Microprocesadores

Procesador IA-32 e Intel[®] 64 Protección

Alejandro Furfaro

Junio de 2012

Temario

- Introducción
- Chequeo del Límite
 - Límite efectivo
- Chequeo del Tipo
- Niveles de Provilegio
- Reglas de Protección
- Accediendo a los servicios del Kernel
- Restricciones en Instrucciones
- Protección a Nivel de Páginas
- Protección en 64 Bits
 - Segmentación en 64 bits
 - Acceso al kernel en 64 bits

¿Que pasa cuando seteamos PE=1?

- Cuando el procesador pasa a Modo Protegido se pone en funcionamiento la Unidad de Protección.
- Esta Unidad supervisa las operaciones internas del procesador para la decodificación y ejecución de las instrucciones, comprobando el cumplimiento de una serie de reglas que constituyen el entorno de protección necesario para implementar de manera eficiente la multitarea.
- Estas reglas cubren los siguientes aspectos
 - Chequeo del Límite de los segmentos.
 - Chequeo del Tipo de los segmentos.
 - Chequeo de los niveles de privilegio de segmentos y páginas.
 - Restricción del dominio de direccionamiento a las tareas.
 - Restricción de los puntos de entrada a los procedimientos.
 - Restricción en el uso del set de instrucciones.

Elementos que el procesador toma en cuenta

Se apoya en algunos atributos:

- Bit G: Determina si el valor de límite se mide en Bytes o en páginas de 4 Kbytes. En el primer caso el rango es 0 a 0xFFFFF, en el segundo es de 0xFFF a 0xFFFFFFFF.
 - Bit D/B: Determina si el segmento es de 16 o 32 bits
 Bit ED: Expand Down. Indica el sentido de crecimiento del segmento. Importante en el manejo de pilas

Chequeo de Límite si ED=0

Límite Efectivo: Es la última dirección que se puede acceder dentro del segmento. Se generará una excepción 0x0D cada vez que se intente acceder a un offset mayor que el límite efectivo.

Ejemplos:

- Un byte cuyo offset sea mayor que el valor del Límite efectivo
- Una word cuyo offset sea mayor que (Límite efectivo 1)
- Una doubleword cuyo offset sea mayor que (Límite efectivo - 3)
- Una quadword cuyo offset sea mayor que (Límite efectivo -7)

Cuando se está por alcanzar el límite de un segmento se lo puede redimensionar aumentando el valor del Límite (en el gráfico, límite1 a límite2), sin necesidad de relocar segmentos. No se afecta al programa en ejecución.

Chequeo de Límite si ED=1

Límite Efectivo: Es el último offset que no puede ser accedido ya que generará la excepción 0x0D.

Para estos segmentos el rango de offsets válidos va desde:

- (límite efectivo +1) hasta 0xFFFF (bit B/D=0)
- (límite efectivo +1) hasta 0xFFFFFFF (bit B/D=1)

Este tipo de segmentos son útiles cuando contienen pilas. Los punteros de Pila en la arquitectura Intel decrementan su valor a medida que la pila se llena.

Elementos que el procesador toma en cuenta

Se toma en cuenta el bit **S** (System bit) de los atributos del descriptor, y en función de su valor, se comprueba el campo de cuatro bits subsiguiente

Comprobaciones en la carga de un selector

- No se permite cargar CS con selectores que en la GDT correspondan a descriptores de segmentos (S = 1) que no sean de código.
- No se permite cargar un selector de código cuyo descriptor no tenga permiso de lectura en ningún otro registro de segmento (SS, DS, ES, FS, o GS)
- En SS solo se pueden cargar selectores que correspondan a segmentos con permiso de escritura.
- LDTR solo puede ser cargado con un selector de LDT (Bit S=0 y tipo = 0010b)
- TR solo puede ser cargado con selector de TSS (bit S=0 y tipos = 0001b, 0011b, 1001b, 1011b, para TSS de 16 bits, disponible y ocupado, y TSS de 32 bits disponible y ocupado respectivamente)

Comprobaciones durante la ejecución de instrucciones que acceden a segmentos cuyo selector ya está cargado

- No se puede escribir un segmento de código.
- No se puede escribir un segmento de datos con W=0.
- No se puede leer un segmento de código si R=0.

Comprobaciones durante la ejecución de instrucciones cuyo operando es un selector de segmento

- Las instrucciones CALL far y JMP far solo pueden acceder a descriptores de segmentos de código (conforming o no conforming), a puertas de llamada, puertas de tarea o Descriptores de TSS.
- LLDT debe tener como operando un descriptor de LDT.
- LTR debe tener como operando un descriptor de TSS.
- Las entradas de la IDT deben ser puertas de interrupción, de excepción, o de tarea. De otro modo cualquier acceso a dicha tabla con, por ejemplo, la instrucción INT causará una excepción de protección general.

Chequeo del Tipo Comprobaciones Misceláneas

- Cuando se ejecuta un CALL far o JMP far, el tratamiento de la instrucción depende del campo tipo en el descriptor apuntado por el selector que está como operando en la instrucción.
 - Si corresponde a un segmento de código, o una puerta de llamada, se ejecuta una llamada o un salto al segmento de código indicado.
 - Si corresponde a un TSS o a una puerta de tarea, se ejecuta una conmutación de tarea. El procesador controlará que el descriptor de segmento apuntado por la puerta de tarea corresponda a un descriptor de TSS.
 - Si corresponde a una puerta de llamada o a una puerta de excepción (trap) o de interrupción que tengan como destino un handler de interrupción o de excepción, se controla que el descriptor de segmento definido en el descriptor de la puerta corresponda a un segmento de código.

Selectores de segmento nulo

- Cualquier intento de cargar un selector de segmento Nulo en los registros de segmento CS or SS genera una excepción de protección general (#GP).
- Se puede cargar un selector de segmento nulo en los registros DS, ES, FS, or GS. Sin embargo, al intentar acceder al segmento por medio del registro cargado con el selector de segmento nulo generará una excepción #GP.
- Cargar un registro de segmento de datos con un selector de segmento nulo puede resultar un método útil para detectar accesos a registros de segmento no utilizados o para prevenir accesos no deseados a segmentos de datos.

Modelo de anillos

Modelo de anillos

- Intel suele representar el modelo de protección en forma de anillos concéntricos
- Los mas internos tienen mayor nivel de privilegio
- Los segmentos se ubican en el anillo correspondiente de acuerdo con el valor del campo DPL de su descriptor.
- Uso propuesto por Intel:
 - Anillo 0 Kernel del S O
 - Anillos 1 y 2 Servicios del S.O.
 - Anillo 3 Aplicaciones
- Uso real en los Sistemas Operativos mas difundidos:
 - Anillo 0 Kernel y servicios del S.O.
 - Anillos 1 y 2 No utilizados
 - Anillo 3 Aplicaciones

Mas sobre Niveles de Privilegio

- Los accesos entre segmentos están regidos por reglas que contemplan los niveles de privilegio.
- Los niveles de privilegio se chequean cuando se carga el selector en el registro de segmento.
- Se definen tres tipos de nivel de privilegio
 - Current Privilege Level (CPL): Nivel de privilegio que tiene el código que está intentando acceder ya sea a un descriptor de segmento, una puerta de llamada o de tarea, etc. El procesador lo mantiene en el cache hidden del selector, ya que lo leyó directo de la tabla de descriptores.
 - Descriptor Privilege Level (DPL): Nivel de privilegio del segmento a ser accedido: Puerta de llamada, de tarea, TSS, o Descriptor de segmento de código o datos.
 - 3 Requested Privilege Level (RPL): Es el valor que se escribe en los bits 0 y 1 de los selectores. Es derogable, ya que puede sobreescribirse por programa. El procesador lo compara con el CPL y si es numéricamente menor, lo reemplaza por el CPL al momento de chequear el acceso. Si el RPL es mayor (numérico) que el CPL, el procesador usará el RPL. En suma, el procesador usa lo que se define como Effective Priviledge Level EPL=MAX(CPL,RPL)

Significado del campo DPL del descriptor

- Segmento de Datos / Puerta de Llamada / TSS: Indica el máximo valor numérico (mínimo nivel de privilegio) que debe tener el código de una tarea para acceder a este segmento. Ej.: DPL=01 implica que se puede acceder solamente desde segmentos de código con CPL=00 o CPL=01.
- Segmento de Código No Conforming (sin utilizar puerta de Ilamada): Es el nivel de privilegio que debe tener el código de una tarea para accederlo. Ej.: DPL=00 implica que solo los programas que ejecuten en segmentos con CPL=00.
- Segmento de código Conforming, o segmento de código no Conforming accedido a través de una puerta de llamada: Indica el mínimo valor numérico (máximo nivel de privilegio) que debe tener el código que llamó a la puerta de llamada para poder acceder al código apuntado por ésta. Ej.: DPL=10, indica que los programas de anillo 0 y 1 no pueden acceder a este segmento.

Reglas de Protección entre segmentos

Segmentos Conforming

Segmentos Conforming

Segmentos Conforming

Puertas de Llamada

- Son un mecanismo especial para transferir el control desde un segmento de código a otro de mayor nivel de privilegio, cuando se encuentra habilitado el Sistema de Protección del procesador.
- Se basan en un descriptor de sistema (bit S=0), que debe residir en la GDT o en la LDT (nunca en la IDT)
- Se acceden efectuando un CALL o un JMP a una dirección far (dirección lógica), en la que el selector corresponde a un descriptor de Puerta de Llamada, y el offset es ignorado por el procesador.

Descriptor de Puerta de Llamada

Cantidad de parámetros a transferir por la pila (de tipo word por trabajar con segmentos de 16 bits) Descriptor de Segmento de Puerta de Llamada de 16 bits 31 16 15 Parameter **l** Dirección n+4 Offset 31-16 Count Selector de Segmento Offset 15-0 Dirección n Dirección Lógica del Punto de entrada al código de nivel de privilegio superior 2 Words Assembly generado por el compilador Llamada en un programa C push arg2 servicio (arg1,arg2) push arg1 call servicio

Acceso al código mediante Puerta de Llamada

Pila en un cambio de nivel de privilegio

Stack del procedimiento que llama a la puerta Stack del procedimiento llamado con la puerta ESP antes de invocar a la puerta de llamada Parámetro 2 SS Parámetro 1 **ESP** ESP después del CALL a la puerta de Parámetro 2 llamada Parámetro 1 CS **EIP** ESP ya dentro del código privilegiado accedido con la puerta

Puertas de Llamada: resumen

En código un inocente troyano

```
;Este programa ejecuta en un segmento de código con DPL = 11
mov ax,219h ;ax=0000 0010 0001 1001 ← RPL
;el programador intenta acceder al segmento de Nivel de Privilegio 1
push ax
call PLL_Selector:0 ;Llama al servicio del kernel
```


ARPL: La forma de prevenirlo

;Punto de entrada del programa de Nivel 0 (Offset ;que debe figurar en el descriptor de ;puerta de ;llamada)

pushebp mov ebp,esp

;extrae selector de CS del requeriente. mov dx, word ptr [ebp+8]

;ajusta el nivel de privilegio del selector pasado ;como parámetro (con RPL=01), con el del CS de ;nivel 3, que es el privilegio del requeriente. appl word ptr [ebp+10], dx

; lee selector ajustado (ahora RPL = 11) mov ds, word ptr [ebp+10]

;En cuanto realice el acceso al segmento, excepción ;0Dh. El acceso no es posible. ;Solo debe manejarse el handler de la Interrupción ;adecuadamente y regresar al programa origen en ;el nivel 3, con un código de Se resuelve con al instrucción **ARPL**. Al igual que el bit conforming resuelve al acceso trabajando con el Nivel de Privilegio Efectivo

EPL = MAX (CPL,RPL)

ARPL r/m16, r16

Resultado: El operando destino adquiere el RPL del operando fuente, si es mayor numéricamente (menos privilegiado), caso contrario conserva el que tenía.

error.

Que se puede hacer y que no...

El Registro *EFLAGS* contiene el campo IOPL (bits 12 y 13) que determina el nivel de privilegio que debe tener la tarea en curso para acceder a la E/S. Por lo tanto, pueden ejecutarse IN, OUT, INS, y OUTS, desde esta tarea solo si CPL = IOPL.

Existen instrucciones que, una vez en modo protegido, solo pueden ejecutarse en nivel de privilegio 0. Estas son:

- LGDT Cargar registro GDTR
- LLDT Cargar registro LDTR
- LTR Cargar registro TR
- LIDT Cargar Registro IDTR
- MOV si destino es un Registro de Control
- MOV si destino es un Registro de Debug
- LMSW Escribir en el Machine Status Word (parte baja de CR0)
- CLTS Clear Flag Task-Switched en CR0

- INVD Invalidar Caché sin Write Back
- WBINVD Invalidar Caché con Write Back
- INVLPG Invalidar entrada de la TLB
- HLT Parar el procesador
- RDMSR Leer Model Specific Register
- WRMSR Escribir Model Specific Register
- RDPMC Leer Contador de Monitoreo de Performance
- RDTSC Leer Time Stamp Counter

Una vez que pasamos la Unidad de Segmentación...

- Se combina con la Protección a nivel de segmentos, aportando granularidad al sistema de protección dentro de un mismo segmento.
- Al igual que en los segmentos los chequeos se realizan dentro de la ventana de decodificación y ejecución de la instrucción.
- De acuerdo al sistema de protección de páginas (reflejado en la estructura del descriptor de página) hay dos niveles: Usuario (bit U/S=0) y Supervisor (U/S=1), y el tipo de página puede ser de Lectura o Lectura/Escritura.
- Cualquier violación al sistema de protección de páginas genera una Excepción 0x0E definida por Intel como Page Fault (#PF), y rebautizada bajo el misterioso y tristemente familiar nombre de "Error grave 0Eh" en algunas ya antiguas implementaciones...; —)

Hilando fino con los permisos en Paginación

- Los CPL's 0, 1, y 2 del sistema de protección de segmentos mapean en el nivel Supervisor del esquema de páginas. El CPL3, se corresponde con el nivel Usuario.
- En el modo supervisor se accede por default a todas las páginas y en modo usuario solo a las que tienen en su descriptor el bit U/S = 1
- A partir del 80486, el bit 16 del registro CR0, se utiliza bajo el nombre WP (Write Protect).
 - Cuando el procesador esta en Modo Supervisor, por default, accede a cualquier página con permiso de lectura escritura. (Se ignora la protección de escritura)
 - Si es 1 impide al procesador escribir una página Read Only de nivel usuario desde código que ejecuta en una página en Modo Supervisor.

Combinando protección de Segmentos y Páginas

- El procesador evaluará siempre en primer lugar la protección de segmentos, ya que la Unidad de Paginación puede o no estar habilitada.
- Si genera una excepción por segmentación no se genera la #PF.
- La protección a nivel de página no pisa a la protección a nivel de segmento. Paginar un segmento de código fijando permisos de escritura en las páginas, no permitirá escribir, ya que lo impedirá el mecanismo de protección de segmentos.
- En el caso de un segmento de datos con permiso de escritura, la paginación permite definir diferentes permisos para cada página con lo cual podremos dividirlo en áreas de lectura solamente y otras de lectura/escritura.

Combinando protección de Segmentos y Páginas

Page-Directory	y Entry	Page-Table En	try	Combined Effect		
Privilege	Access Type	Privilege	Access Type	Privilege	Access Type	
User	Read-Only	User	Read-Only	User	Read-Only	
User	Read-Only	User	Read-Write	User	Read-Only	
User	Read-Write	User	Read-Only	User	Read-Only	
User	Read-Write	User	Read-Write	User	Read/Write	
User	Read-Only	Supervisor	Read-Only	Supervisor	Read/Write*	
User	Read-Only	Supervisor	Read-Write	Supervisor	Read/Write*	
User	Read-Write	Supervisor	Read-Only	Supervisor	Read/Write*	
User	Read-Write	Supervisor	Read-Write	Supervisor	Read/Write	
Supervisor	Read-Only	User	Read-Only	Supervisor	Read/Write*	
Supervisor	Read-Only	User	Read-Write	Supervisor	Read/Write*	
Supervisor	Read-Write	User	Read-Only	Supervisor	Read/Write*	
Supervisor	Read-Write	User	Read-Write	Supervisor	Read/Write	
Supervisor	Read-Only	Supervisor	Read-Only	Supervisor	Read/Write*	
Supervisor	Read-Only	Supervisor	Read-Write	Supervisor	Read/Write*	
Supervisor	Read-Write	Supervisor	Read-Only	Supervisor	Read/Write*	
Supervisor	Read-Write	Supervisor	Read-Write	Supervisor	Read/Write	

Nota: * Depende de CRO.WP.
Si CRO.WP=1, depende de la combinación de la tabla, Si CRO.WP=0, el privilegio de Supervisor habilita la escritura

Execute Disable

- Si se trabaja con PAE habilitada, o en modo IA-32e, el procesador habilita en la unidad de paginación una función para proteger páginas de datos, evitando que se pueda depositar código, digamos, malicioso, en una página en forma de datos y luego utilizarlo, en detrimento de la integridad del sistema.
- No requiere nuevas instrucciones. Simplemente utiliza el bit 63 del descriptor de página en la estructura de paginación.
- Una página con esta facilidad habilitada, solo puede ser utilizada como datos. Cualquier intento de ejecutar código en ella generará inevitablemente una excepción #PF.
- Para detectar si el procesador tiene esta función disponible:
 CPUID.80000001H:EDX.NX [bit 20] = 1.
- Si está disponible esta capacidad, se la habilita poniendo
 IA32_EFER.NXE[bit 11] = 1. Escribir directamente este registro si la Execute Disable no está disponible, genera una excepción #GP.

Execute Disable: como hacer

Execute Disable Bit Value (Bit 63)				Valid Usage
PML4	PDP	PDE	PTE	
Bit 63 = 1	*	*	*	Data
*	Bit 63 = 1	*	*	Data
*	*	Bit 63 = 1	*	Data
*	*	*	Bit 63 = 1	Data
Bit 63 = 0	Bit 63 = 0	Bit 63 = 0	Bit 63 = 0	Data/Code

Execute Disable Bit Value (Bit 63)		Valid Usage
PDE	PTE	
Bit 63 = 1	*	Data
*	Bit 63 = 1	Data
Bit 63 = 0	Bit 63 = 0	Data/Code

Execute Disable Bit Value (Bit 63)	Valid Usage
PDE	
Bit 63 = 1	Data
Bit 63 = 0	Data/Code

Check de bits reservados

- El procesador fuerza el chequeo de los bits que figuran reservados en las estructuras de paginación en función del modo de paginación en el que esté trabajando y de la cantidad de bits de memoria física que es capaz de manejar.
- Para saber cuantos bits de dirección física se dispone en cada modelo de procesador CPUID.80000008H:EAX[bits 7-0] retornan el número binario correspondiente a la cantidad de bits de memoria física disponibles.

Check de bits reservados con Execute Disable Habilitado

Mode	Paging Mode	Check Bits			
32-bit	4-KByte paging (non-PAE)	No reserved bits checked			
	PSE36 - PDE, 4-MByte page	Bit [21]			
	PSE36 - PDE, 4-KByte page	No reserved bits checked			
	PSE36 - PTE	No reserved bits checked			
	PAE - PDP table entry	Bits [63:MAXPHYADDR] & [8:5] & [2:1] *			
	PAE - PDE, 2-MByte page	Bits [62:MAXPHYADDR] & [20:13] *			
	PAE - PDE, 4-KByte page	Bits [62:MAXPHYADDR] *			
	PAE - PTE	Bits [62:MAXPHYADDR] *			
64-bit	PML4E	Bits [51:MAXPHYADDR] *			
	PDPTE	Bits [51:MAXPHYADDR] *			
	PDE, 2-MByte page	Bits [51:MAXPHYADDR] & [20:13] *			
	PDE, 4-KByte page	Bits [51:MAXPHYADDR] *			
	PTE	Bits [51:MAXPHYADDR] *			

Check de bits reservados con Execute Disable Deshabilitado

Mode	Paging Mode	Check Bits			
32-bit	KByte paging (non-PAE)	No reserved bits checked			
	PSE36 - PDE, 4-MByte page	Bit [21]			
	PSE36 - PDE, 4-KByte page	No reserved bits checked			
	PSE36 - PTE	No reserved bits checked			
	PAE - PDP table entry	Bits [63:MAXPHYADDR] & [8:5] & [2:1]*			
	PAE - PDE, 2-MByte page	Bits [63:MAXPHYADDR] & [20:13]*			
	PAE - PDE, 4-KByte page	Bits [63:MAXPHYADDR]*			
	PAE - PTE	Bits [63:MAXPHYADDR]*			
64-bit	PML4E	Bit [63], bits [51:MAXPHYADDR]*			
	PDPTE	Bit [63], bits [51:MAXPHYADDR]*			
	PDE, 2-MByte page	Bit [63], bits [51:MAXPHYADDR] & [20:13]*			
	PDE, 4-KByte page	Bit [63], bits [51:MAXPHYADDR]*			
	PTE	Bit [63], bits [51:MAXPHYADDR]*			

Estructura de una System Call

API : Formato de una llamada para obtener un servicio del kernel

System Call: Requerimiento explícito cursado al kernel para resolver un servicio.

La inversa no es necesariamente cierta. Algunas API resuelven directamente en Modo Usuario si pasar a Modo kernel para resolver el pedido.

Rol de los segmentos en Modo IA-32e

Si bien los segmentos en 64 bits están sumamente devaluados en el Modo IA-32e, caben algunas consideraciones, siempre asumiendo que IA-32_EFER.LME = 1:

- Los segmentos en 64 bits se tratan con base 0 y no se chequea el campo límite del descriptor.
- En particular los segmentos de código mantienen algunas propiedades esenciales:
 - ① El bit L de los atributos determina si el código que contiene este segmento se ejecuta en Modo 64 bits (L = 1), o en modo compatibilidad (L = 0).
 - En caso de L = 0, el Bit de atributos D/B, que está a continuación en los atributos determina, cuando vale '1', que el tamaño de datos y direcciones es de 32 bits, o cuando vale '0', que el tamaño de datos y direcciones es de 16 bits.
 - 3 En caso de *L* = 1, el Bit de atributos *D/B*, debe valer '0', y el tamaño de datos default es 32 bits y el tamaño default de direcciones es 64 bits.
 - la combinación L = 1, D/B = 1, está reservada para usos futuros y en la actualidad el procesador genera una regia #GP Fault si la detecta.
 - El DPL del descriptor al igual que en el modo protegido legacy se utiliza para determinar el nivel de privilegio de ejecución.
- No se genera #GP Fault ante la carga o uso de un Null selector.

Puertas de llamada de 64 bits

Puertas de llamada de 64 bits

- Se ha removido el campo "Parameter Count"
- Los 32 bits mas significativos de offset que se adosan en el descriptor deben estar en formato canónico, de otro modo se generará una excepción #GP.
- Este descriptor de 16 bytes coexiste en la GDT o LDT con cualquier otro descriptor de 8 bytes, inclusive con segmentos de código y datos de 16 y 32 bits que pueden usarse en modo compatibilidad. No obstante a los efectos del uso el descriptor de Call Gate de 64 bits ocupa dos lugares en la tabla de descriptores.
- El segmento de código destino debe ser de 64 bits. De otro modo se generará una excepción #GP.

Conmutación de stack

- En Modo 64 bits cuando se invoca por ejemplo una call gate y se cambia el nivel de privilegio de ejecución no se carga el stack de la manera en que lo hace el procesador en el modo protegido legacy.
- No se carga un nuevo SS, sino que se lo fuerza a NULL, pero seteando el campo RPL al nivel de privilegio del código al que se accede. El RSP se busca en un nivel mas interno de la IST.
- El par de registros SS:RSP actuales se almacenan en la nueva pila, desde donde se recuperarán al ejecutar RETF.
- La pila en 64 bits almacena elementos de ese mismo tamaño.

32-bit Mode			IA-32e mode		
Old SS Selector	+12			+24	Old SS Selector
Old ESP	+8			+16	Old RSP
CS Selector	+4			+8	Old CS Selector
EIP	0	ESP	RSP	0	RIP
< 4 Bytes >					< 8 Bytes >

Conmutación de stack

- En el Modo 64 bits, RETF puede cargar un SS NULL bajo ciertas condiciones.
- Si se retorna a un código de 64 bits ocn CPL!= 3, SS puede cargar un selector Nulo
- Si el procedimiento llamado a su vez es interrumpido, el valor de SS que se guarda en el stack es NULL. De este modo al generarse RETF el selector Nulo le indica al procesador que no es necesario cargar un nuevo descriptor de SS.

