

IAGO ATTACKS: WHY THE SYSTEM CALL API IS A BAD UNTRUSTED RPC INTERFACE

Stephen Checkoway and Hovav Shacham

March 19, 2013

A vulnerable program


```
#include <stdlib.h>

int main() {
 void *p = malloc(100);
}
```

Problem setting

- ❖ Trusted application:

- ❖ Untrusted operating system:

Problem motivation

Problem motivation

Problem motivation

Problem motivation

Possible solutions

- ❖ Reimplement in a secure environment (e.g., μ kernel)
- ❖ Hardware-based solutions (e.g., XOM processor)
- ❖ Multiple virtual machines (e.g., Proxos)
- ❖ Hypervisor-assisted (e.g., Overshadow)

Possible solutions

- ❖ Reimplement in a secure environment (e.g., μ kernel)
- ❖ Hardware-based solutions (e.g., XOM processor)
- ❖ Multiple virtual machines (e.g., Proxos)
- ❖ Hypervisor-assisted (e.g., Overshadow)

The Overshadow approach

Application

Operating system

Chen et al. Overshadow: A Virtualization-Based Approach to Retrofitting Protection in Commodity Operating Systems. ASPLOS'08

The Overshadow approach

Application

Shim

Operating system

Hypervisor

Chen et al. Overshadow: A Virtualization-Based Approach to Retrofitting Protection in Commodity Operating Systems. ASPLOS'08

The Overshadow approach

Chen et al. Overshadow: A Virtualization-Based Approach to Retrofitting Protection in Commodity Operating Systems. ASPLOS'08

Cloaking: Two views of application memory

The shim

- Marshals arguments and return values for system calls
- Communicates directly with the hypervisor

A majority of system calls can be passed through to the OS with no special handling. These include calls with scalar arguments that have no interesting side effects, such as `getpid`, `nice`, and `sync`.

— Chen et al. ASPLOS'08

Warmup: A thought experiment

Main Apache process

Entropy pool

Warmup: A thought experiment

Main Apache process

getpid()

⋮

getpid()

Entropy pool

Workers

Workers' entropy pools

10

Technical goals

- ❖ Abstract away details of Overshadow
- ❖ Develop a malicious operating system kernel to attack protected applications
- ❖ Cause the protected application to act against its interests

Threat model

- ❖ Trusted, legacy application
- ❖ Unmodified system libraries
- ❖ Kernel cannot read or modify application state
- ❖ Kernel responds to system calls normally except for return values

Threat model: example


```
asmlinkage long  
sys_read(unsigned int fd, char __user *buf, size_t count);
```


Threat model: example

```
asmlinkage long  
sys_read(unsigned int fd, char __user *buf, size_t count);
```


- Write arbitrary data, but only inside the supplied buffer
- Arbitrary return value

Abstraction

- ❖ Malicious kernel (modified Linux)
 - ❖ No reading/writing application memory
 - ❖ Handle all “unsafe” system calls correctly
 - ❖ Can handle “safe” system calls maliciously
- ❖ Unmodified user space

Recall our vulnerable program


```
#include <stdlib.h>

int main() {
 void *p = malloc(100);
}
```

Step 1: mmap(2)/read(2); normal behavior


```
void *p;  
p = mmap(4096);  
read(0,p,4096);
```


Step 1: mmap(2)/read(2); normal behavior


```
void *p;  
p = mmap( 4096 );  
read( 0, p, 4096 );
```


Step 1: mmap(2)/read(2); normal behavior


```
void *p;  
p = mmap( 4096 );  
read( 0, p, 4096 );
```


Step 1: mmap(2)/read(2); malicious behavior


```
void *p;  
p = mmap(4096);  
read(0,p,4096);
```


Step 1: mmap(2)/read(2); malicious behavior


```
void *p;  
p = mmap( 4096 );  
read( 0, p, 4096 );
```


Step 1: mmap(2)/read(2); malicious behavior


```
void *p;  
p = mmap( 4096 );  
read( 0, p, 4096 );
```


Step 2: Standard I/O; normal behavior

- `fgetc()`
- `fgets()`
- `freopen()`
- `fscanf()`
- `getc()`
- `getchar()`
- `getdelim()`
- `getline()`
- **`gets()`**
- `scanf()`
- `vfscanf()`
- `vscanf()`
- ...

Step 2: Standard I/O; malicious behavior

- `fgetc()`
- `fgets()`
- `freopen()`
- `fscanf()`
- `getc()`
- `getchar()`
- `getdelim()`
- `getline()`
- **`gets()`**
- `scanf()`
- `vfscanf()`
- `vscanf()`
- ...

20

Step 3: LibC's malloc

- ❖ Split into upper and lower halves
 - ❖ Upper half: manages chunks, free lists, handles `malloc()` and `free()`
 - ❖ **Lower half: requests memory from the OS**
- ❖ Maintains a top region of unallocated memory from the OS
 - ❖ Metadata (including size) inline

The lower half algorithm

First call to `malloc(n)` [creating the top chunk]:

1. $nb \leftarrow n + 4$ rounded up to a multiple of 8 bytes
2. Determine the start of the heap via **brk** system call
3. Increase the size of the heap via **brk**
4. Increase the size again to maintain 8-byte alignment via **brk**
(updates the start S of the heap)
5. If step 4 failed, determine the end E of the heap (last **brk**'s return value)
6. Carve off a chunk of size nb
7. Write the size $E - S - nb$ of the remaining top chunk at $S + nb + 4$

malloc(n) example

-
1. $nb \leftarrow n + 4$ rounded up to a multiple of 8 bytes

malloc(n) example

2. Determine the start of the heap via **brk** system call

malloc(n) example

3. Increase the size of the heap via **brk**

malloc(n) example

4. Increase the size again to maintain 8-byte alignment via **brk**

malloc(n) example

5. If step 4 failed, determine the end E of the heap (last brk's return value)

malloc(n) example

6. Carve off a chunk of size nb

malloc(n) example

7. Write the size $E - S - nb$ of the remaining top chunk at $S + nb + 4$

Attacking the lower half

Attacking the lower half

1. Choose S such that $S + nb + 4$ is the address of a saved return address

Attacking the lower half

1. Choose S such that $S + nb + 4$ is the address of a saved return address
2. Choose E such that $E - S - nb + 1$ is the address of `gets()`

Step 3: Putting it all together; Iago attack

1. Malicious kernel responds to `brk`
2. `malloc()` writes address of `gets()` over saved return address
3. `gets()` allocates a buffer via `mmap()`
4. Kernel returns an address on the stack
5. `gets()` fills the buffer with `read()`
6. Kernel responds with a return-oriented program

Conclusions

- ❖ The system call interface is a bad RPC mechanism
- ❖ Malicious kernels can take control of protected applications
- ❖ Options:
 1. Design a new system call interface
 2. Enable the hypervisor to check the validity of all system calls
 3. Paraverification (see the next talk!)

Thank you

Fin
33