ZoneIDAProc

Tzung-Bi Shih <penvirus@gmail.com>

Motivation

- © Course assignment of Operating System
 - everything is a file (descriptor)
- QA engineer often checks process internal states
 via checking debug logs
 - o the log.. trustworthy?

Related Works

- Debugger (process trace-able utility)
 - variable monitoring / tampering
 - ø code instrumentation
- => debug symbols are required
- => accessing interface is domain-specific

Problem Statement

We wish to deliver defect-less software to customers.

To verify behavior of our program is correct, QA engineer often triggers state transition inside the process and checks new state is as expected. However, most internal states are available only in debug logs which may not trustworthy enough.

We will use Instrumentation-based Dynamic Accessing Proc to export an interface for accessing the internal states easily.

Design exporting interface

- Aggregation for relevant states
 - structured addressing
- Manipulation on specified state
 - ø fine-grained access
- => something like Linux proc[1]
- => directory, read-only file, read-write file

Example:

- endpoint
 - ip
 - port
 - name

Design accessing internal state

- Unawareness of aimed process
 - o process trace
- Freshness of internal states
 - o on-demand access
 - ø dedicated (spy) thread

Implementation Linux proc-like interface

- Virtual File System^[2]
- Filesystem in Userspace^[3]

Implementation [4] code instrumentation [4]

- Easy version
 - ø gdb
- Difficult version
 - o "ptrace(2)"[5][6]

- LSM Yama^[7]
 - CAP_SYS_PTRACE
 - PTRACE_TRACEME

≅ ...

\$ sudo setcap cap_sys_ptrace+eip ./gdb

Example[8] basic read/write

```
import time
 from ida proc import IDAProc
 3
 app = IDAProc()
 @app.route('/time')
 def ctime():
 return time.ctime()
 9
 def register for data():
11
 data = dict()
12
 data['data'] = 'default'
13
 @app.route('/test/data')
14
15
 def getter():
16
 return data['data']
17
 @app.route('/test/data', method='SET')
18
19
 def setter(d):
20
 data['data'] = d
21
 return data['data']
22
23 if
 name == ' main ':
 \overline{r} register for data()
24
 app.run()
25
```

exported path

writable

Example spy thread

```
8 data = dict()
 9 data['data'] = 'default'
11 def main():
 while True:
 data['data'] = %s" % (time.ctime(), data['data'])
13
 print "[%s]
14
 sleep(1)
15
  def proc():
17
 app = IDAProc()
18
19
 @app.route('data')
20
 def getter():
21
 return data['data']
23
 @app.route('data', method='SET')
24
 def setter(d):
25
 data['data'] = d
26
 return data['data']
27
28
 def fusermount():
29
 p = subprocess.Popen(['/bin/fusermount', '-u', app.get mount point()]
 close fds=True, shell=False)
30
 p.communicate()
31
 atexit.register(fusermount)
32
33
 app.run()
34
35 if name == ' main ':
 t = threading. Thread (target=proc)
36
37
 t.daemon = True
38
 t.start()
 spawn(main).join()
```

main thread

the spy thread has
no idea about when
will the main thread
be terminated

Example symbol explorer

```
9 app = IDAProc()
10
11 Endpoint = namedtuple('Endpoint', ['host', 'port'])
12 end 1 = Endpoint('1.1.1.1', 1111)
13
14 end 2 = Endpoint (host='2.2.2.2', port=2222)
15 end 3 = Endpoint(port=3333, host='3.3.3.3')
16 Pair = namedtuple('Pair', ['src', 'dst'])
17 pair = Pair(src=end 2, dst=end 3)
18
19 def make kv(path, m, k):
20
 @app.route(path)
21
 def getter():
22
 return m[k]
23
 expand type = (Endpoint, Pair)
 def expand object(prefix, obj):
 for k, v in obj. dict__.items():
26
 if k.startswith(' '):
27
28
 continue
29
 if (inspect.ismodule(v) or inspect.isroutine(v)
 or inspect.isclass(v)):
30
 continue
31
32
 path = \frac{1}{8} /%s \( \text{ (prefix, k)}
33
 if type(v) in expand type :
 expand object(path, v)
34
35
 else:
 make kv(path, obj. dict , k)
36
37
 name == ' main ':
38
 expand object('/', main )
39
40
 app.run()
```

some test data

skip uninterested

Example all-in-one: target program

```
1 import time
2 from collections import namedtuple
4 Endpoint = namedtuple('Endpoint', ['host', 'port'])
5 end 1 = Endpoint('1.1.1.1', 1111)
6
7 end 2 = Endpoint (host='2.2.2.2', port=2222)
8 end 3 = Endpoint(port=33333, host=3.3.3.3)
9 Pair = namedtuple('Pair', ['src', 'dst'])
10 pair = Pair(src=end 2, dst=end 3)
11
12 data = 'default'
13
14 while True:
15
 current = time.ctime()
 16
 time.sleep(1)
17
```

Example allin-one: intruder

```
7 def instrument code (pid, filename):
 cmd = list()
 cmd.append('./gdb')
10
 ignored...
 cmd.append('--pid')
15
16
 cmd.append('%s' % pid)
 cmd.append('\'--eval-command=call dlopen("/tmp/pycode instrumentation.so", 2)\'')
17
 cmd.append('\'--eval-command=call instrument file("%s")\'' % filename)
 ignored...
22
23 if name == ' main ':
  .ignored...
28
 pid = int(sys.argv[1])
 execute code within the
30
 filename = '/tmp/zone ida instrumentation.py'
 code = ""
32
 target process' memory
 ignored...
72
73
 with open(filename, 'w') as f:
74
75
 f.write(code)
76
 instrument code (pid, filename)
77
78
 os.remove(filename)
```

Example

all-in-one: pycode_instrumentation

```
1 int instrument file(const char *filename)
...ignored...
10 if(! Py IsInitialized()){
11
 printf("Py IsInitialized returned false.\n");
 goto error;
12
13 }
14
15 PyInterpreterState *head = PyInterpreterState Head();
16 if(head == NULL) {
 printf("Interpreter is not initialized\n");
17
18
 goto error;
19 }
20
21 PyGILState STATE pyGILState = _PyGILState_Ensure();
22 fp = fopen(filename, "r");
23 if(fp == NULL) {
24
 printf("file %s doesn't exist", filename);
25
 goto error;
26
27
 PyRun_SimpleFile(fp, "Instrumentation");
 PyGILState Release(pyGILState);
28
29
30 if(fp)
31
 fclose(fp);
32 return 1;
  .ignored...
37 }
```

key point

Conclusion

- Proc could be an alternative configuration interface
 - persistent configuration file is still needed
- Share states between main thread and spy thread
 - ø beware of race condition

References

- [1]: http://www.tldp.org/LDP/Linux-Filesystem-Hierarchy/html/proc.html
- [2]: http://en.wikipedia.org/wiki/Virtual_file_system
- [3]: http://fuse.sourceforge.net/
- [4]: http://stackoverflow.com/questions/8755211/what-is-meant-by-the-term-instrumentation
- [5]: http://www.linuxjournal.com/article/6100
- [6]: http://www.linuxjournal.com/node/6210
- [7]: https://www.kernel.org/doc/Documentation/security/Yama.txt
- [8]: https://github.com/penvirus/ZonelDAProc