


Workshop in Information Security

Building a Firewall within the Linux Kernel

Linux Kernel Modules

Linux kernel magic exposed.

Lecturer: Eran Tromer

Teaching assistant:Coby Schmidt

Advisor: Assaf Harel, Ariel Haviv

A short review.

- A firewall needs to look into packets, so it must a have some communication with the kernel.
- Needs to decide fast, we want maximum throughput. Can't afford slowing down the traffic.
- Needs to be configurable.
- Needs to provide some way for the user to see what's going on inside.

What have we accomplished

- Not much, but have an idea about how it should work
- We have a connection table can't exactly be seen
- We have a rule base can't be modified in runtime
- We have an enforcement not on real packets, and they not actually dropped.

So how should we continue

- On the next assignment you are going to move your firewall to the kernel.
- Different address space from user-space
- Implement an API to communicate with the kernel.

Linux Kernel Modules

- 1 VFS (Virtual File System)
- 2 Character Devices and mmap
- 3 Sysfs (AKA: /sys)

References:

- Linux Device Drivers, 3rd edition
- http://www.linuxforu.com/2011/02/linux-character-drivers/
- http://pete.akeo.ie/2011/08/writing-linux-device-driver-for-kernels.html
 - Ignore the mutex part

Linux Kernel Modules


- 1 VFS (Virtual File System)
- 2 Character Devices and mmap
- 3 Sysfs (AKA: /sys)

References:

Linux Device Drivers, 3rd edition

VFS – Virtual File System

- Not all files are an actual stream of bytes on the disk
 - Some exist on different media
 - Some exist on the machine memory
 - Some exist on peripheral machines memory
- Linux enables to the user to look on all of them as if they are part of the same file system
 - This is feasible only because the kernel implements an abstraction layer around it's low level filesystem interfaces


- Linux has one huge file-system arranged in a single tree
 - Not to be implied that files exist only in one place
- And there is us browsing the filesystem
- Every file ,directory and mount point is described by a struct/object


Inode Object


- Represent all the info needed by the kernel to manipulate a file or directory
 - Size in bytes, user & group id's of the owner, access permissions etc.
 - a pointer to inode operations(*i_op) and file operations(*o_fop), just like object oriented

Dentry Object

- A specific component in a path
- Each directory is also a file but besides Inode VFS has facilitated another concept
- Useful for path name lookup and other directory operations
 - Also has a pointer to a Dentry operations.

- The File Object, represents a file opened by a process
- Each file can be opened multiple times by different processes, so it must point to Dentry and Inode which are unique.
- Holds info like owner (f_owner), file offset (f_pos), and the data itself (private_data).
- Hold a file_operation struct, which in turn hold pointers to function that implement open ,write, etc ...
- Do we need to implement all 25 operations
 - No, some implemented defaultly and some can be left NULL.

VFS – Virtual File System (summery)


Linux Kernel Modules

- 1 VFS (Virtual File System)
- 2 Character Devices and mmap
- 3 Sysfs (AKA: /sys)

References:

Linux Device Drivers, 3rd edition

Devices

- There are three kinds of devices in Linux. We will need only the first kind:
 - Character devices read/write single bytes.
 - Block devices read/write blocks of bytes.
 - Network devices access to internet via physical adapter
- Now days Linux kernel has a unified model for all devices
 - The device model provides a single mechanism for representing devices and describing their topology
 - For further reading, search kobjects, ktypes and ksets
 - We deal with more higher level objects

Character Devices

- Not all devices represent physical devices, some are pseudo devices that are usually implemented as char device
- Every device has its unique number (AKA: Major #)
 - The system will chose one available for us.
 - We just need to remember it.
- A device can define its own operations on its interface files.
 - What happens when someone opens/closes/reads/mmaps... a file with our major#?

Device Class

- Device class is a concept introduced in recent kernel versions.
- Helps us maintain a logical hierarchy of devices (not to be confused with char devices!)
- Every device has the char-device's major#, and a minor# of its own.


16

File Operations

- After registering our char device, new virtual files are created /dev/<device_name>
- The "struct file_operations (AKA: fops)" contains mainly pointers to functions.
- It is used to plant our own implementations to various file system calls, like opening or closing a file, and much more.
- First, we define and implement our functions, with the right signature.
- Then, we build an instance of this struct, and use it when we register our char device.

A scenario

A scenario:

```
me@ubuntu:~$ ls -l /dev/my_device*
crw-rw-rw- 1 root root 250, 0 Aug 15 12:07 /dev/my_device1
cr--r--- 1 root root 250, 1 Aug 15 12:07 /dev/my_device2
me@ubuntu:~$ cat /dev/my_device2
Hello device2's World!
```

- The 'cat' called our implementations of open, read, and release(close).
- This file doesn't really exist. The name, major and minor were given when we registered it.
- There are more than 20 operations except open, read and close that can be re-invented by our module.

Mmap

- Mmap is one of the many operations that can be called on a file.
- Its purpose: to map contents of a file to memory. Eases random access read/writes to the file.
- Our device will implement mmap of its own, to expose 'kmalloc'ed tables to user-space.

19

Mmap (cont.)

- When an application open our file, we will assign a 'kmalloced' memory to be our stream of bytes
- When the application try to mmap our file we will have to implement a mapping from our address space to the user address space
 - We have our stream of bytes of some table or struct
 - We have a vma (virtual memory address, implemented by vm_area_struct) of the user address to map to
 - We use remap_pfn_range to remap kernel memory to userspace
- Allow the user to access and modify sructs in kernel space

fops summery

- With the knowledge we have now we can have an API impelmentation for userspace to modify and see structs and info inside the kernel module
 - Needs to be configurable.
 - Needs to provide some way for the user to see what's going on inside.
- But this is still a heavyweight solution

Linux Kernel Modules

- 1 VFS (Virtual File System)
- 2 Character Devices and mmap
- 3 Sysfs (AKA: /sys)

References:

Linux Device Drivers, 3rd edition

sysfs

- A brilliant way to view the devices topology as a filesystem
- It ties kobjects to directories and files
- Enables users (in userspace) to manipulate variables in the devices
- The sysfs is mounted in /sys
- Our interest is by the high level class description of the devices
 - -/sys/<CLASS_NAME>
- We can create devices under this CLASS_NAME
 - -/sys/<CLASS_NAME>/<DEVICE_NAME>

sysfs (cont)

- Just as in open and mmap, we will have to implement input and output to the sysfs files
- When we will create device files we will have to define device_attributes
 - Pointer to show function
 - Pointer to store function
- We can just use
 - echo "whatever" > /sys/<CLASS_NAME>/<DEVICE_NAME>/<DEVICE_FILE>
 - Where is the catch?
 - We can only move data that is smaller than PAGE_SIZE
 - A convention is to use human readable data

Sysfs (AKA: /sys)

To create such file:

- Create read/write(show/store) functions.
- Create a Device Attribute for the file.
- Register the Device Attribute using sysfs API, under your desired device.

A scenario:

```
me@ubuntu:~$ cat /sys/class/my_class/my_first_device/num_of_eggs
2
me@ubuntu:~$ echo spam > /sys/class/my_class/my_second_device/worm_whole
```