

对内核中"二次获取"漏洞的精确以及大范围检测

徐萌

佐治亚理工学院计算机系博士 在读 SSLab以及IISP成员

2018 ISC 互联网安全大会 中国·北京 Internet Security Conference 2018 Beijing·China (原中国互联网安全大会)

什么是"二次获取"(What is Double-Fetch?)

地址空间分离 (Address Space Separation)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

单次获取 (How To Do A Single Fetch?)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

单次获取 (How To Do A Single Fetch?)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

XXXXXX (No Dereference on Userspace Pointers)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

指定的用户层内存访问函数 (Transfer Functions)

OxFFFFFFF

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

用户层指针多线程共享 (Shared Userspace Pointer Across Threads)

内核层 (Kernel Address Space)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space

用户层指针多线程共享 (Shared Userspace Pointer Across Threads)

用户/程序层 (User / Program Address Space)

内核层 (Kernel Address Space)

32位系统上的内核与用户层地址空间分布 A Typical Address Space Separation Scheme with a 32-bit Virtual Address Space


```
?? bytes
1 static int perf_copy_attr_simplified
 (struct perf_event_attr <u>user</u> *uattr,
 struct perf_event_attr *attr) {
```


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;
```


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;

// first fetch
if (get_user(size, &uattr->size))
return -EFAULT;
```


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;

// first fetch
sif (get_user(size, &uattr->size))
return -EFAULT;

// sanity checks
size < PERF_ATTR_SIZE_VERO)
return -EINVAL;</pre>
```


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;

// first fetch
sif (get_user(size, &uattr->size))
return -EFAULT;


// sanity checks
size < PERF_ATTR_SIZE_VERO)
return -EINVAL;</pre>
```


```
1 static int perf copy attr simplified
 (struct perf_event_attr __user *uattr,
 struct perf event attr *attr) {
 u32 size;
 // first fetch
 if (get user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
 if (size > PAGE_SIZE ||
 size < PERF ATTR SIZE VERO)</pre>
 return -EINVAL;
15
 // second fetch
 if (copy_from_user(attr, uattr, size))
 return -EFAULT;
18
```


```
1 static int perf copy attr simplified
 (struct perf_event_attr __user *uattr,
 struct perf event attr *attr) {
 u32 size;
 // first fetch
 if (get user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
 if (size > PAGE_SIZE ||
 size < PERF ATTR SIZE VERO)</pre>
 return -EINVAL;
15
 // second fetch
 if (copy_from_user(attr, uattr, size))
 return -EFAULT;
18
19
 . . . . . .
21
```


"二次获取"过程中潜藏的问题 (What Can Go Wrong in This Process?)

第一次获取之后的状态 (Right After the First Fetch)


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;

// first fetch
if (get_user(size, &uattr->size))
return -EFAULT;
```


用户层内存访问冲突 (Race Condition in The Userspace)


```
static int perf_copy_attr_simplified
(struct perf_event_attr __user *uattr,
struct perf_event_attr *attr) {

u32 size;

// first fetch
if (get_user(size, &uattr->size))
return -EFAULT;

// sanity checks
if (size > PAGE_SIZE ||
size < PERF_ATTR_SIZE_VERO)
return -EINVAL;</pre>
```


第二次获取之后的状态 (Right After the Second Fetch)


```
1 static int perf copy attr simplified
 (struct perf_event_attr __user *uattr,
 struct perf event attr *attr) {
 u32 size;
 // first fetch
 if (get user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
 if (size > PAGE SIZE | |
 size < PERF_ATTR_SIZE_VERO)</pre>
 return -EINVAL;
15
 // second fetch
 if (copy_from_user(attr, uattr, size))
 return -EFAULT;
```


之后对 'size' 的调用会导致内存泄漏 (When Exploits Happen)


```
1 static int perf copy attr simplified
 (struct perf event attr user *uattr,
 struct perf event attr *attr) {
 u32 size;
 // first fetch
 if (get user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
 if (size > PAGE SIZE |
 size < PERF ATTR SIZE VERO)</pre>
 return -EINVAL;
15
 // second fetch
 if (copy from user(attr, uattr, size))
 return -EFAULT;
18
19
 . . . . . .
21
23 // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


"二次获取"漏洞的根本原因 (Root Cause of Double-Fetch Bugs)

- 错误的认为在一个系统调用中对相同的用户层地址的访问会得到同样的结果
- (FALSE ASSUMED ATOMICITY IN SYSCALL EXECUTION)

- "二次获取"漏洞本质上是一个检查时与使用时不匹配的漏洞
- (IN ESSENCE, A TIME-OF-CHECK-TO-TIME-OF-USE (TOCTOU) BUG)

常见的"二次获取"情境 (Double-Fetch is Prevalent in Kernels)

- 检查整个信息的大小
- (SIZE CHECKING)
- 查找处理这个信息所依赖的对象
- (DEPENDENCY LOOKUP)
- 检查协议/签名
- (PROTOCOL/SIGNATURE CHECKING)
- 补全信息
- (INFORMATION GUESSING)
-

"二次获取"案例2: 依赖查找 (Case 2: Dependency Lookup)


```
void mptctl_simplified(unsigned long arg) {
 mpt_ioctl_header khdr, __user *uhdr = (void __user *) arg;
 MPT_ADAPTER *iocp = NULL;
 // first fetch
 if (copy_from_user(&khdr, uhdr, sizeof(khdr)))
 return -EFAULT;
 // dependency lookup
 if (mpt_verify_adapter(khdr.iocnum, &iocp) < 0 || iocp == NULL)</pre>
 return -EFAULT;
11
12
 // dependency usage
 mutex_lock(&iocp->ioctl_cmds.mutex);
 struct mpt_fw_xfer kfwdl, __user *ufwdl = (void __user *) arg;
16
 // second fetch
 if (copy_from_user(&kfwdl, ufwdl, sizeof(struct mpt_fw_xfer)))
 return -EFAULT;
20
 // BUG: kfwdl.iocnum might not equal to khdr.iocnum
 mptctl_do_fw_download(kfwdl.iocnum/ .....);
 mutex_unlock(&iocp->ioctl_cmds.mutex);
24 }
```

Adapted from __mptctl_ioctl in file drivers/message/fusion/mptctl.c

"二次获取"案例2: 依赖查找 (Case 2: Dependency Lookup)


```
Acquire mutex lock for ioc 01
Perform do fw download for ioc 02
Release mutex lock for ioc 01
```

Adapted from __mptctl_ioctl in file drivers/message/fusion/mptctl.c

"二次获取"案例3: 协议检查 (Case 3: Protocol/Signature Check)


```
void tls_setsockopt_simplified(char __user *arg) {
 struct tls_crypto_info header, *full = /* allocated before */;
3
 // first fetch
 if (copy_from_user(&header, arg, sizeof(struct tls_crypto_info)))
 return -EFAULT;
 // protocol check
 if (header.version != TLS_1_2_VERSION)
 return -ENOTSUPP;
10
11
 // second fetch
12
 if (copy_from_user(full, arg,
13
 sizeof(struct/tls12_crypto_info_aes_gcm_128)))
14
 return -EFAULT:
15
16
 // BUG: full->version might not be TLS_1_2_VERSION
17
 do_sth_with(full);
18
19 }
```

Adapted from do_tls_setsockopt_tx in file net/tls/tls_main.c

"二次获取"案例4: 信息补全 (Case 4: Information Guessing)


```
void con_font_set_simplified(struct console_font_op *op) {
 struct console_font font;
 if (!op->height) { /* Need to guess font height [compat] */
 u8 tmp, __user *charmap = op->data;
 int h, i;
 for (h = 32; h > 0; h--)
 for (i = 0; i < op \rightarrow charcount; i++) {
 // first batch of fetches
 if (get_user(tmp, &charmap[32*i+h-1]))
10
 return EFAULT;
11
 if (tmp)
12
 goto nonzero;
13
14
 return -EINVAL;
15
  nonzero:
 op->height = h;
18
19
 font.height = op->height;
 // second fetch
 font.data = memdup_user(op->data, size);
 if (IS_ERR(font.data))
 return EINVAL;
24
25
 // BUG: the drived font.height might not match with font.data
 do_sth_with(&font);
28 }
```

Adapted from con_font_set in file drivers/tty/vt/vt.c

"二次获取"相关的研究 (Prior Works)

	Bochspwn (BlackHat'13)	DECAF (arXiv'17)	Pengfei et. al., (Security'17)	
内核 (Kernel)	Windows	Linux	Linux, FreeBSD	
分析模式 (Analysis)	动态分析 (Dynamic)	动态分析 (Dynamic)	静态分析 (Static)	
主要方法 (Method)	虚拟机检查 (VMI)	内核模糊测试 (Kernel fuzzing)	源代码匹配 (Lexical Code Matching)	
"二次引用"模版 (Patten)	短时间内两次访问相 同的内存地址 (Memory access timing)	基于缓存的侧信道 (Cache side channel)	基于信息大小检查的 源代码模式 (Size checking)	
代码覆盖率 (Code Coverage)	低 (Low)	低 (Low)	高 (High)	
手动辨识 (Manual Effort)	需要手动区分 (Manual checking requir			

"二次获取"相关的研究 (Prior Works)

	Bochspwn	DECAF	Pengfei et. al.,	Deadline
	(BlackHat'13)	(arXiv'17)	(Security'17)	(IEEE SP'18)
内核 (Kernel)	Windows	Linux	Linux, FreeBSD	Linux, FreeBSD
分析模式	动态分析	动态分析	静态分析	静态分析
(Analysis)	(Dynamic)	(Dynamic)	(Static)	(Static)
主要方法	虚拟机检查	内核模糊测试	源代码匹配	符号执行
(Method)	(VMI)	(Kernel fuzzing)	(Lexical Code Matching)	(Symbolic Execution)
"二次引用"模版 (Patten)	短时间内两次访问相 同的内存地址 (Memory access timing)	基于缓存的侧信道 (Cache side channel)	基于信息大小检查的 源代码模式 (Size checking)	基于"二次获取"漏洞 的严谨定义 (Formal definitions)
代码覆盖率	低	低	高	高
(Code Coverage)	(Low)	(Low)	(High)	(High)
手动辨识	需要手动区分	无需手动区分		
(Manual Effort)	(Manual checking requir	(No manual checking)		

获取:每一次获取可以表示为一个(A, S)对.

- 获取的起始地址

- 复制至内核层的信息的大小

Fetch: A pair (A, S), where

- the starting address of the fetch,

- the size of memory copied into kernel.

有重叠的获取:即两次获取, (A_0, S_0) 与 (A_1, S_1) , **Overlapped-fetch**: Two fetches, (A_0, S_0) and (A_1, S_1) ,

满足条件 $A_0 \leq A_1 < A_0 + S_0$ | $A_1 \leq A_0 < A_1 A_0 \leq A_1 < A_0 + S_0$ | $A_1 \leq A_0 < A_1 + S_1$

- 重叠的内存地址会被标记为 (A_{01}, S_{01}) - The overlapped memory region is marked as (A_{01}, S_{01})

- 第一次复制进来的内容会被标记为 $(A_{01}, S_{01}, 0)$ - The copied value during 1st fetch is $(A_{01}, S_{01}, 0)$

- 第二次复制进来的内容会被标记为 $(A_{01}, S_{01}, 1)$ - The copied value during 2nd fetch is $(A_{01}, S_{01}, 1)$

"二次获取"漏洞的直观(但不严谨)定义: $(A_{01}, S_{01}, 0)$!= $(A_{01}, S_{01}, 1)$

An intuitive (but imprecise) definition of "double-fetch": $(A_{01}, S_{01}, 0) != (A_{01}, S_{01}, 1)$

控制流依赖: 变量 $V \in (A_{01}, S_{01})$ 且 V 必须满足某些条件才能使得第二次获取发生

Control dependence: A variable $V \in (A_{01}, S_{01})$ and V must satisfy a set of constraints before the second fetch can happen.

控制流依赖: 变量 $V \in (A_{01}, S_{01})$ 且 V 必须满足某些条件才能使得第二次获取发生

Control dependence: A variable $V \in (A_{01}, S_{01})$ and V must satisfy a set of constraints before the second fetch can happen.

```
void tls_setsockopt_simplified(char __user *arg) {
 struct tls_crypto_info header, *full = /* allocated before */;
3
 // first fetch
 if (copy_from_user(&header, arg, sizeof(struct tls_crypto_info)))
 return -EFAULT;
 // protocol check
 if (header.version != TLS_1_2_VERSION)
 return -ENOTSUPP;
10
 // second fetch
 if (copy_from_user(full, arg,
 sizeof(struct/tls12_crypto_info_aes_gcm_128)))
14
 return -EFAULT:
15
16
 // BUG: full->yersion might not be TLS_1_2_VERSION
 do_sth_with(full);
19
```

```
重叠的变量 //
(Overlapped variable //):
header.version

/必须满足的条件
(The constraint // must satisfy):
header.version == TLS_1_2_VERSION

第二次获取后 // 期待的值
(The expectation for // after second fetch)
full->version == TLS_1_2_VERSION
```


数据流依赖: 变量 $V \in (A_{OI}, S_{OI})$ 且 V 在第二次获取之前(或第二次获取中)被用于其他执行语句中,例如函数调用,变量的推倒等

Data dependence: A variable $V \subseteq (A_{01}, S_{01})$ and V is consumed before or on the second fetch (e.g., involved in calculation, passed to function calls, etc).

数据流依赖: 变量 $V \in (A_{OI}, S_{OI})$ 且 V 在第二次获取之前被用于其他语句中,例如函数调用等

Data dependence: A variable $V \in (A_{01}, S_{01})$ and V is consumed before or on the second fetch (e.g., involved in calculation, passed to function calls, etc).

```
void mptctl_simplified(unsigned long arg) {
 mpt_ioctl_header khdr, __user *uhdr = (void __user *) arg;
 MPT_ADAPTER *iocp = NULL;
 // first fetch
 if (copy_from_user(&khdr, uhdr, sizeof(khdr)))
 return -EFAULT;
 // dependency lookup
 if (mpt_verify_adapter(khdr.iocnum, &iocp) < 0 || iocp == NULL)
 return -EFAULT;
11
 // dependency usage
 mutex_lock(&iocp->ioctl_cmds.mutex);
 struct mpt_fw_xfer kfwdl, __user *ufwdl = (void __user *) arg;
 // second fetch
 if (copy_from_user(&kfwdl, ufwdl, sizeof(struct mpt_fw_xfer)))
 return -EFAULT;
 // BUG: kfwdl.iocnum might not equal to khdr.iocnum
 mptctl_do_fw_download(kfwdl.iocnum, .....);
 mutex_unlock(&iocp->ioctl_cmds.mutex);
24 }
```

```
重叠的变量 //
(Overlapped variable //):
khdr. iocnum

/被用到的语句
(The statement where // is consumed):
mpt_verify_adapter(khdr. iocnum, &iocp)

第二次获取后 // 期待的值
(The expectation for // after second fetch)
kfwdl. iocnum == khdr. iocnum
```


1. 两次从用户层内存空间的获取有重叠的区域。

Two fetches from userspace memory that cover an overlapped region.

2. 在重叠的区域里面有一个变量使得这两次获取之间可以建立某种联系。这种联系即可以是**控制流依赖**也可以是**数据流依赖**,还可能**两者都有**。

A relation must exist on the overlapped region between the two fetches. The relation can be either **control-dependence** or **data-dependence**.

3. 在第二次获取之后无法证明这个变量没有变化。

We cannot **prove** that the relation established after first fetch still holds after the second fetch.

如何根据定义来寻找漏洞? (How to Find Double-Fetch Bugs?)

1. 寻找尽可能多的"获取"对,并对每一对建立程序路径
Find as many double-fetch pairs as possible, construct the code paths associated with each pair.

2. 符号性的执行每一个程序路径并且由此来决定这两次"获取"是不是一个真正的漏洞 Symbolically check each code path and determine whether the two fetches makes a double-fetch bug.

目标: 静态的枚举所有在执行一个系统调用时可能的获取对

Goal: Statically enumerate all pairs of fetches that could possibly occur.


```
static void enclosing_function(
 struct msg_hdr __user *uptr,
 struct msg_full *kptr
从某一个获取开始
 if (copy_from_user(kptr, uptr, size))
(Start from a fetch)
 return -EFAULT;
```


```
static void enclosing_function(
 struct msg_hdr __user *uptr,
 struct msg_full *kptr
依次遍历之前的语句
(Search through the
reaching instructions)
 . . .
 if (copy_from_user(kptr, uptr, size))
 return -EFAULT;
```


```
static void enclosing_function(
 struct msg_hdr __user *uptr,
 struct msg_full *kptr
  [第一种情况]
 if (get_user(size, &uptr->size))
找到另一个"获取"
 return -EFAULT;
 [Case 1]
Found another fetch
 if (copy_from_user(kptr, uptr, size))
 return -EFAULT;
```


```
static void enclosing_function(
 struct msg_hdr __user *uptr,
 struct msg_full *kptr
 [第二种情况]
 -个包含"获取"
 的函数
 size = get_size_from_user(uptr);
 [Case 2]
ound a fetch-involved function
 if (copy_from_user(kptr, uptr, size))
 return -EFAULT;
```


```
static void enclosing_function(
 struct msg_hdr __user *uptr,
 struct msg_full *kptr
 [第三种情况]
 没有找到跟"获取"相关的语句
 [Case 3]
o fetch-related instruction found
 if (copy_from_user(kptr, uptr, size))
 return -EFAULT;
```


目标:符号性的执行所有找到的链接两次获取的程序路径并根据定义来判断这两次获取是否构成二次获取漏洞

Goal: Symbolically execute the code path that connects two fetches and determine whether the two fetches satisfy all the criteria set in formal definition of double-fetch bug


```
1 static int perf_copy_attr_simplified
 (struct perf_event_attr __user *uattr,
 struct perf_event_attr *attr) {
 u32 size;
6
 // first fetch
 if (get_user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
11
 if (size > PAGE_SIZE ||
12
 size < PERF_ATTR_SIZE_VER0)</pre>
13
 return -EINVAL;
14
15
 // second fetch
16
 if (copy_from_user(attr, uattr, size))
17
 return -EFAULT;
18
19
20
21 }
22
  // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified
 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 u32 size;
6
 // first fetch
 if (get_user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
11
 if (size > PAGE_SIZE ||
12
 size < PERF_ATTR_SIZE_VER0)</pre>
13
 return -EINVAL;
14
15
 // second fetch
16
 if (copy_from_user(attr, uattr, size))
17
 return -EFAULT;
18
19
20
21 }
22
  // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified
 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 5 // first fetch
 u32 size;
 6 fetch(F1): \{A = \$0 + 4, S = 4\}
 // first fetch
 _{7} $2 = @0(4, 7, U0), @2 = nil // size
 if (get_user(size, &uattr->size))
 return -EFAULT;
10
 // sanity checks
11
 if (size > PAGE_SIZE ||
12
 size < PERF_ATTR_SIZE_VER0)</pre>
13
 return -EINVAL;
15
 // second fetch
16
 if (copy_from_user(attr, uattr, size))
17
 return -EFAULT;
18
19
20
21 }
22
  // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 u32 size;
 5 // first fetch
 _{6} fetch(F1): {A = $0 + 4, S = 4}
6
 // first fetch
 _{7} $2 = @0(4, 7, U0), @2 = nil // size
 if (get_user(size, &uattr->size))
 return -EFAULT;
 9 // sanity checks
 10 assert $2 <= PAGE SIZE</pre>
10
 // sanity checks
 11 assert $2 >= PERF_ATTR_SIZE_VER0
11
 if (size > PAGE SIZE ||
 12 ---
 size < PERF_ATTR_SIZE VER0)</pre>
13
 return -EINVAL;
15
 // second fetch
 if (copy_from_user(attr, uattr, size))
17
 return -EFAULT;
18
19
20
21 }
22
  // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 5 // first fetch
 u32 size;
 6 fetch(F1): \{A = \$0 + 4, S = 4\}
6
 // first fetch
 _{7} $2 = @0(4, 7, U0), @2 = nil // size
 if (get_user(size, &uattr->size))
 return -EFAULT;
 9 // sanity checks
 10 assert $2 <= PAGE SIZE</pre>
10
 11 assert $2 >= PERF_ATTR_SIZE_VER0
 // sanity checks
11
 if (size > PAGE_SIZE ||
12
 12 ---
 size < PERF_ATTR_SIZE_VER0)</pre>
 13 // second fetch
13
 14 fetch(F2): \{A = \$0, S = \$2\}
 return -EINVAL;
 _{15} @1(0, $2 - 1, K) = @0(0, $2 - 1, U1)
15
 // second fetch
 if (copy_from_user(attr, uattr, size))
 return -EFAULT;
18
19
20
21 }
22
 // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 5 // first fetch
 u32 size;
 6 fetch(F1): \{A = \$0 + 4, S = 4\}
6
 // first fetch
 _{7} $2 = @0(4, 7, U0), @2 = nil // size
 if (get_user(size, &uattr->size))
 return -EFAULT;
 9 // sanity checks
 10 assert $2 <= PAGE SIZE</pre>
10
 11 assert $2 >= PERF_ATTR_SIZE_VER0
 // sanity checks
11
 if (size > PAGE_SIZE ||
 12 ---
12
 size < PERF_ATTR_SIZE_VER0)</pre>
 13 // second fetch
13
 14 fetch(F2): \{A = \$0, S = \$2\}
 return -EINVAL;
 01(0, \$2 - 1, K) = 00(0, \$2 - 1, U1)
15
 // second fetch
 if (copy_from_user(attr, uattr, size)) 17 // check fetch overlap
17
 18 assert F2.A \le F1.A < F2.A + F2.S
 return -EFAULT;
18
 OR F1.A <= F2.A < F1.A + F1.S
19
 20 [solve]
20
 . . . . . .
 21 --> satisfiable with @0(4, 7, U)
21 }
22
23 // BUG: when attr->size is used later
24 memcpy(buf, attr, attr->size);
```


```
1 static int perf_copy_attr_simplified 1 // init root SR
 (struct perf_event_attr __user *uattr, 2 $0 = PARM(0), @0 = UMEM(0) // uattr
 struct perf_event_attr *attr) {
 3 \$1 = PARM(1), @1 = KMEM(1) // attr
 5 // first fetch
 u32 size;
 6 fetch(F1): \{A = \$0 + 4, S = 4\}
6
 // first fetch
 _{7} $2 = @0(4, 7, U0), @2 = nil // size
 if (get_user(size, &uattr->size))
 return -EFAULT;
 9 // sanity checks
 10 assert $2 <= PAGE SIZE</pre>
10
 11 assert $2 >= PERF_ATTR_SIZE_VER0
 // sanity checks
11
 if (size > PAGE_SIZE ||
 12 ---
12
 size < PERF_ATTR_SIZE_VER0)</pre>
 13 // second fetch
13
 14 fetch(F2): \{A = \$0, S = \$2\}
 return -EINVAL;
14
 01(0, \$2 - 1, K) = 00(0, \$2 - 1, U1)
15
 // second fetch
 if (copy_from_user(attr, uattr, size)) 17 // check fetch overlap
17
 18 assert F2.A \le F1.A < F2.A + F2.S
 return -EFAULT;
18
 OR F1.A <= F2.A < F1.A + F1.S
19
 20 [solve]
20
 . . . . . .
 --> satisfiable with @0(4, 7, U)
21 }
 22 // check double-fetch bug
22
23 // BUG: when attr->size is used later
 [prove] @0(4, 7, U0) == @0(4, 7, U1)
24 memcpy(buf, attr, attr->size);
 --> fail: no constraints on @0(4, 7, U1)
```


论文中有个更复杂的案例,该案例将展示如何处理程序中 的循环以及简单的指针分析

Please refer to our paper for a comprehensive demonstration on how Deadline handles loop unrolling and pointer resolving

找到的漏洞 (Findings)

- 1. 一共找到24个漏洞 24 Bugs found in total.
 - 其中23个在LINUX内核, 1个在FREEBSD内核 23 bugs in Linux kernel and I in FreeBSD kernel
- 2. 我们为10个漏洞提供了补丁并且已经应用于代码中 10 bugs have been patched with the fix we provide
- 3. 5个漏洞被维护者认可,但是相关补丁还没有发布 5 bugs are acknowledged, we are still working on the fix
- 4. 7个漏洞还在审核之中7 bugs are pending for review
- 5. 2个漏洞被标记为 "不处理" 2 bugs are marked as "won't fix"

1. 过载第二次获取的内容

Override the second fetch

```
kernel/events/core.c | 2 ++
 1 file changed, 2 insertions(+)
  diff --git a/kernel/events/core.c b/kernel/events/core.c
  index ee20d4c..c0d7946 100644
  --- a/kernel/events/core.c
  +++ b/kernel/events/core.c
  @@ -9611,6 +9611,8 @@ static int perf_copy_attr(struct perf_event_attr __user *uattr,
 if (ret)
 return -EFAULT;
10
11
 attr->size = size;
12 +
13 +
 if (attr->__reserved_1)
14
 return -EINVAL;
15
```


2. 检查两次获取的内容是不是一致 Abort on change detected

```
net/compat.c | 7 ++++++
 1 file changed, 7 insertions(+)
  diff --git a/net/compat.c b/net/compat.c
  index 6ded6c8..2238171 100644
  --- a/net/compat.c
  +++ b/net/compat.c
  00 -185,6 +185,13 00 int cmsghdr_from_user_compat_to_kern(struct msghdr *kmsg, struct sock *sk,
 ucmsg = cmsg_compat_nxthdr(kmsg, ucmsg, ucmlen);
10
11
12 +
 a check the length of messages copied in is the same as the
13 +
 * what we get from the first loop
14 +
15 +
 if ((char *)kcmsg - (char *)kcmsg_base != kcmlen)
16 +
 goto Einval;
17 +
18 +
 /* Ok, looks like we made it. Hook it up and return success. */
19
 kmsg->msg_control = kcmsg_base;
20
 kmsg->msg_controllen = kcmlen;
21
```


3. 将两次获取重构成不重叠的两次获取

Refactor overlapped copies into incremental copies.

```
block/scsi_ioctl.c | 8 ++++++-
 1 file changed, 7 insertions(+), 1 deletion(-)
  diff --git a/block/scsi_ioctl.c b/block/scsi_ioctl.c
  index 7440de4..8fe1e05 100644
  --- a/block/scsi_ioctl.c
  +++ b/block/scsi_ioctl.c
  @@ -463,7 +463,13 @@ int sg_scsi_ioctl(struct request_queue *q, struct gendisk *disk, fmode_t mode,
 #/
 err = -EFAULT;
10
 req->cmd_len = cmdlen:
11
 if (copy_from_user(req->cmd, sic->data, cmdlen))
12 -
13 +
14 +
 * avoid copying the opcode twice
15 +
16 +
 memcpy(req->cmd, &opcode, sizeof(opcode));
17. +
 if (copy_from_user(req->cmd + sizeof(opcode),
18 +
 sic->data + sizeof(opcode), cmdlen - sizeof(opcode)))
19 +
 goto error;
20
21
 if (in_len && copy_from_user(buffer, sic->data + cmdlen, in_len))
22
```


4. 将两次获取重构成单次获取
Refactor overlapped copies into a single-fetch.

```
1 file changed, 25 insertions(+), 12 deletions(-)
 diff --git a/drivers/isdn/i4l/isdn_ppp.c b/drivers/isdn/i4l/isdn_ppp.c
 index 6c44609..cd2b3c6 100644
  --- a/drivers/isdn/i4l/isdn_ppp.c
 +++ b/drivers/isdn/i41/isdn_ppp.
 # 90 -825,7 +825,6 90 isdn_ppp_write(int min, struct file *file, const char _user *buf, int count)
 isdn_net_local *lp;
 struct ippp_struct *is;
 int proto;
 unsigned char protobuf[4];
  00 -839,24 +838,28 00 isdn_ppp_write(int min, struct file *file, const char _user *buf, int count)
 if (!lp)
 printk(KERN_DEBUG "isdn_ppp_write: lp == NULL\n");
 * Don't reset huptimer for
 * LCP packets. (Echo requests).
 if (copy_from_user(protobuf, buf, 4))
 return -EFAULT:
 proto = PPP_PROTOCOL(protobuf);
 if (proto != PPP_LCP)
 1p->huptimer = 0;
 if (lp->isdn_device < 0 || lp->isdn_channel < 0) {
 unsigned char protobuf[4];
 * Don't reset huptimer for
 * LCP packets. (Echo requests).
 if (copy_from_user(protobuf, buf, 4))
 proto = FFP_PROTOCOL(protobuf);
 if (proto != PPP_LCP)
 lp->huptimer = 0;
 if (lp->isdn_device < 0 || lp->isdn_channel < 0)
 if ((dev->drv[lp->isdn_device]->flags & DRV_FLAG_RUNNING) &&
 lp->dialstate == 0 &&
 (lp->flags & ISDN_NET_CONNECTED)) {
 unsigned short hl;
 struct sk_buff *skb;
 unsigned char *cpy_buf;
 * we need to reserve enough space in front of
 * sk_buff. old call to dev_alloc_skb only reserved
55 00 -869,11 +872,21 00 isdn_ppp_write(int min, struct file *file, const char _user *buf, int count)
 skb_reserve(skb, hl);
 if (copy_from_user(skb_put(skb, count), buf, count))
 cpy_buf = skb_put(skb, count);
 if (copy_from_user(cpy_buf, buf, count))
 kfree_skb(skb);
 return -EFAULT;
 * Don't reset huptimer for
 * LCP packets. (Echo requests).
 proto = PPP_PROTOCOL(cpy_buf);
 if (proto != PPP_LCP)
 lp->huptimer = 0;
 if (is->debug & 9x49) (
 printk(KERN_DEBUG "ppp xmit: len %d\n", (int) skb->len);
 isdn_ppp_frame_log("xmit", skb->data, skb->len, 32, is->unit, lp->ppp_slot);
```

"二次获取"漏洞的一般性补丁 (Generic Patch for Double-Fetch Bugs)

并非所有"二次获取"漏洞都可以有一般性补丁或者都可以用以上几种模式来修补。某些漏洞需要复杂的代码重构或者重新设计用于信息传递的数据结构,这些都需要大量的工作。

Unfortunately, not all double-fetch bugs can be patched with these patterns. Some requires heavy refactoring of existing codebase or re-designing of structs, which requires substantial manual effort.

最近我们注意到了"DECAF"这个工作,似乎提供了一个很有价值也很有前景的思路:利用INTEL CPU的TSX技术来保证在一个系统调用中对用户层内存的访问是原子性的。

Recently, <u>DECAF</u> has provided a promising solution in using TSX-based techniques to ensure user space memory access **automaticity** in syscall execution.

结语 (Conclusion)

有一个精确严谨的定义对寻找逻辑漏洞有重要意义,这样一个定义可以帮助排除误判,更精确的寻找漏洞

Detecting double-fetch bugs without a precise and formal definition has led to many false alerts and tremendous manual effort.

我们的系统,DEADLINE,可以被用于不止是内核层"二次获取"漏洞的检测,我们相信在其他应用中也存在类似的漏洞,比如虚拟机管理程序,浏览器,TEE等

Application beyond kernels: hypervisors, browsers, TEE, etc.

在内存安全漏洞之后,逻辑漏洞也应当引起足够的重视。我们希望越来越多的逻辑漏洞可以被 系统的建模并检测

Logic bugs are on the rise! We hope that more logic bugs can be modeled and checked systematically

谢谢!

2018 ISC 互联网安全大会 中国·北京 Internet Security Conference 2018 Beijing·China (原中国互联网安全大会)