Taller de syscalls

adeymo ⇒ ivissani ⇒ pantonio

Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

25 de agosto de 2011 - 1c2011

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 1 / 1

API del Sistema Operativo

Syscalls en linux - Ejemplo

(SisOp - DC)

```
tinyhello.asm
section .text

hello db "Hola SO!",10
hello_len equ $-hello

global _start
_start
  mov eax, 4 ; syscall write
  mov ebx, 1 ; stdout
  mov ecx, hello ; mensaje
  mov edx, hello_len
  int 0x80

mov eax, 1 ; syscall exit
  mov ebx, 0 ;
  int 0x80
```

Taller de syscalls

25 de agosto de 2011 3 / 1

API del Sistema Operativo

Menú

Ahora veremos¹:

- Herramienta strace
- Syscall ptrace

(SisOp - DC)

Taller

```
<sup>1</sup>Los ejemplos de este taller NO son compatibles con 64bits
(SisOp - DC)

Taller de syscalls

25 de agosto de 2011

2 / 1
```

API del Sistema Operativo

Syscalls en linux (x86_64) - Ejemplo

```
tinyhello_64.asm
section .text

hello db "Hola SO!",10
hello_len equ $-hello

global _start
_start
  mov rax, 1 ; syscall write
  mov rdi, 1 ; stdout
  mov rsi, hello ; mensaje
  mov rdx, hello_len
  syscall

mov rax, 60 ; syscall exit
  mov rdi, 0 ;
  syscall
```

Taller de syscalls

25 de agosto de 2011

API del Sistema Operativo strace - Trazando programas

strace

strace es una herramienta que nos permite generar una traza legible de un comando dado.

Ejemplo strace

- execve convierte el proceso en una instancia nueva de ./tinyhello y devuelve 0 indicando que no hubo error.
- write escribe en pantalla el mensaje y devuelve la cantidad de caracteres escritos (= 9).
- exit termina la ejecución y no devuelve ningún valor.

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 5 / 1

API del Sistema Operativo strace - Trazando programas

strace en C

strace de un programa en C, ejecutado desde la tty2

```
$ strace -q ./hello
execve("./hello", ["./hello"], [/* 17 vars */]) = 0
uname({sys="Linux", node="nombrehost", ...}) = 0
brk(0)
 = 0x831f000
brk(0x831fcb0)
 = 0x831fcb0
set_thread_area({entry_number:-1 -> 6, base_addr:0x831f830...}) = 0
brk(0x8340cb0)
 = 0x8340cb0
brk(0x8341000)
 = 0x8341000
fstat64(1, {st_mode=S_IFCHR|0600, st_rdev=makedev(4, 2), ...}) = 0
ioctl(1, SNDCTL_TMR_TIMEBASE or TCGETS,
 \{B38400 \text{ opost isig icanon echo } ...\}) = 0
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS,
 -1.0) = 0xb7fe6000
write(1, "Hola SO!\n", 9)
 = 9
 = ?
exit_group(0)
```

¿Qué es todo esto?

Complicando las cosas: Hello en C

Mismo ejemplo pero en C.

```
hello.c
#include <stdio.h>
int main(int argc, char* argv[]) {
  printf("Hola SO!\n");
  return 0;
}
```

Compilado estáticamente:

```
compilación de hello.c
gcc -static -o hello hello.c
```

```
(SisOp - DC) Taller de syscalls 25 de agosto de 2011 6 / 1
```

API del Sistema Operativo strace - Trazando programas

Más syscalls - memoria

(SisOp - DC)

Llamadas referentes al manejo de memoria.

- brk y sbrk modifican el tama no de la memoria de datos del proceso.
 malloc/free usan estas syscalls para agrandar o achicar la memoria usada del proceso. (malloc no es una syscall y ofrece otra funcionalidad que brk)
- mmap y mmap2 asignan un archivo o dispositivo a una región de memoria. En el caso de MAP_ANONYMOUS no se mapea ningún archivo, sólo se crea una porción de memoria disponible para el programa.
 Para regiones de memoria grandes, malloc usa esta syscall.

Taller de syscalls

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 7 / 1

25 de agosto de 2011 8 / 1

API del Sistema Operativo strace - Trazando programas

Más syscalls - salida en pantalla

Llamadas referentes a la salida en pantalla (descriptor 1).

```
strace ./hello - salida en pantalla

fstat64(1, {st_mode=S_IFCHR|0600, st_rdev=makedev(4, 2), ...}) = 0
ioctl(1, SNDCTL_TMR_TIMEBASE or TCGETS,
 {B38400 opost isig icanon echo ...}) = 0
write(1, "Hola SO!\n", 9) = 9
```

- fstat (o fstat64 en kernels nuevos) devuelve información sobre un archivo (tipo, permisos, tama no, fechas, etc). (ver comando stat).
- ioctl (control device) permite controlar aspectos de la terminal o el dispositivo de E/S. Por ejemplo, ls imprimirá en colores y en columnas del ancho de la terminal. ls | cat o ls > archivo imprime de a un archivo por línea.
 - Para ello, TCGETS obtiene información sobre el file descriptor.
- write escribe el mensaje en la salida.

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 9 /

API del Sistema Operativo strace - Trazando programas dinámicos

Syscalls - Hello world dinámico

Compilamos el mismo fuente hello.c con bibliotecas dinámicas. Corremos strace sobre este programa y encontramos aún más syscalls:

• La secuencia open, fstat, mmap2 y close mapean el archivo /etc/ld.so.cache a una dirección de memoria (0xb8001000).

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 11 / 1

API del Sistema Operativo strace - Trazando programas

Más syscalls - otros

```
strace ./hello - otros

execve("./hello", ["./hello"], [/* 17 vars */]) = 0
uname({sys="Linux", node="nombrehost", ...}) = 0
set_thread_area({entry_number:-1 -> 6, base_addr:0x831f830...}) = 0
exit_group(0) = ?
```

- uname devuelve información del sistema donde se está corriendo (nombre del host, versión del kernel, etc).
- set_thread_area registra una porción de memoria como memoria local del (único) thread² que está corriendo.
- exit_group termina el proceso (y todos sus threads).

```
<sup>2</sup>Threads se verá más adelante
(SisOp - DC)
Taller de syscalls
25 de agosto de 2011
10 / 1
```

API del Sistema Operativo strace - Trazando programas dinámicos

Muchas syscalls para un Hello world

Recordemos nuestro código del programa:

```
hello.c
#include <stdio.h>

int main(int argc, char* argv[]) {
  printf("Hola SO!\n");
  return 0;
}
```

- El punto de entrada que usa el linker (1d) es _start.
- El punto de entrada de un programa en C es main.
- gcc usa 1d como linker y mantiene su punto de entrada por defecto.
- ¿Qué hay en el medio? ¿Alguna idea?

(SisOp - DC)

Taller de syscalls 25 de agosto de 2011 12 / 1

API del Sistema Operativo La libc en C

Muchas syscalls para un Hello world (cont.)

hello.c desensamblado Disassembly of section .text: 08048130 <_start>: 8048130: 31 ed ebp,ebp 8048132: 5e esi pop 8048133: 89 e1 mov ecx, esp 8048135: 83 e4 f0 esp,0xffffff0 and 8048138: 50 push eax 8048139: 54 push esp 804813a: 52 push edx 804813b: 68 70 88 04 08 0x8048870 push 8048140: 68 b0 88 04 08 0x80488b0 push 8048145: 51 8048146: 56 push esi 8048147: 68 f0 81 04 08 push 0x80481f0 804814c: e8 cf 00 00 00 call 8048220 <__libc_start_main> 8048151: f4 hlt

¡La libc!

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 13 / 1

API del Sistema Operativo Eiemplos

Ejemplos de "la vida real"

Demo strace

- date
- LC_ALL=C date
- cat.
- time date

API del Sistema Operativo La libc en C

libc

Código libc

```
libc: función __libc_start_main
STATIC int LIBC_START_MAIN (int (*main) (int, char **, char **
 MAIN_AUXVEC_DECL),
 int argc,
 char *_unbounded *_unbounded ubp_av,
#ifdef LIBC_START_MAIN_AUXVEC_ARG
 ElfW(auxv_t) *_unbounded auxvec,
#endif
 __typeof (main) init,
 void (*fini) (void),
 void (*rtld_fini) (void),
 void *_unbounded stack_end)
 __attribute__ ((noreturn));
```

(SisOp - DC)

25 de agosto de 2011 14 / 1

Detrás de escena: ptrace

ptrace es una syscall más. Antes que nada, man es nuestro amigo.

API del Sistema Operativo Syscall ptrace

```
man 2 ptrace
NAME.
 ptrace - process trace
SYNOPSIS
 #include <sys/ptrace.h>
 long ptrace(enum __ptrace_request request, pid_t pid,
 void *addr, void *data);
```

Permite observar y controlar un proceso hijo. En particular permite obtener una traza del proceso, desde el punto de vista del sistema operativo. Al llamar a la syscall ptrace desde un proceso padre el sistema operativo le "avisa" cada vez que el proceso hijo hace una syscall o recibe una señal.

(SisOp - DC) 25 de agosto de 2011 15 / 1 (SisOp - DC) 25 de agosto de 2011 16 / 1 Taller de syscalls Taller de syscalls

API del Sistema Operativo Syscall ptrace

Usando ptrace

Vamos a usar ptrace para monitorear un proceso.

prototipo de ptrace

request puede ser alguno de estos:

- PTRACE_TRACEME, PTRACE_ATTACH, PTRACE_DETACH
- PTRACE_KILL, PTRACE_CONT
- PTRACE_SYSCALL, PTRACE_SINGLESTEP
- PTRACE_PEEKDATA, PTRACE_POKEDATA
- PTRACE_PEEKUSER, PTRACE_POKEUSER
- ...y más³

$^3 \text{Vea man 2 ptrace}$			
(SisOp - DC)	Taller de syscalls	25 de agosto de 2011	17 / 1

API del Sistema Operativo Syscall ptrace

Usando ptrace (cont.)

ptrace permite monitorear tres tipos de eventos:

- Señales: Avisa cuando el proceso hijo recibe una señal.
- Syscalls: Avisa cada vez que el proceso hijo entra o sale de la llamada a una syscall.
- Instrucciones: Avisa cada vez que el proceso hijo ejecuta una instrucción.

Cada vez que se genera un **evento** el proceso hijo se detiene. Para reanudarlo hasta el siguiente evento el proceso padre puede:

- llamar a ptrace(PTRACE_CONT) para reanudar el hijo hasta la siguiente señal recibida.
- llamar a ptrace(PTRACE_SYSCALL) para reanudar el hijo hasta la siguiente señal recibida o syscall ejecutada.
- llamar a ptrace(PTRACE_SINGLESTEP) para reanudar el hijo sólo por una instrucción.

Usando ptrace (cont.)

Situación:

- Proceso padre
- Proceso hijo que queremos monitorear

Inicialización, dos alternativas:

- ① El proceso padre se engancha al proceso hijo con la llamada ptrace(PTRACE_ATTACH, pid_child). Esto permite engancharse a un proceso que ya está corriendo (si se tienen permisos suficientes).
- ② El proceso hijo solicita ser monitoreado haciendo una llamada a ptrace(PTRACE_TRACEME).

Finalización:

 Con la llamada ptrace(PTRACE_DETACH, pid_child) se deja de monitorear.

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 18 / 1

API del Sistema Operativo Syscall ptrace

Esquema de uso (simplificado)

Ejemplo **simplificado** del mecanismo de bloqueo de ptrace.

El hijo se detiene cada vez que llama a una syscall. El padre lo reanuda con una llamada a ptrace(PTRACE_SYSCALL).

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 19 / 1 (SisOp - DC) Taller de syscalls 25 de agosto de 2011 20

API del Sistema Operativo Syscall ptrace

Esquema de uso

En realidad, el padre recibe dos eventos, al entrar y salir de la syscall.

(SisOp - DC)

25 de agosto de 2011 21 / 1

API del Sistema Operativo Syscall ptrace

Usando ptrace: launch

Recordemos nuestro programa launch

```
launch.c - main()
/* Fork en dos procesos */
child = fork();
if (child == -1) { perror("ERROR fork"); return 1; }
if (child == 0) {
  /* S'olo se ejecuta en el Hijo */
  execvp(argv[1], argv+1);
  /* Si vuelve de exec() hubo un error */
  perror("ERROR child exec(...)"); exit(1);
} else {
  /* S'olo se ejecuta en el Padre */
  while(1) {
 if (wait(&status) < 0) { perror("waitpid"); break; }</pre>
 if (WIFEXITED(status)) break: /* Proceso terminado */
  }
}
```

API del Sistema Operativo Syscall ptrace

Usando ptrace (cont.)

Esquema de comunicación:

- Se inicializa el mecanismo de ptrace (PTRACE_TRACEME o PTRACE_ATTACH).
- 2 padre: Llama a wait: espera el próximo evento del hijo.
- 3 hijo: Ejecuta normalmente hasta que se genere un evento (recibir una señal, hacer una syscall o ejecutar una instrucción).
- **1 hijo:** Se genera el evento y el proceso se detiene.
- **5** padre: Vuelve de la syscall wait.
- **o** padre: Puede inspecionar y modificar el estado del hijo: registros, memoria, etc.
- padre: Reanuda el proceso hijo con PTRACE_CONT, PTRACE_SYSCALL o PTRACE_SINGLESTEP y vuelve a 2.
- **3** padre: o bien: Termina el proceso con PTRACE_KILL o lo libera con PTRACE DETACH.

(SisOp - DC)

Taller de syscalls

25 de agosto de 2011 22 / 1

API del Sistema Operativo Syscall ptrace

Usando ptrace: launch + ptrace

```
launch.c + ptrace
child = fork();
if (child == -1) { perror("ERROR fork"); return 1; }
if (child == 0) {
  /* Sólo se ejecuta en el Hijo */
  if (ptrace(PTRACE_TRACEME, 0, NULL, NULL)) {
 perror("ERROR child ptrace(PTRACE_TRACEME, ...)"); exit(1);
  execvp(argv[1], argv+1);
  /* Si vuelve de exec() hubo un error */
  perror("ERROR child exec(...)"); exit(1);
} else {
  /* Sólo se ejecuta en el Padre */
  while(1) {
 if (wait(&status) < 0) { perror("wait"); break; }</pre>
 if (WIFEXITED(status)) break; /* Proceso terminado */
 ptrace(PTRACE_SYSCALL, child, NULL, NULL); /* contina */
  ptrace(PTRACE_DETACH, child, NULL, NULL);/*Liberamos al hijo*/
 (SisOp - DC)
 Taller de syscalls
```

Usando ptrace - Estado del proceso hijo

ptrace permite acceder (leer o escribir) la memoria del proceso hijo:

- PTRACE_PEEKDATA y PTRACE_POKEDATA Se puede leer (PEEK) o escribir (POKE) cualquier dirección de memoria en el proceso hijo.
- PTRACE_PEEKUSER, PTRACE_POKEUSER Se puede leer o escribir la memoria de usuario que el sistema guarda al iniciar la syscall: registros y estado del proceso.

Ejemplos

```
Obtenemos el número de syscall llamada:
int sysno = ptrace(PTRACE_PEEKUSER, child, 4*ORIG_EAX, NULL);
Leemos la dirección addr (direción del proceso hijo):
unsigned int valor = ptrace(PTRACE_PEEKDATA, child, addr, NULL);
Escribimos otro valor en la direccion addr:
ptrace(PTRACE_POKEDATA, child, addr, valor+1);
```


(SisOp - DC)

Taller de syscalls

25 de agosto de 2011

API del Sistema Operativo Syscall ptrace

Esquema de uso - Debugger

Un debugger puede usar PTRACE_SINGLESTEP para ejecutar paso a paso cada instrucción.

Esquema de uso - obteniendo datos

Mientras el proceso hijo está detenido, se pueden obtener y modificar datos con PTRACE_PEEKDATA. PTRACE_POKEDATA, PTRACE_PEEKUSER v PTRACE POKEUSER.

(SisOp - DC)

25 de agosto de 2011 26 / 1

API del Sistema Operativo Taller

Taller

Ejercicio 1:

Como parte de un proyecto de ingeniería reversa, se cuenta con un archivo ejecutable (hai, en la página de la materia) y se desea saber qué interacción tiene con el sistema operativo. Se debe entregar una breve explicación de alto nivel del mismo, indicando qué hace y cómo lo hace.

Ejercicio 2:

Se pide un programa iusticiero en C que ejecute el comando pasado por parámetro, no permitiéndole a este enviar una signal a otro proceso mediante kill. En caso que el comando especificado intente enviar la signal, se debe abortar su ejecución y mostrar el mensaje: "Se ha hecho justicia!".

Eiemplo

\$./justiciero kill -9 28988 Se ha hecho justicia!

⁴Sugerencia: Use el programa cuatro slides atrás como base

(SisOp - DC) Taller de syscalls 25 de agosto de 2011

28 / 1

API del Sistema Operativo Taller

Entrega

Deben enviar la explicación y el código debidamente comentado, a sisopdc@gmail.com con subject:

Taller ptrace: Apellido, Nombre

Reemplazando el apellido y nombre por el correspondiente. La fecha límite de entrega es el Lunes 29/08/2011 a las 23:59 GMT-0300

(SisOp - DC) Taller de syscalls 25 de agosto de 2011 29 / 1