

#RSAC

SPECTRE ATTACKS: EXPLOITING SPECULATIVE EXECUTION

Paul Kocher

www.paulkocher.com

Meltdown

Spectre

Consequence

Requires

Customization required

CPUs impacted

Mitigation

Exposes physical memory

Malicious user process

None

Intel, a few ARM

Complete fix via O/S update

Exposes memory from kernel, other processes, or sandbox

Malicious user process or sandboxed code (JavaScipt...)

Tailor to victim SW (comparable to buffer overflow)

Virtually all fast CPUs – Intel, ARM, AMD, Power, Sparc...

Messy partial fixes, if any

x86: Microcode + O/S + drivers + application

ARM: varies/none

Squeezing out CPU performance

Single-thread speed gains require getting more done per clock cycle

- Memory latency is slow and not improving much
- Clock rates are maxed out: Pentium 4 was 3.8 GHz in 2004

How to do more per clock cycle?

- Reducing memory delays → Caches
- Working during delays → Speculative execution

Spectre leverages interplay of these optimizations

Memory caches

Caches hold local (fast) copy of recently-accessed 64-byte chunks of memory

090F9C40

BB 71 ED 16 07 1F...

CPU		MEMORY		Set	Addr	Cached Data ~64B
Sends address, Receives data		CACHE		0	F0016280 31C6F4C0 339DD740 614F8480	B5 F5 80 21 E3 2C 9A DA 59 11 48 F2 C7 D7 A0 86 67 18 17 4C 59 B8 58 A7
			Fast	1	71685100 132A4880 2A1C0700 C017E9C0	27 BD 5D 2E 84 29 30 B2 8F 27 05 9C 9E C3 DA EE B7 D9 D1 76 16 54 51 5B
Addr: 2A1C0700 Data: 9EC3 DA EE B7 D3		h(addr) to map to cache set	Slow	2	311956C0 002D47C0 91507E80 55194040	OA 55 47 82 86 4E C4 15 4D 78 B5 C4 60 D0 2C DD 78 14 DF 66 E9 D0 11 43
Addr: 132E1340 Data: AC 99 17 8F 44 09 Addr: 132E1340	+			3	9B27F8C0 8E771100 A001FB40 132E1340	84 A0 7F C7 4E BC 3B 0B 20 0C DB 58 29 D9 F5 6A 72 50 AC 99 17 8F 44 09
Data: AC 99 17 8F 44 09				4	6618E980 BA0CDB40 89E92C00	35 11 4A E0 2E F1 B0 FC 5A 20 D0 7F 1C 50 A4 F8 EB 6F

Address:
132E1340

Data:
AC 99 17 8F 44 09...

MAIN
MEMORY

Big, slow
e.g., 16GB SDRAM

Reads <u>change</u> cache state:

- Next read to <u>newly-cached</u> location is faster
- Next read to <u>evicted</u> location is slower

Speculative execution

CPUs run instructions

Correct result is defined as the result of performing instructions in-order

CPUs may run instructions <u>out-of-order</u> if this doesn't affect result

Example:

a ← constant

b ← slow_to_obtain

 $c \leftarrow f(a)$ // start before b finishes

CPUs can also guess likely program path and do speculative execution

Example:

if (uncached_value_usually_1 == 1)
 compute_something()

- Branch predictor guesses that if() will be 'true' based on <u>prior history</u> (not current operation)
- Starts executing compute_something() speculatively -- but doesn't save changes
- When if() can be evaluated definitively, check if guess was correct:
 - Correct: Save speculative work performance gain
 - Incorrect: Discard speculative work

Architectural World

Guarantees final register values and memory state

Speculative World

CPU regularly performs incorrect calculations, but deletes its mistakes

Software security assumes CPU correctness.

Do speculation errors violate this assumption?

Set up the conditions so the processor will make a desired mistake

Fetch the sensitive data from the covert channel

Mistake leaks sensitive data into a covert channel (e.g., state of the cache)


```
if (x < array1_size)
 y = array2[array1[x]*512];</pre>
```

Imagine this code was in a kernel API where x came from caller (e.g., attacker)

Execution without speculation is safe:

CPU will not evaluate array2 [array1[x]*512] unless x < array1_size

What about speculative execution?


```
if (x < array1\_size)

y = array2[array1[x]*512];
```

Attacker objective

- Read sensitive memory
- Example reads array1 [N+8] ... where N+8 > array1 size

Attack setup:

- Train branch predictor to expect if() is true
 (e.g., call with x < array1 size)</pre>
- Evict array1_size and array2[] from cache

Memory & Cache Status

```
array1_size = 00000008
```

Memory following array1 base address:

8 bytes of data (value doesn't matter)

[... N bytes of other memory ...]

09 F1 98 CC 90 . . . (something secret)

```
array2[ 0*512]
array2[ 1*512]
array2[ 2*512]
array2[ 3*512]
array2[ 4*512]
array2[ 5*512]
array2[ 6*512]
array2[ 6*512]
array2[ 8*512]
array2[ 9*512]
array2[ 10*512]
array2[11*512]
```

Contents don't matter only care about cache *status*

Uncached

Cached


```
if (x < array1 size)
 y = array2[array1[x]*512];
```

Attacker calls victim code with x=(N+8)

- ▶ Speculative exec while waiting for array1 size
 - Predict that if() is true
 - Read address (array1 base + x) w/ out-of-bounds x
 - Read returns secret byte = 09 [fast in cache]
 - Request memory at (array2 base + 09*512)

Memory & Cache Status

```
array1 size = 00000008
```

Memory following array1 base address:

8 bytes of data (value doesn't matter) [... N bytes of other memory ...]

09 F1 98 CC 90... (something secret)

```
array2[ 0*512]
array2[ 1*512]
array2[ 2*512]
array2[ 3*512]
array2[ 4*512]
array2[ 5*512]
array2[ 6*512]
array2[ 7*512]
array2[ 8*512]
array2[ 9*512]
array2[10*512]
array2[11*512]
```

Contents don't matter only care about cache status

Uncached

Cached


```
if (x < array1_size)
y = array2[array1[x]*512];</pre>
```

Attacker calls victim code with x=(N+8)

- ▶ Speculative exec while waiting for array1 size
 - Predict that if() is true
 - Read address (array1 base + x) w/ out-of-bounds x
 - Read returns secret byte = 09 [fast in cache]
 - Request memory at (array2 base + 09*512)
 - Brings array2 [09*512] into the cache
 - Realize if() is false: discard speculative work
- Finish operation & return to caller

Attacker times reads from array2 [i*512]

• Read for i=09 is fast (cached), revealing secret byte

Memory & Cache Status

```
array1 size = 00000008
```

Memory following array1 base address:

8 bytes of data (value doesn't matter)

[... N bytes of other memory ...]

09 F1 98 CC 90 . . . (something secret)

```
array2[ 0*512]
array2[ 1*512]
array2[ 2*512]
array2[ 3*512]
array2[ 4*512]
array2[ 5*512]
array2[ 6*512]
array2[ 7*512]
array2[ 8*512]
array2[ 9*512]
array2[10*512]
array2[11*512]
```

Contents don't matter only care about cache *status*

Uncached

Cached

Violating JavaScript's sandbox

- JavaScript code runs in a sandbox
 - Not permitted to read arbitrary memory
 - No pointers, array accesses are bounds checked
- Browser runs JavaScript from untrusted websites
 - JavaScript engine can interpret code (slow) or compile it (JIT) to run faster
 - In all cases, engine must enforce sandbox (e.g., apply bounds checks)
- Speculative execution can blast through safety checks...
 - Can we write JavaScript that compiles into machine code that leaks memory contents?

Violating JavaScript's sandbox


```
JIT knows this check ensures index < length, so it omits bounds
index will be in-bounds on training passes,
 check in next line. Caller evicts length for attack passes.
and out-of-bounds on attack passes
 Do the out-of-bounds read on attack passes!
 if (index < simpleByteArray.length)</pre>
 index = simpleByteArray[index | 0];
 index = (((index * TABLE1 STRIDE) | 0) & (TABLE1 BYTES-1)) | 0;
 localJunk ^= probeTable[index|0]\0;
 Hint to JS that result is an integer
 4096 bytes (= page size)
 Keeps the JIT from adding unwanted
 bounds checks on the next line
 Use the result so computation
 isn't optimized away
 Leak out-of-bounds read result into cache state!
```

- Branch predictor matches jump history, so bit operations used to load index for training vs. attack passes
- No access to clflush, so eviction done by bulk reads on 4KB intervals
- JavaScript timers degraded, so timing done via a thread ("worker") that decrements a shared memory location in a tight loop

RSAConference2018

Indirect branches

Conditional branches have 2 possible destinations

• E.g., next instruction if false, jump destination if true

- Indirect branches can go anywhere
 - Examples on x86: jmp [1234567] jmp eax ret
 - Branch target buffer: CPU tracks past jump destinations to make quick guesses
 - If destination is delayed, CPU guesses and proceeds speculatively
- Vastly more freedom for attacker billions of possible destinations (vs 2)

Poisoning indirect branches

- Pick indirect branch to redirect speculatively
 - e.g., a jump that occurs with attacker-controlled values in some registers
- Pick destination for victim to speculatively execute (the "gadget")
 - e.g., gadget that leaks attacker-chosen memory address into covert channel
 - Like return oriented programming, but gadget also doesn't have to return nicely

Attack

- Mistrain branch prediction/BTB so speculative execution will go to gadget
- <u>Evict</u> or flush destination address from the cache to ensure long duration speculative execution
- <u>Execute</u> victim so it runs gadget speculatively
- <u>Detect</u> change in cache state (e.g., EVICT+RELOAD) to determine memory data
- Repeat for more bytes

Indirect branch attack example

Victim program

- Example code repeatedly hashes a secret key & header of a file
- Happens to calls Sleep() with attacker-controlled data in ebx & edi
- First instruction a DLL call (incl. Sleep) is an indirect jump: jmp dword ptr ds: [754F009Ch]

Gadgets

- Searched a simple program's system DLL code to identify gadgets leveraging in ebx & edi
- Gadget in ntdll.dll:

```
adc edi,dword ptr [ebx+edx+13BE13BDh]
adc dl,byte ptr [edi]
```

First instruction adds word from attacker-controllable address [edx=3 in victim, carry is clear] onto edi Second instruction reads memory location [edi]

Used an another gadget to break ASLR:

```
sbb eax,dword ptr [esp+ebx]
```

- Repeat: Try a value for ebx then check cache state of a chunk of shared readable memory
- Reveals value of esp

Attack

• Mistrain jmp to gadget, evict address with jmp destination, execute victim, detect cache state

Poisoning indirect branches: Notes

- Predictor works on virtual addresses
 - Training using attack process virtual addresses gets applied to victim process
 - Collisions in history tracking allow various simplifications
- Speculative execution only runs from addresses the victim can execute
 - Gadget must be executable in victim's address space
 - Example: gadgets in Windows DLLs
 - Example: gadgets created using eBPF JIT
- Reminder: Spectre leverages victim's permissions
 - Speculative execution occurs in victim context
 [Meltdown is different privilege escalation]

Mitigations

Mitigation. noun. "The action of reducing the severity, seriousness, or painfulness of something"

Not necessarily a complete solution

Mitigations: Conditional branch variant

CPU vendors redefining instructions that work on existing CPUs

- LFENCE (Intel, some AMD may need microcode update)
- CSDB for some ARM processors, others have no mitigation other than using conditional loads

Works in theory... what about in practice?

- Must protect all exploitable code patterns: Miss one and attacker can read entire process memory
- Manual insertion is impractical
 - Many codebases have millions of jumps
 - Code reviews are really hard (speculation runs far -- e.g., 188++ instructions)
- Insert everywhere = simple-ish but big performance hit
 - e.g., SHA-256 test = 59.4% performance reduction
 - Static analysis is hard: Choose performance or security
 - o Microsoft Visual C/C++ /Qspectre only adds LFENCE to a narrow known-bad code pattern
 - o 13 of 15 code examples yielded unprotected output https://www.paulkocher.com/doc/MicrosoftCompilerSpectreMitigation.html
- Lots of software potentially impacted: Kernel, device drivers, web servers, interpreters/JITs, crypto code, databases...
 - o Kernels will get careful attention, but lots other software won't (drivers, etc.)

Allows blaming developer post-breach ("should've added an LFENCE there...")

Mitigations: Indirect branch variant

x86:

- New MSRs created via microcode
 - IBRS: Restrict speculation of indirect branches
 e.g., disable predictor
 - STIBP: Prevents hyperthread from training predictor e.g., stop training
 - IBPB: Prevent prior learning from influencing predictions e.g., clear predictor state
 - Messy:
 - Microcode updates for many (but not all) Intel & AMD CPUs. Stability problems + retractions...
 - Available from kernel mode only (use by applications unclear)
 - Substantial performance impacts
- Retpoline proposal from Google
 - Replace indirect jumps with construction that resists indirect branch poisoning
 - Works on some CPUs (e.g., Haswell), but need microcode updates for others (e.g., Skylake)
- ARM: No generic mitigation option
 - Faster CPUs broadly impacted (e.g., Cortex-A9, A15, A17, A57, A72, A73, A75...)
 - On some chips, software may be able to invalidate/disable branch predictor (with "non-trivial performance impact")
 https://developer.arm.com/support/security-update/download-the-whitepaper

DOOM with only MOV instructions

Only MOV instructions

- No branch instructions
- One big loop with exception at the end to trigger restart

Sub-optimal performance

One frame every ~7 hours

A branchless DOOM

This directory provides a branchless, mov-only version of the classic DOOM video game.

DOOM, running with only mov instructions.

This is thought to be entirely secure against the Meltdown and Spectre CPU vulnerabilities, which require speculative execution on branch instructions.

Risk in context

Because of software bugs, computer security was in a dire situation

Spectre doesn't change the magnitude of the risk, but adds to the mess

Complexity of fixes -> new risks

Psychology of unfixed vulnerabilities

Is Spectre a bug?

- Everything is working 100% as intended
 - Branch predictor is learning from history, as expected
 - Speculative execution unwinds architectural state correctly
 - Reads are fetching data the victim is allowed to read
 - Caches are allowed to hold state
 - Covert channels known to exist (+ often impractical to eliminate)
- Everything complies with architectural specs from Intel, ARM, etc.

A simple instruction:

add rax, [rbx]

Architectural Guarantee

Compute the correct value in rax*

* assuming voltage/clock/temp... all in spec

Microarchitectural Properties

- Computation time
- Change in memory cache state
- Timing impact on other threads (e.g., due to use of the memory bus utilization, arithmetic unit...)
- Analog effects (power consumption, heat...)

. .

Architecture ⇔ **Software** security gap

- CPU architecture guarantees are <u>insufficient for security</u>
- Under-specified -> software & HW developers make different assumptions
- No way to know if code is secure on today's chips
- Future chips may be completely different

Hardware challenges

- Better/faster CPU mitigations
 - Trade-offs between narrow patches (faster) vs. comprehensive fixes (safer)
 - Tricky lots ways to adjust Spectre attacks to work around fixes
 - Unlikely to abandon speculative execution too important for performance
 - Roadmap challenge
 - Break trend of increasing use of speculative execution for performance gains?
 - Tempting to punt to software developers... who will fail
 - Complex & virtually untestable software teams are failing on easier problems
 - Developers can't cope with microarchitectural complexity (LFENCE, cache minutae...)
 - Punt responsibility vs. fix
- Spectre will linger
 - Long device lifetimes
 - Initial countermeasures are narrow
 - New attack techniques tend to evolve (DPA, buffer overflows, use-after-free...)
 - Embedded chips with old ARM designs will keep getting made for a very long time

Apply: For users/IT departments

- Install updates + more updates + more updates...
 - O/S fix for Meltdown + kernel hardening against Spectre
 - Iterate as new attacks using Spectre arise
- Improve separation
 - Consider segregating sensitive & untrusted workloads on <u>different servers</u>
 - Be especially cautious about Hyperthreading -- expect new side channel attacks
- No viable alternatives in the market ("buy new hardware")
 - Intel + AMD + ARM + Power + etc. all impacted none better than the other
 - Vendors touting immunity largely just too small/obsolete/unoptimized to use speculative execution
- Longer-term: Press vendors to deliver practical high-assurance/low-complexity separation
 - Today's CPUs + hypervisors + compilers all problematic: prioritize performance > security

Why wasn't Spectre found earlier?

- Attack is obvious... in hindsight:
 - Component behaviors all widely known (e.g., taught in CPU design textbooks)
 - Speculative execution -> queasy feelings even without an exploit
 - Independent discovery seems to be complete coincidence
- Why missed?
 - Dismissal of prior side channel attacks as out of scope (cache, DPA, fault...)
 - Assumption that established architectures are correct
 - Overwhelming complexity narrows focus of separate technical teams
 - Focus on minutiae (bugs)
 - Performance-first culture

Spectre isn't the first – or last – hardware security vulnerability...

"The reality is there are probably other things out there like [Spectre] that have been deemed safe for years. Somebody whose

mind is sufficiently warped

toward thinking about security threats may find other ways to exploit systems which had otherwise been considered completely safe."

— Simon Segars (CEO, Arm Holdings)

HW issues & responsible disclosure

Messy but works... for software

Which vendors? Who decides? Who coordinates?

- Vendors: logic cores... chips... products... O/S... apps... cloud services...
- Who else: Governments... big customers... CERT... security experts...

How long? Who decides length?

- Time to 'fix' may be years (or ∞)
- Worst case: Bad guys exploiting & defenders lack info

How?

- Role of marketing, legal (32+ lawsuits), investor relations, press...?
- Spectre/Meltdown coordinated embargo (many vendors + researchers)

"AMD is not susceptible to all three variants. [...] there is a near zero risk to AMD processors at this time."

I'm 0-for-2 applying to HW issues: Spectre + Differential Power Analysis (DPA) (DPA affected virtually all smart cards used for payments, pay TV...)

(# people with need-to-know) >> (# who can keep a secret)

- Both embargos ended abruptly due to leaks
- Most impacted organizations got no advance warning

What is the right ethical process for handing hardware vulnerabilities?

Today: Costs of insecurity >>> Value of performance gains

Technical challenge

Building foundations that are unlikely to harbor vulnerabilities

Cultural challenge

Unlearning 50+ years of obsession with performance

- Current designs are too complex to secure
- Too many constraints: Performance, legacy compatibility...

A path forward

Today: Same CPU and O/S designs for everything

- Video games, corporate email, wire transfers...
- No tailoring to security vs. performance needs
 - Example: All cores are identical for multi-core x86 CPUs

Need to bifurcate designs into **faster** vs. **safer** flavors

- Can co-exist on the same chip (analogous to ARM's big.LITTLE for power)
- 'Safer' must be much less complex -- not just a different mode like TrustZone/SGX

Urgent need for designs that are unlikely to harbor unknown vulnerabilities

Q&A

If the surgery proves unnecessary, we'll revert your architectural state at no charge.