

Wintel Hell

A guide through nine circles of Dante's technological inferno

Martin Hron, researcher @ avast

CFG, VBS, VSM, SKM, MPX, TSX, SGX, MPK or PKU?

WHAT THE HELL?

Vestibule

YOU ARE HERE

Virtual based security

Control flow guard

Instrumentation callback

Memory protection extensions

Software guard extensions

Transactional exectution ext.

Memory protection keys

Bottom of the Hell[©]

Circle 1 - Complexity explosion

Circle 1 - Complexity explosion

Intel 8086

29,000 transistors 3,000 nm 33 mm² area Intel 6th gen. SkyLake quad-core

1,750,000,000 transistors 14nm 122 mm² area

Circle 1 - Complexity explosion

The 8086 Family User's Manual

October 1979

790 pages

Intel® 64 and IA-32 Architectures Software Developer's Manual

Combined Volumes: 1, 2A, 2B, 2C, 3A, 3B, 3C and 3D

NOTE: This document contains all three volumes of the Intel 64 and IA-32 Architectures Software Developer's Manual: Basic Architecture, Order Number 253665; Instruction Set Reference A-Z, Order Number 325383; System Programming Guide, Order Number 325384. Refer to all three volumes when evaluating your design needs

3883 pages

Order Number: 325462-057US December 2015

Sintel Corporation 1980 9800722-03 Upper Hell
Windows

Circle 2 - VBS

virtual based security

- Windows 10 Enterprise and Server 2016
- Based on Hyper-V
- VSM Virtual Secure Mode
- Device Guard
- Credential guard
- Virtual TPM

Circle 2 - VBS

virtual secure mode (VSM)

Circle 3 -CFG


```
LdrpValidateUserCallTarget:
00007FFDB95D5400
 rdx,qword ptr [LdrSystemDllInitBlock+60h (07FFDB96952F0h)]
00007FFDB95D5407
 rax,rcx
 mov
00007FFDB95D540A shr
 rax.9
 rdx,qword ptr [rdx+rax*8]
00007FFDB95D540E
00007FFDB95D5412
 mov
 rax,rcx
00007FFDB95D5415
 shr
 rax,3
00007FFDB95D5419
 cl,0Fh
 test
 LdrpValidateUserCallTarget+25h (07FFDB95D5425h)
00007FFDB95D541C
 ine
00007FFDB95D541E
 rdx,rax
 LdrpValidateUserCallTarget+30h (07FFDB95D5430h)
00007FFDB95D5422
00007FFDB95D5424
00007FFDB95D5425
 rax,1
00007FFDB95D5429
 bt
 rdx,rax
 LdrpValidateUserCallTarget+30h (07FFDB95D5430h)
00007FFDB95D542D
 jae
00007FFDB95D542F
00007FFDB95D5430
 mov
 rax,rcx
00007FFDB95D5433
 r10,r10
 xor
 LdrpHandleInvalidUserCallTarget (07FFDB95D5370h)
00007FFDB95D5436
00007FFDB95D543B
```

Circle 4 - Instrumentation Callback

- present in WIN7 since version 7 (probably), WIN10 changed few things
- can be set by just one call to NtSetInformationProcess

Lower Hell CPU

Circle 5 – MPX Memory Protection Extensions

- Supported on SkyLake, VS2015 Update 1 (/d2MPX), special Intel driver needed on Windows
- allows to check if pointer is inside bounds
- low overhead, can be turn on/off on demand
- equivalent to NOPS if disabled
- 4 BNDx 128 bit registers, storing upper and lower bounds for checked pointer
- Check instructions BNDCL, BNDCU
- BNDSTX and BNDLDX instruction associates range with pointer and store them into special table

Circle 6 - TSX

Transactional Synchronization Extensions

- First introduced on Haswell (4th generation)
- Comes in two flavours:
 - RTM Restricted Transactional Memory
 - HLE Hardware Lock Elision
- Works like real transaction
- EAX register contains reason of abort
- XBEGIN, XEND, XABORT, XTEST instructions

```
RETRY:
 or eax, OFFFFFFFh
 xbegin L0
L0:
 cmp eax, OFFFFFFFFh
 jne L1
 inc qword ptr [rbp]
 xend
 jmp L2
L1:
 jmp RETRY
L2:
```


Circle 7 – SGX

Software Guard Extensions

- Supported on later SkyLake CPUs, WIN 10 Fall Update (October 26th)
- Allows creating protected part of application which is isolated
- Enclave could be only run through well known entry point
- No privilege level or even HW has access when it runs
- Content is always encrypted in physical RAM

Circle 7 – SGX

Software Guard Extensions

Circle 8 - MPK

Memory protection keys

- In upcoming processors "Kaby Lake" or "CannonLake"
- You can divide address space to 16 regions and change access by just flipping value in one register PKRU
- For certain applications this is huge speedup, because you don't need to flush TLB cache.

The protection-key feature provides an additional mechanism by which IA-32e paging controls access to usermode addresses. When CR4.PKE = 1, every linear address is associated with the 4-bit **protection key** located in bits **62:59** of the paging-structure entry that mapped the page containing the linear address (see Section 4.5). The **PKRU** register determines, for each protection key, whether user-mode addresses with that protection key may be read or written.

Circle 9: deep at the bottom of the Hell

Known bugs notes and conclusion

- SkyLake CPUs are freezing at microcode level when running Prime95 test with special exponent. Fixed by microcode update in 01/2016
- Haswell and first Broadwells TSX: In August 2014 bug has been identified and this feature was disabled by microcode update
- SGX is not present in all SkyLake processors
- current errata contains, approx. 100 known bugs
- don't trust your CPU, always detect features using CPUID and/or it's side effects.

Tools used

Go ahead and ask!

And I'll try to answer.

github repos with detailed documentation:

https://github.com/thinkcz/SecuritySession2016

I'll be around till the end of conference. Find me or send me PM via twitter if you want to ask: **@thinkcz**

GITHUB REPO

Thank you!

Martin Hron

E: martin@hron.eu

T: @thinkcz