Tick Tock: Building Browser Red Pills from Timing Side Channels

Grant Ho, Dan Boneh and Lucas Ballard, Niels Provos
Stanford Google

Terminology: Red Pills

• **Red Pill:** code that distinguishes between a real execution environment vs. emulated/virtualized environment

• Native Red Pills: Red pills that execute at application layer (directly on OS).

• Browser Red Pills: Red pills executed in the browser sandbox (embedded in webpages)

Prior Work on Red Pills: Differentiating VMs from Real Machines

- Black Hat 2005: Original Native Red Pill by J. Rutkowska
- Since then, many other papers on native red pills (Chen 2008, Franklin 2008, Kapravelos 2011, Paleari 2009, Shi 2014, etc.)

- Key Problem: Native red pills rely on low-level operations (examining registers, looking for debugging processes, etc.)
 - Inaccessible to websites (Javascript in the browser)

• This Talk: Designing browser red pills

Motivation

- Perspective: Malicious website (e.g. drive-by download)
- Challenge: Anti-malware honeypots (i.e. instrumented VMs)

• Goal: deliver malicious web content to normal users, but act benignly in anti-malware honeypots (VMs).

Attack Model

Attack Model

Attack Model

Real user detected

_ 🗆 ×

» =

website.html

Advertising Business About

Real user

Honeypot (VM)

Design and Implementation of Browser Red Pills

Distinguishing VM vs. non-VM from the Browser

 Can't access low-level configuration anomalies, but what about performance anomalies?

 Side effects of a virtualization = altered behavior/performance of certain operations?

 Main Idea: Measure execution time of certain Javascript operations (differential operations) to detect virtualization performance anomalies

Constructing Timing-Based Red Pills

- **Problem:** How do you account for performance differences that results from different hardware or background activity?
 - Raw execution times unreliable

• Solution: Use relative timing measurements for red pills

Constructing Timing-Based Red Pills

- Idea: Run a simple Javascript operation (baseline operation) to gauge background load/base performance
 - Also, baseline operation should not have performance difference between VM and non-VM

 Adjust red pill's timing measurement for background load by: dividing the differential operation's execution time by this baseline time

Timing done in Javascript (granularity: 1 millisecond)

Browser Red Pills Schematic

• Three steps to browser red pill, which returns a number (timing ratio).

Browser Red Pill

Step 1: Execute baseline op and measure execution time

Step 2: Execute differential op and measure execution time

Return:
differential_op_time /
baseline_op_time

Differential Operations

- 1. Writing to Console
- 2. Local Storage
- 3. Spawning Web Workers (Javascript Threads)
- Communicating between Web Workers
- 5. Communicating between CPU and GPU via WebGL
- Heavy Graphics Rendering via WebGL

Baseline Operations

Repeatedly writing lots of text to a DOM node

2. Allocating large chunks of memory

Evaluation and Results

Testing Environment

 Windows 7 and Windows 8.1 on real machines, VMWare in binary translation mode, and VMWare in hardware-assisted virtualization mode (6 system environments)

• Chrome 34, Firefox 29, IE 11 (3 browser environments)

• 18 Total environments: {Chrome, Firefox, IE} x {Real, VM-BT, VM-HV} x {Win 7, 8}

• Loaded each red pill webpage 100 times w/ 500 ms in-between reloads

Evaluation Methodology

- Now we have distributions (100 measurements) of red pill timing ratios
- For each red pill on a given {browser, OS} combination:
 - Compare distribution of timing ratios for: Real Machine vs. VM-BT
 - Compare distribution of timing ratios for: Real Machine vs. VM-HV

• **Key question:** Is there a significant and practical difference between a red pill's timing ratios on a VM vs. non-VM?

Evaluation Metrics

• Two criteria (both should be satisfied):

- 1. Does a t-test of VM timing ratios vs. non-VM timing ratios produce a p-value less than 0.05? (statistically significant difference)
- 2. Is there a "small" overlap between distribution of timing ratios for VM vs. non-VM? (practical difference)

Criteria 1: Independent, Two-Sample T-Test

 "Welch's t-test": two independent samples with unknown population variances

Is there a statistically significant difference between *distribution A* (e.g. real machine timing ratios) and *distribution B* (e.g. VM timing ratios)?

Criteria 1: Two-Sample T-Test (Cont.)

• *p-value* from t-test: probability that there is no statistical difference between the two distributions

Criteria 1: t-test of average timing ratios of VM vs. non-VM has
 p-value < 0.05 (all our successful red pills have p-value < 0.000001)

Criteria 2: Minimally Overlapping Distributions

 Magic-number cut-off: high probability of evading of VMs and targeting of real machines

Results: Number of Successful Red Pills per Environment

	Chrome	IE	Firefox
Windows 8 BT	6	3	4
Windows 8 HV	6	3	4
Windows 7 BT	3	5	4
Windows 7 HV	3	5	4

- BT = Binary Translation VM, HV = Hardware-assisted virtualization VM
- Numbers represent sum of successful red pills from both DOM baseline + Memory baseline

Defenses for Honeypots

Distorting Time in the Honeypot

- Replace Javascript timing functions with fake timing
 - Return random or faster timing measurements

- Replace Javascript/HTML5 operations with fake functions
 - Cheat on differential operation execution by completing early/faking execution
- These are weaker defenses... likely induce other anomalies.

Detecting Javascript Evasion (Red Pills)

- Detect differential operations
 - Efficacy unclear for many operations (e.g. Console writing and Graphics)

- Detect baseline operations
 - More practical and effective against current baseline operations
- Compare rendered content in non-VM and VM to find evasive JS (Kapravelos 2013, Kirat 2014)

Conclusion

Summary

- Browser red pills are possible via timing side-channels
 - Timing/performance analysis overcome restricted computing environment
 - Baseline operations resolve background load/noise
- Highly effective:
 - Three major browsers on two latest versions of Windows
 - Hardware-assisted virtualization and binary translation
- Detecting baseline operation most promising defense

- Future work: (1) Measure prevalence of existing JS red pills
 - (2) Understand JS implementation diffs in good red pills

Questions?