

Minemu: Protecting buggy binaries from memory corruption attacks

WARNING
THIS PRESENTATION
MAY CONTAIN POINTERS

Programming Languages

type-safe vs. not type-safe

Programming Languages

type-safe

vs.

not type-safe

Java

Python

Ruby

Javascript

Programming Languages

type-safe

vs.

not type-safe

Java

C

Python

C++

Ruby

Javascript

Programming Languages

type-safe

vs.

not type-safe

Java

Python

Ruby

Javascript

C

C++

MEMORY
CORRUPTIONS!

Programming Languages

type-safe

vs.

not type-safe

Java

MEMORY

Python

CORRUPTIONS!

Ruby

Javascript

C

C++

MEMORY

CORRUPTIONS!

Programming Languages

type-safe

vs.

not type-safe

Java

MEMORY

Python

CORRUPTIONS!

Ruby

but not

Javascript

your fault

C

CORRUPTIONS!

MEMORY

The Stack

[code]

```
run(char *name)
{
 char buf[16];

 print("hello ");
 print("world\n")
}
```

The Stack

[code]

```
run(char *name)
{
 char buf[16];

 print("hello ");
 print("world\n")
}
```

[stack]

The Stack

[code]

```
run(char *name)
{
 char buf[16];

 print("hello ");
 print("world\n")
}
```

[stack]

The Stack

[address] [code]

```
8048751: run(char *name)
{
```

```
 char buf[16];
```

```
8048770: print("hello ");
```

```
8048798: print("world\n")
}
```

[stack]

base|ret|narg1|...|

buf|...|base|ret|narg1|...|

The Stack

[address] [code]

```
8048751: run(char *name)
{
```

```
 char buf[16];
```

```
8048770: print("hello ");
```

```
8048798: print("world\n")
```

```
}
```

[stack]

base|retnarg1|...

buf|base|retnarg1|...

retnarg1|buf|base|retnarg1|...

The Stack

[address] [code]

```
8048751: run(char *name)
{
```

```
 char buf[16];
```

```
8048770: print("hello ");
```

```
8048798: print("world\n")
```

```
}
```

[stack]

base | return address | argument 1 | ... | buf | buffer bytes | base | return address | argument 1 | ...

buf | buffer bytes | base | return address | argument 1 | ...

return address | buf | buffer bytes | base | return address | argument 1 | ...

return address | buf | buffer bytes | base | return address | argument 1 | ...

Traditional Stack Smashing

buf [16]

Traditional Stack Smashing

buf [16]

Address Space Layout Randomisation (ASLR)

buf [16]

Stack Canaries

Stack Canaries

buf [16]

Non-executable data (DEP / NX)

buf [16]

GET / HTTP/1.100baseretvalnarg1arg2

~~SHELLCODE !@#\$%^&* () &buf~~

Fortify Source

```
char buf[16];  
memcpy(buf, r->buf, r->len);
```

GET / HTTP/1.1 100base

retnarg1arg2

sh; STACKSMASHERA

Fortify Source

```
char buf[16];
memcpy(buf, r->buf, r->len);
```

GET / HTTP/1.1base

```
char buf[16];
memcpy_chk(buf, r->buf, r->len, 16);
```

sh; STACKSMASHERA

XXXXXXXXXXXX

```
*** buffer overflow detected ***: /my/fortified/binary terminated
===== Backtrace: =====
/lib/i386-linux-gnu/i686/cmov/libc.so.6(__fortify_fail+0x50)[0xb774a4d0]
/lib/i386-linux-gnu/i686/cmov/libc.so.6(+0xe040a)[0xb774940a]
/my/fortified/binary[0x8048458]
/lib/i386-linux-gnu/i686/cmov/libc.so.6(__libc_start_main+0xe6)[0xb767fe46]
/my/fortified/binary[0x8048371]
===== Memory map: =====
08048000-08049000 r-xp 00000000 fe:00 282465 /my/fortified/binary
08049000-0804a000 rw-p 00000000 fe:00 282465 /my/fortified/binary
08600000-08621000 rw-p 00000000 00:00 0 [heap]
b764b000-b7667000 r-xp 00000000 fe:00 131602 /lib/i386-linux-gnu/libgcc_s.so.1
b7667000-b7668000 rw-p 0001b000 fe:00 131602 /lib/i386-linux-gnu/libgcc_s.so.1
b7668000-b7669000 rw-p 00000000 00:00 0
...

```


Aborted

FORTIFY ALL THE THINGS

Return Oriented Programming (ROP)

buf[16]

GET / HTTP/1.100base return nargs1 args2

sh; STACKSMASHER... ROP1 ROP2 var1

pointer to useful code

Some exploits still work with all these defense measures.

Example: nginx buffer underrun (CVE-2009-2629)

CVE-2009-2629

/%3F/.../abcd0000BADP0000BAD_CTX0

r->uri_start

CVE-2009-2629

CVE-2009-2629

CVE-2009-2629

CVE-2009-2629

/%3F/.../abcd0000BADP0000BAD_CTX0

$r \rightarrow \text{ctx}[33]$

$r \rightarrow \text{uri.data}$

x y z / 00 00 BADP0000BAD_CTX0


```
typedef struct {
 ngx_buf_t *buf;
 ngx_chain_t *in;
 ngx_chain_t *free;
 ngx_chain_t *busy;

 unsigned sendfile;
 unsigned need_in_memory;
 unsigned need_in_temp;

 ngx_pool_t *pool;
 ngx_int_t allocated;
 ngx_bufs_t bufs;
 ngx_buf_tag_t tag;

 ngx_output_chain_filter_pt output_filter;
 void *filter_ctx;
} ngx_output_chain_ctx_t;
```

function pointer

805ba93: mov (%ecx),%ebx ; copy filename
 movl \$0x3,0x10(%ecx)
 mov %ecx,(%esp)
 call *0x2c(%ecx)

```
805ba93: mov (%ecx),%ebx ; copy filename  
 movl $0x3,0x10(%ecx)  
 mov %ecx,(%esp)  
 call *0x2c(%ecx)
```


```
8052267: mov %eax,0x4(%esp) ; push argv  
 mov %ebx,(%esp) ; push filename  
 call *0x14(%ebx)
```

```
805ba93:  mov (%ecx),%ebx ; copy filename
 movl $0x3,0x10(%ecx)
 mov %ecx,(%esp)
 call *0x2c(%ecx)

8052267:  mov %eax,0x4(%esp) ; push argv
 mov %ebx,(%esp) ; push filename
 call *0x14(%ebx)

804b274:  <execve@plt> ; get shell
```

- defeats address randomisation (through info leak)

- defeats address randomisation (through info leak)
- defeats non-executable data protection

- defeats address randomisation (through info leak)
- defeats non-executable data protection
- not a standard copy function (no fortify protections)

- defeats address randomisation (through info leak)
- defeats non-executable data protection
- not a standard copy function (no fortify protections)
- not return oriented, so stack smash protection does not matter

But the situation is even worse

But the situation is even worse

- needs to be enabled at compile time, and there is a lot of old code out there

But the situation is even worse

- needs to be enabled at compile time, and there is a lot of old code out there**
- many packages do not apply these defence mechanisms even today**

But the situation is even worse

- needs to be enabled at compile time, and there is a lot of old code out there
- many packages do not apply these defence mechanisms even today
- implementation flaws

Can we do more?

Can we do more?

**>> Non-executable data prevents untrusted data from
being run as code**

Can we do more?

**>> Non-executable data prevents untrusted data from
being run as code**

**<< Return oriented programming replaces untrusted
code with pointers to original code.**

Can we do more?

- >> Non-executable data prevents untrusted data from being run as code**
- << Return oriented programming replaces untrusted code with pointers to original code.**
- >> Can we prevent untrusted pointers from being used as jump addresses?**

Taint analysis

0805be60	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0805be70	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0805be80	00 00 00 00 02 00 00 00 d8 4b 06 08 a0 2e 05 08K.....
0805be90	94 be 05 08 78 a0 04 08 ef be ad de a4 be 05 08x.....
0805bea0	ac be 05 08 2f 62 69 6e 2f 73 68 00 a4 be 05 08/bin/sh....
0805beb0	00 00 00 00 53 41 4d 45 54 48 49 4e 47 57 45 44SAMETHINGWED
0805bec0	4f 45 56 45 52 59 4e 49 47 48 54 50 49 4e 4b 59	OEVERYNIGHTPINKY
0805bed0	00 00 00 00 4e 41 52 46 90 be 05 08 ef 1f 05 08NARF.....
0805bee0	ff fa 26 08 ff f0 00 00 00 00 00 00 00 00 00 00 00	..&.....
0805bef0	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0805bf00	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

Taint tracking (1/2):

- remember whether data is trusted or not
- untrusted data is 'tainted'
- when data is copied, its taint is copied along
- taint is ORed for arithmetic operations

Taint tracking (2/2):

When the code jumps to an address in memory,
the source of this address is checked for taint.

eg.:

- RET
- CALL *%eax
- JMP *0x1c(%ebx)

Taint tracking

useful, but slow as hell

Is this slowness fundamental?

fast emulator
memory layout
use SSE registers to hold taint

Is this slowness fundamental?

minemu

- ▶ fast emulator
memory layout
use SSE registers to hold taint

Emulator

compile jit code

Emulator

run jit code

compile jit code

Emulator

Emulator

Dynamic instrumentation

Is this slowness fundamental?

minemu

fast emulator

► memory layout

use SSE registers to hold taint

Memory layout (linux)

Memory layout (minemu)

Memory layout (minemu)

Memory layout (minemu)

Memory layout (minemu)

Memory layout (minemu)

Memory layout (minemu)

Addressing shadow memory

```
mov EAX, (EDX)
```

Addressing shadow memory

```
mov EAX, (EDX)
```

address:

EDX

Addressing shadow memory

mov EAX, (EDX)

address:

EDX

taint:

EDX+const

Is this slowness fundamental?

minemu

fast emulator

memory layout

- ▶ use SSE registers to hold taint

Taint propagation in SSE registers

Taint propagation in SSE registers

add EDX, x

Taint propagation in SSE registers

add EDX, x

Taint propagation in SSE registers

add EDX, x

vector insert

Taint propagation in SSE registers

add EDX, x

or

Effectiveness

Application	Type of vulnerability	Security advisory
Snort 2.4.0	Stack overflow	CVE-2005-3252
Cyrus imapd 2.3.2	Stack overflow	CVE-2006-2502
Samba 3.0.22	Heap overflow	CVE-2007-2446
Memcached 1.1.12	Heap overflow	CVE-2009-2415
Nginx 0.6.32	Buffer underrun	CVE-2009-2629
Proftpd 1.3.3a	Stack overflow	CVE-2010-4221
Samba 3.2.5	Heap overflow	CVE-2010-2063
Telnetd 1.6	Heap overflow	CVE-2011-4862
Ncompress 4.2.4	Stack overflow	CVE-2001-1413
Iwconfig V.26	Stack overflow	CVE-2003-0947
Aspell 0.50.5	Stack overflow	CVE-2004-0548
Htget 0.93	Stack overflow	CVE-2004-0852
Socat 1.4	Format string	CVE-2004-1484
Aeon 0.2a	Stack overflow	CVE-2005-1019
Exim 4.41	Stack overflow	EDB-ID#796
Htget 0.93	Stack overflow	
Tipxd 1.1.1	Format string	OSVDB-ID#12346

Performance

HTTP

HTTPS

Performance

SPECINT 2006

Limitations

Limitations

Doesn't prevent memory corruption, only acts when the untrusted data is used for arbitrary code execution.

Limitations

Tainted pointer dereferences

```
tainted_pointer->some_field = useful_untainted_value;
```

Limitations

Tainted pointer dereferences

`tainted_pointer->some_field = useful_untainted_value;`

propagation can lead to false positives:

`dispatch_table[checked_input]();`

Limitations

Taint whitewashing

```
out = latin1_to_ascii[in];
```

Limitations

Format string attacks:

```
printf("%65534s %123$hn"); // Propagates taint in glibc
```

```
printf("FillerFiller...%123$hn"); // Does not :-(
```

Limitations

Does not protect against non-control-flow exploits

Limitations

Does not protect against non-control-flow exploits

```
void try_system(char *username, char *cmd)
{
 int user_rights = get_credentials(username);
 char buf[16] ; strcpy(buf, username);
 if (user_rights & ALLOW_SYSTEM)
 system(cmd);
 else
 log_error("user %s attempted login", buf);
}
```

Limitations

Does not protect against non-control-flow exploits

```
void try_system(char *username, char *cmd)
{
 int user_rights = get_credentials(username);
 char buf[16] ; strcpy(buf, username);
 if (user_rights & ALLOW_SYSTEM)
 system(cmd);
 else
 log_error("user %s attempted login", buf);
}
```

Limitations

Does not protect against non-control-flow exploits

```
void try_system(char *username, char *cmd)
{
 int user_rights = get_credentials(username);
 char buf[16] ; strcpy(buf, username);
 if (user_rights & ALLOW_SYSTEM)
 system(cmd);
 else
 log_error("user %s attempted login", buf);
}
```


Limitations

Does not protect against non-control-flow exploits

```
void try_system(char *username, char *cmd)
{
 int user_rights = get_credentials(username);
 char buf[16] ; strcpy(buf, username);
 if (user_rights & ALLOW_SYSTEM) ←
 system(cmd); ↗
 else
 log_error("user %s attempted login", buf);
}
```

Limitations

Does not protect against non-control-flow exploits

```
void try_system(char *username, char *cmd)
{
 int user_rights = get_credentials(username);
 char buf[16] ; strcpy(buf, username);
 if (user_rights & ALLOW_SYSTEM)
 system(cmd); ←
 else
 log_error("user %s attempted login", buf);
}
```


in some cases we can add validation hooks.

`mysql_query()` can be hooked to check for taint outside of literals in SQL queries.

Demo

```
demo@demo:~# ./minemu bash
```


Minemu

```
git clone https://minemu.org/code/minemu.git
```


Minemu

git clone <https://minemu.org/code/minemu.git>

any questions?

Memory layout (64 bit)

Memory layout (64 bit) alternative

