

CHERI capabilities in C

Konrad Rafał Witaszczyk def@FreeBSD.org

January 14, 2020

Pointer and CHERI capability abstractions

Supported ABIs

CheriBSD supports the following ABIs:

- Legacy ABI (freebsd32 and freebsd64);
 A process runs a program compiled for FreeBSD.
- Hybrid ABI (native ABI);
 A process partially uses capabilities.
- Pure-capability ABI (CheriABI).
 A process uses only capabilities instead of virtual addresses.

SDK

The CHERI project provides tools for FreeBSD, macOS and Linux:

- 1. Download, compile, install and run CheriBSD in QEMU:
 - \$ git clone --single-branch --branch master \
 https://github.com/CTSRD-CHERI/cheribuild.git \
 cheri/cheribuild
 - \$./cheri/cheribuild/cheribuild.py run -dv

SDK

2. Generate CHERI assembly code from a source file:

```
$ ./cheri/output/sdk/bin/clang \
 -S file.c \
 -target cheri-unknown-freebsd \
 -msoft-float
```

3. Cross-compile a CHERI program:

```
$ ./cheri/output/sdk/bin/clang \
 --sysroot=./cheri/output/sdk/sysroot128 \
 -B./cheri/output/sdk \
 -I./cheri/output/rootfs128/usr/include \
 -target cheri-unkown-freebsd \
 -msoft-float \
 ./file.c
```

- Disassemble CHERI binaries:
 - \$./cheri/output/sdk/bin/llvm-objdump -d file

Capability API

Kernel provides multiple symbols for capability-aware instructions that use capability registers.

```
#define cheri_getlen(x)
 __builtin_cheri_length_get((x))
#define cheri_getbase(x)
 __builtin_cheri_base_get((x))
#define cheri_getoffset(x)
 __builtin_cheri_offset_get((x))
#define cheri getaddress(x)
 builtin cheri address get((x))
 __builtin_cheri_perms_get((x))
#define cheri getperm(x)
#define cheri_getsealed(x)
 __builtin_cheri_sealed_get((x))
#define cheri_gettag(x)
 __builtin_cheri_tag_get((x))
 builtin cheri type get((x))
#define cheri gettype(x)
#define cheri_andperm(x, y)
 __builtin_cheri_perms_and((x), (y))
#define cheri clearperm(x, v)
 __builtin_cheri_perms_and((x), ~(y))
#define cheri cleartag(x)
 __builtin_cheri_tag_clear((x))
#define cheri_incoffset(x, y)
 __builtin_cheri_offset_increment((x), (y))
#define cheri setoffset(x, v)
 builtin cheri offset set((x), (v))
 __builtin_cheri_address_set((x), (v))
#define cheri setaddress(x, v)
#define cheri_csetbounds(x, y)
 __builtin_cheri_bounds_set((x), (y))
void * __capability cheri_codeptr(const void *ptr, size_t len);
void * __capability cheri_codeptrperm(const void *ptr, size_t len,
 register_t perm);
void * capability cheri ptr(const void *ptr. size t len):
void * __capability cheri_ptrperm(const void *ptr, size_t len,
 register_t perm);
void * capability cheri ptrpermoff(const void *ptr. size t len.
 register t perm. off t off):
otype_t cheri_maketype(void * __capability root_type, register_t type);
```

Buffer overflow: legacy ABI

```
int
main(int argc, char *argv[])
{
 char array[2];
 int ii;

 for (ii = 0; ii < sizeof(array) + 1; ii++) {
 array[ii] = 0;
 }

 return (0);
}</pre>
```

Buffer overflow: legacy ABI

```
$ ./cheri/output/sdk/bin/clang \
 --sysroot=./cheri/output/sdk/sysroot128 \
 -B./cheri/output/sdk \
 -I./cheri/output/rootfs128/usr/include \
 -target cheri-unknown-freebsd \
 -static \
 -msoft-float \
 -o native \
 native.c
```

Buffer overflow: legacy ABI

```
# ./native
#
```

```
#include <cheri/cheric.h>
int
main(int argc, char *argv[])
{
  char array[2];
  char * __capability arrayp;
  int ii;
  arrayp = cheri_ptr(array, sizeof(array));
  for (ii = 0; ii < sizeof(array) + 1; ii++) {</pre>
 arrayp[ii] = 0;
  return (0);
```

```
00000000000204d8 cheri_ptr:
 204d8: 67 bd ff d0
 daddiu
 sp, sp, -48
 $fp, 40($sp)
 204dc: ff be 00 28
 sd
 204e0: 03 a0 f0 25
 $fp, $sp
 move
 204e4: 00 a0 08 25
 $1, $5
 move
 204e8: 00 80 10 25
 move
 $2, $4
 204ec: ff c4 00 20
 sd
 $4, 32($fp)
 204f0: ff c5 00 18
 sd
 $5, 24($fp)
 204f4: df c3 00 20
 ld $3, 32($fp)
 cfromddc $c1, $3
 204f8: 48 01 00 d3
 204fc: df c3 00 18
 ld $3, 24($fp)
 csetbounds $c3, $c1, $3
 20500: 48 03 08 c8
 20504: ff c1 00 10
 sd
 $1, 16($fp)
 20508: ff c2 00 08
 $2, 8($fp)
 sd
 2050c: 03 c0 e8 25
 $sp, $fp
 move
 ld $fp, 40($sp)
 20510: df be 00 28
 20514: 67 bd 00 30
 daddiu
 $sp, $sp, 48
 20518: 03 e0 00 08
 jr
 $ra
 2051c: 00 00 00 00
 nop
```

```
$ ./cheri/output/sdk/bin/clang \
 --sysroot=./cheri/output/sdk/sysroot128 \
 -B./cheri/output/sdk \
 -I./cheri/output/rootfs128/usr/include \
 -target cheri-unknown-freebsd \
 -static \
 -msoft-float \
 -o hybrid \
 hybrid.c
```

```
# ./hvbrid
Trapframe Register Dump:
 v0: 0
 v1: 0x2
$0:0
 at: 0x2
a0. 0x7fffffeaec
 a1 · 0 x 2
 a2: 0x7fffffeb88
 a3 · 0
 x100000000
a4: 0x400e3000
 a5: 0x402008c0
 a6: 0x7fffffde08
 a7: 0x1000
t.0 : 0 x 1
 t.1 · 0
 t2: 0x7fffffe454
 t3: 0xdb640
s0: 0x7fffffeb88
 s1: 0x1
 s2: 0x7fffffeb78
 s3 · 0
 s5: 0
s4: 0
 s6: 0
 s7: 0
t8: 0x1
 t9: 0x204d8
 k0 · 0
 k1 · 0
gp: 0xdb640
 sp: 0x7fffffeab0
 s8: 0x7fffffeab0
 ra: 0x2045c
status: 0x408084b3 mullo: 0; mulhi: 0; badvaddr: 0xd3c3bfd
cause: 0x48; pc: 0x20498
BadInstr: 0xe8010800 csb zero.at.0(c1)
CHERI cause: ExcCode: 0x01 RegNum: $c01 (length violation)
$ddc: v:1 s:0 p:0007817d b:00000000000000 1:000000800000000 o:0 t:-1
$c01: v:1 s:0 p:0007817d b:0000007ffffffeaec 1:0000000000000000 o:0 t:-1
(\ldots)
$c31: v:0 s:0 p:00000000 b:00000000000000 1:ffffffffffffffff o:0 t:-1
$pcc: v:1 s:0 p:00068117 b:00000000000000 1:00000800000000 o:20498 t:-1
Aug 30 03:07:19 gemu-cheri128-def kernel: USER CHERI EXCEPTION: pid 722 tid
 100046 (hybrid), uid 0: CP2 fault (type 0x32)
Aug 30 03:07:19 qemu-cheri128-def kernel: Process arguments: /tmp/hybrid
Signal 34 (core dumped)
```

Buffer overflow: pure-capability ABI

```
int
main(int argc, char *argv[])
{
 char array[2];
 int ii;

 for (ii = 0; ii < sizeof(array) + 1; ii++) {
 array[ii] = 0;
 }

 return (0);
}</pre>
```

Buffer overflow: pure-capability ABI

```
$ ./cheri/output/sdk/bin/clang \
 --sysroot=./cheri/output/sdk/sysroot128 \
 -B./cheri/output/sdk \
 -I./cheri/output/rootfs128/usr/include \
 -target cheri-unknown-freebsd \
 -static \
 -msoft-float \
 -mabi=purecap \
 -mabi=purecap \
 -o purecap \
 purecap.c
```

Buffer overflow: pure-capability ABI

```
# ./purecap
Trapframe Register Dump:
$0:0
 at: 0x2
 v0: 0
 v1: 0
a0: 0x1
 a1: 0x4
 a2: 0
 a3: 0
a4 · 0
 a6: 0
 a7 · 0
 a5 · 0 x 1
 t1: 0
t0: 0x20
 t2: 0
 t.3: 0
s0: 0x1
 s1: 0
 s2: 0
 s3: 0
s4 · 0
 s5: 0
 s6 · 0
 s7 · 0
t.8 · 0
 t9: 0x78
 k0 · 0
 k1 · 0
 sp: 0x3ff0000
 s8: 0
 ra: 0
gp: 0
status: 0x408084b3 mullo: 0: mulhi: 0: badvaddr: 0xd4a11ec
cause: 0x48: pc: 0x120030644
BadInstr: 0xe8020800 csb zero,at,0(c2)
CHERI cause: ExcCode: 0x01 RegNum: $c02 (length violation)
$ddc: v:0 s:0 p:00000000 b:00000000000000 l:ffffffffffffffff o:0 t:-1
$c01: v:1 s:0 p:0007817d b:0000007ffffffe5c8 1:0000000000000000 o:0 t:-1
(...)
$pcc: v:1 s:0 p:00068117 b:0000000000000000000000000000000000120800000 o:120030644 t:-1
Aug 30 03:08:03 qemu-cheri128-def kernel: USER_CHERI_EXCEPTION: pid 723 tid
 100046 (purecap), uid 0: CP2 fault (type 0x32)
Aug 30 03:08:03 gemu-cheri128-def kernel: Process arguments: ./purecap
Signal 34 (core dumped)
```

Permission violation: legacy ABI

```
#include <sys/param.h>
void
foo(const char *array)
  *__DECONST(char *, array) = 0;
int
main(int argc, char *argv[])
  char array[2];
  foo(array);
  return (0);
```

Permission violation: legacy ABI

```
# ./legacy
#
```

Permission violation: hybrid ABI

```
#include <cheri/cheric.h>
void
foo(const char * __capability array)
{
  *__DECONST_CAP(char * __capability, array) = 0;
int
main(int argc, char *argv[])
  char array[2];
  foo(cheri_ptrperm(array, sizeof(array),
 CHERI_PERM_LOAD));
  return (0):
```

Permission violation: hybrid ABI

```
# ./hybrid
Trapframe Register Dump:
$0 · 0
 at: 0
 v0: 0x7fffffeac4
 v1 · 0 v2
a0: 0x7fffffeac4
 a1: 0x2
 a2: 0x4
 a3: 0
 x7fffffeac4
a4 · 0x4004c000
 a5: 0x404008c0
 a6: 0x7fffffcad8
 a7 · 0 x 1 0 0 0
t0: 0xfffffffffffffe0 t1: 0
 t2: 0x7fffffd134
 t3: 0
 x40088630
s0: 0x7ffffffeb88 s1: 0x1
 s2: 0x7fffffeh78
 s3 · 0
s4: 0
 s5: 0
 s6: 0
 s7: 0
t8: 0x1
 t9: 0x20410
 k0: 0
 k1: 0
gp: 0x48010
 sp: 0x7fffffea70
 s8: 0x7fffffea70
 ra: 0x204bc
status: 0x408084b3 mullo: 0; mulhi: 0; badvaddr: 0xa2092cc
cause: 0x48; pc: 0x20430
BadInstr: 0xe8020000 csb zero.zero.0(c2)
CHERI cause: ExcCode: 0x13 RegNum: $c02 (permit store violation)
$c01: v:1 s:0 p:00000005 b:0000007ffffffeac4 1:00000000000000000 o:0 t:-1
(\ldots)
$c31: v:0 s:0 p:00000000 b:00000000000000 1:ffffffffffffffff o:0 t:-1
$pcc: v:1 s:0 p:00068117 b:000000000000000 1:000000800000000 o:20430 t:-1
Aug 30 04:55:56 gemu-cheri128-def kernel: USER CHERI EXCEPTION: pid 652 tid
 100055 (hybrid), uid 0: CP2 fault (type 0x32)
Aug 30 04:55:56 qemu-cheri128-def kernel: Process arguments: /tmp/hybrid
Signal 34 (core dumped)
```

CHERI sandbox using libcheri(3)

```
struct cheri_object co;

co.co_codecap = codecap_create(&foo, &foo_end);
co.co_datacap = foo_datacap;

(void)libcheri_invoke(co, 0,
 0, 0, 0, 0, 0, 0, 0,
 NULL, NULL, NULL, NULL, NULL, NULL, NULL);
```

Libraries

- libcheri(3) allows to create sandboxes using CHERI compartmentalization;
- 2. libc_cheri provides malloc(), calloc() and realloc()
 that construct bounded capabilities;
- 3. procstat(1) provides information about CHERI sandbox statistics.

Example projects adapted to CHERI

- 1. tcpdump;
- 2. PostgreSQL;
- 3. WebKit;
- 4. OpenSSH.

Thank you for your attention!