Exploit Defenses:
ASLR, W⊕X, TaintCheck

Brad Karp
UCL Computer Science

CS GZ03 / M030
14th December, 2009
Host-Based Exploit Defenses

• Firewalls: defenses against worms in-network
 – Can see lots of traffic at one monitoring point
 – Can filter traffic for many vulnerable hosts
 – Limited information available: only packet fields, payload contents

• Today: identifying and defending against exploits (and so against worms) on hosts
 – Much more information: see effect of network request on running process’s execution!
 – Potentially more accurate
 – Requires changes to host software
 – Performance concern; don’t want to slow busy server
Outline

• W<X page protections
 – and limitations
• Address Space Layout Randomization
 – and limitations
• TaintCheck
 – and limitations
Goals for Host-Based Exploit Defenses

- Works on executables
 - ...and so for legacy code
 - Source code often not available
- Prevents **broaderest possible range of exploits**
- Low/no false positives, false negatives
- Minimal performance reduction
 - Server operator won’t want to sacrifice performance
 - Attacker may recognize server protected if performance slows—and not send malicious request!
W⊕X Page Protections

• Recall from OS: CPU implements page protection in hardware
 – For each 4K memory page, permission bits specified in page table entry in kernel: read, write

• Central problem in many exploits:
 – Code supplied by user in input data
 – Execution transferred to user’s input data

• **Idea: don’t let CPU execute instructions stored in data pages**
 – i.e., each page should either be writable or executable, but not both: W⊕X
 – Text pages: X, not W
 – Data (stack, heap) pages: W, not X
W⊕X Details

- Originally no X bit in Intel CPUs; just R and W, all R pages implicitly X
- AMD and Intel introduced “NX” bit (no execute); available on today’s processors (in PAE mode)
 - Not a new idea; present in, e.g., DEC Alpha
 - Used by Linux PaX and Windows XP SP2
- Linux PaX implements W⊕X for x86 processors without NX bit hardware
 - Based on segment limit registers
 - Halves address space available to each process
 - Minor performance reduction
- W⊕X breaks just-in-time (JIT) code generation in legacy applications!
W+X Hole: Return-to-libc Attacks

- Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 - e.g.,
 ```c
 system("/bin/sh");
 ```
- Return-to-libc attack
W+X Hole: Return-to-libc Attacks

• Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 – e.g.,
 ```
 system("/bin/sh");
 ```

• Return-to-libc attack
W[X Hole: Return-to-libc Attacks

• Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 – e.g.,
 ```c
 system("/bin/sh");
 ```
• Return-to-libc attack
W+X Hole: Return-to-libc Attacks

- Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 - e.g.,
 ```c
 system("/bin/sh");
 ```
- Return-to-libc attack
W<X Hole: Return-to-libc Attacks

- Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 - e.g.,`system("/bin/sh");`
- Return-to-libc attack
W+X Hole: Return-to-libc Attacks

- Instead of putting shellcode on stack, can put args there, overwrite return address with pointer to well known library function
 - e.g.,
 ```
 system("/bin/sh");
 ```
- Return-to-libc attack
Address Space Layout Randomization (ASLR)

• Central observation: attacker must predict addresses
 – e.g., shellcode buffer address, libc function address, string argument address

• Idea: randomize addresses in process
 – With high probability, attacker will guess wrong
 – Jump to unmapped memory: crash
 – Jump to invalid instruction stream: crash

• Useful as efficient exploit detector
 – Memory faults or illegal instructions suggest exploit
ASLR Implementation: PaX for Linux

• Linux process contains three memory regions:
 – **Executable**: text, init data, uninit data
 – **Mapped**: heap, dynamic (shared) libraries, thread stacks, shared memory
 – **Stack**: user stack

• ASLR adds random offset to each area when process created
 – Efficient; easily supported by virtual memory hardware
 – 16, 16, 24 bits randomness, respectively

• Mapped offset **limited to 16 bits**
 – bits 28-31 cannot be changed; would interfere with big mmap()s
 – bits 0-12 cannot be randomized; would make mmap() ed pages not be page-aligned
Derandomization Attack on ASLR [Shacham, Boneh et al.]

• 16 bits not that big; try to guess random offset added to mapped area
• Once know random offset, can predict addresses of shared libraries
 – thus libc function addresses
 – ...so can mount return-to-libc attack
• Two phases:
 – brute-force random offset to mapped area
 – compute “derandomized” address of syscall(), use in return-to-libc attack
Derandomization Attack Details

- Target: “classic” stack buffer overflow placed in Apache web server

  ```c
  char buf[64];
  ...
  strcpy(buf, input);
  ```

- Plan:
 - Try to return to `usleep()`, guessing random offset for mapped area each time
 - If guess wrong, target process crashes, closes connection immediately; parent forks new child (with same random offset)
 - If guess right, target process delays in `usleep()`, then crashes and closes connection immediately
Derandomization Attack: Phase 1

- Know offset of `usleep()` within libc, know base of mapped area (w/o randomization)
- Each return address guess: base + `usleep()` offset + guess in [0, 64K]
- If guess wrong, crash
- If guess right, `usleep()` sees return address 0xdeadbeef, arg 16,843,009 usec (16 sec); sleep, crash
Derandomization Attack: Phase 1

- Know offset of `usleep()` within libc, know base of mapped area (w/o randomization)
- Each return address guess:
 - base + `usleep()` offset + guess in [0, 64K]
- If guess wrong, crash
- If guess right, `usleep()` sees return address 0xdeadbeef, arg 16,843,009 usec (16 sec); sleep, crash
Derandomization Attack: Phase 1

- Know **offset** of `usleep()` within libc, know **base** of mapped area (w/o randomization)
- Each return address guess:
 - `base + usleep()` **offset** + guess in [0, 64K]
- If guess wrong, **crash**
- If guess right, `usleep()` sees return address 0xdeadbeef, arg 16,843,009 usec (16 sec); sleep, **crash**
Derandomization Attack: Phase 1

- Know offset of `usleep()` within libc, know base of mapped area (w/o randomization)
- Each return address guess:
 - `base + usleep() offset + guess in [0, 64K]`
- If guess wrong, crash
- If guess right, `usleep()` sees return address `0xdeadbeef`, arg 16,843,009 usec (16 sec);
 sleep, crash
Derandomization Attack: Phase 1

- Know offset of `usleep()` within libc, know base of mapped area (w/o randomization)
- Each return address guess: `base + usleep() offset + guess in [0, 64K]`
- If guess wrong, crash
- If guess right, `usleep()` sees return address 0xdeadbeef, arg 16,843,009 usec (16 sec); sleep, crash
Derandomization Attack: Phase 1

- Know **offset** of `usleep()` within libc, know **base** of mapped area (w/o randomization)
- Each return address guess:
 base + `usleep()` offset + guess in [0, 64K]
- If guess wrong, **crash**
- If guess right, `usleep()` sees return address 0xdeadbeef, arg 16,843,009 usec (16 sec); `sleep`, **crash**
Derandomization Attack: Phase 2

- Now know random offset of mapped area
- Compute **exact address of system() libc function:**
 \[\text{address} = \text{base} + \text{system()} \text{ offset in libc} + \text{guessed random offset} \]
- Perform **return-to-libc attack using system()**, as in earlier example; “/bin/sh” in buf[] on stack
- Turns out caller’s frame contains pointer to buf[]!
- So overwrite stack past buf[] with **several copies of address of any ret instruction found in libc, followed by address of system()**
 - Repeatedly pops stack until returns to system(), with pointer to buf[] on top of stack (argument position)
 - Details in paper, top of p. 8
Derandomization Attack: Performance

• Many trials of phase 1 necessary to learn random offset of mapped area on server

• For 1.8 GHz AMD Athlon server, attacked by 2.4 GHz Pentium 4 client:
 – 216 seconds on average to complete both phases
 – 200 bytes of traffic per probe; 12.8 MB data from client worst-case, 6.4 MB data in expectation
Can ASLR Be Made More Robust?

• 64-bit CPU architectures
 – Probably 40 bits of random offset; much harder to brute-force without attracting attention; so some help with new hardware

• Re-randomize address space after every crash (probe)
 – For single randomization at startup, expected number of probes: 2^{n-1}
 – For re-randomized n-bit random offset, expected number of probes: 2^n
 – Only twice as many probes needed as in attack when randomizing once at start!
 – Not promising...
TaintCheck: Detecting Exploits by Analyzing Server Execution

• Approach: instrument program to monitor its own execution, detect when exploit occurs

• Goals:
 – Work on binaries (no source code required)
 – Low false positives/false negatives
 – Detect wide range of exploits (new varieties all the time; point solutions unconvincing)
 – Help humans understand how exploit worked, after the fact; how did data flow from malicious input to point of exploit?
TaintCheck: Basic Execution Monitoring Idea

- Many exploits use data supplied by user (or derived from data supplied by user) to subvert control flow of program
 - Need to modify jump, call instruction target addresses, or function return addresses

- During execution, before any control transfer instruction, validate target address not derived from user-supplied data
 - If it is, exploit detected; raise alarm
 - If it isn’t, continue execution normally
Tainting User Input and Data Derived from It

• User is the source of exploits; don’t trust data from him

• Mark all data from user (received from network, or from input files) as tainted

• Propagate taint during execution
 – Results of operations on tainted data should be tainted
 – Copies of tainted data should be tainted

• Clear taint when tainted data overwritten with untainted data

• How do we get a precompiled program executable to behave this way?
Valgrind: Modifying Executables at Runtime

- Run executable under Valgrind system
- Give Valgrind instructions on how to instrument executable
 - literally, what instructions or function calls to search for, and what instructions to add to them
- Valgrind’s processing loop:
 - Fetch next basic block of program (dictated by IP/PC)
 - Translate code into UCode, Valgrind’s instruction set
 - Add instrumentation code to Valgrind UCode
 - Translate code back to x86; cache for reuse
 - Execute instrumented x86 basic block
 - Repeat...
Adding Instrumentation: Tracking Tainted Data

- After I/O system calls:
 - If reading from socket, mark target buffer contents as *tainted*

- After all memory load instructions:
 - If source memory tainted, mark register *tainted*
 - If source memory untainted, mark register *untainted*

- After all memory store instructions:
 - If source register tainted, mark memory *tainted*
 - If source register untainted, mark memory *untainted*

- After all arithmetic instructions:
 - If any operand tainted, mark result *tainted*
 - If no operands tainted, mark result *untainted*
Adding Instrumentation: Detecting Invalid Uses of Tainted Data

• Before all control transfer instructions, add code:
 – If register or memory location holding target function pointer is tainted, raise alarm
 – Means derived from user input; should never happen!

• Needed before each jump, call, ret
Tracking Taint: Shadow Memory

• For every byte of memory, keep shadow memory that tracks taint status

• Simple interface:
 – Is-Tainted(addr) -> \{T | F\}
 – Taint(addr, len), Untaint(addr, len)

• Two modes of operation
 – Fast: single bit for each byte of memory
 – Detailed: 4-byte pointer to Taint data structure, containing details of system call, stack, value; written at time of tainting
 – Detailed mode useful for analysis of exploits

• Implementation greatly affects performance
 – Space vs. time tradeoff: packed vs. unpacked
Corner Case: Conditionals

- Suppose \(x \) tainted, then execute:

  ```java
  if (x == 0)
 y = 0;
  else
 y = 1;
  ```

- TaintCheck doesn’t taint processor condition flags
 - Would often result in inappropriate propagation of taint; false positives

- But \(x \) clearly influences value of \(y \), and \(y \) could later influence other values

- Result: false negatives are possible
 - e.g., image compression bit-twiddling code?
Exploit Detection Coverage

- TaintCheck can also instrument function and system calls
- e.g., check printf()-like library calls for tainted format string args
- Built system successfully detects many overwrite exploits (return address, function pointer, format string, GOT entry)
TaintCheck’s Performance: Monitoring Apache

- Lots of extra instructions...
- Exec time not really right metric; throughput better metric
TaintCheck: Modes of Use (1)

• Identify worm payloads
 – Can be configured to store trace of tainted data flow from all inputs
 – When exploit detected, can walk back to identify input that led to exploit
 – Could pass worm payloads to signature generation system, like Autograph
 • Much more accurate than port-scanner heuristic!

• Prevent exploit of server
 – Halt execution upon exploit detection
TaintCheck: Modes of Use (2)

• Probably too slow for production servers
 – 25X server farm size increase for Amazon?
• Could possibly deploy on a few servers: sample traffic
 – Would slow detection of new worm, though; only sampling some inputs
 – Adversary may possibly be able to detect monitored servers by their slow response time; avoid sending them exploit payload