences of Events

- Current Systems
 - □ SNARE (2003)
 - □ Backtracker (2003)
 - □ Forensix (2003)
 - □ CIDS (2004)
 - Improved Backtracker (2005)
- System calls monitoring
- Shared memory?
 - System call event only (mmap/munmap)
 - Aggregation and coarse granularity
 - □ False dependencies
 - Overlooked events

File access

- Current systems: read and write system calls
- Works for access to the file in the file system
- Once a file is memory-mapped we lose system calls support
- Process accesses a memory-mapped file through direct address space manipulation (pointers)
- We need to monitor memory read and write instructions

Shared-Memory Object (SMO)

- An SMO is a portion of memory address space allocated to a process and shared with other processes
- Roles:
 - Cause
 - Effect
- Process-SMO dependencies:
 - Process ⇒ SMO
 - SMO → Process

Granularity

- SMO composed by constituent parts
- A part is a section of the address space occupied by the SMO

Constituent Parts	Size
□ Object	The whole SMO
Memory Region (VMA)	Runtime-OS-Defined set of contiguous memory frames
Page	As defined in the OS, usually 4KB
Minipage Minipage	1 byte ≤ <i>minipage</i> < page

Granularity

Granularity

Granularity: Properties

- Monitoring constituent parts eliminates a number of Process-Process false dependencies
- The larger the SMO the greater the benefit of applying granularity
- Monitoring at the minipage level has to deal with loss of paging hardware support
- Overhead

Technique

- Linux Kernel 2.4 on x86 architecture
- Does not require processes' source code
- Accesses to shared memory-mapped files at the page level of granularity
- Runtime SMO registration by intercepting mmap system call
- Monitor implemented in page fault handler and CPU scheduler
- Event logs saved in circular buffer in kernel space

Technique

- Memory pages where the SMO resides are set protected and read-only through Page Table Entry (PTE)
- Page fault alerts the monitor of SMO access event
- Race condition:
 - Time of page serviced and ready to use is no guarantee of read/write event at present time
 - CPU scheduler confirms event is effective

Page Fault Handler

CPU Scheduler

CPU Scheduler with no Previous process has **Page-Level Monitoring** event flag on? yes Protect PTE saved in the previous process' task structure Clear PTE pointer saved in previous process' task structure Turn off event flag in previous process' task structure no Next process has event flag on? yes Stamp next process' event ticket **Execute next process**

Synchronization

Race condition:

- P₁ and P₂ share a page
- P₁ page faults on it
- Page fault handler serves the page for P₁
- Monitor logs the event
- P₁ ready for execution, waiting for CPU
- P₂ page faults on same page
- Page fault handler serves the page for P₂
- Monitor logs event
- P₂ ready for execution
- P₂ gets CPU before P₁

Results

Established Process-SMO dependencies for shared memorymapped files

x86 limitation: a read after a write in the same page during the same CPU time slice

Results

Overhead:

- One page fault for any number of consecutive reads in the same page during the same CPU time slice
- One page fault for any number of consecutive writes in the same page during the same CPU time slice
- Two page faults for any number of consecutive reads followed by any number of consecutive writes in the same page during the same CPU time slice

Conclusions

- Shared memory is a source of objects of different types which participate in events the same way as other objects do
- OS system call level limitation to monitor shared memory produces false dependencies and overlooked events in current reconstruction systems
- Monitoring SMOs can eliminate a number of false dependencies and reveal others
- Granularity provides a framework to trade off between accuracy and overhead

Questions...

