Can We Prevent Use-after-free Attacks?

2017/06/04 ssmjp Special inaz2

About me

- @inaz2
 - https://twitter.com/inaz2
- Python programmer & Security engineer
- Blog: ももいろテクノロジー
 - http://inaz2.hatenablog.com/

Questions

- Are you a programmer?
- Can you do basic C++ programming?
- Do you know what use-after-free attack is?
- Do you know how to prevent the attack when you write your codes?

Important warning

- The purpose of this talk is to tell you how computers work, what the problem is and my current thoughts to prevent it
- NEVER ABUSE THE KNOWLEDGE YOU GET
 - Comply strictly with the law. Think about ethics. Never harm others definitely
- Some of Japanese laws about computer security
 - 不正アクセス行為の禁止等に関する法律(不正アクセス禁止法)
 - 刑法第168条の2及び3 不正指令電磁的記録に関する罪(ウイルス作成罪)
 - 刑法第234条の2 電子計算機損壊等業務妨害罪

Dynamic memory allocation and heap

Dynamic memory allocation

C: malloc() / free()

```
char *s = (char *)malloc(80); // 80 bytes are allocated here
free(s); // deallocated here
```

C++: new / delete

```
string *s = new string("string instance is allocated here");
delete s; // deallocated here
```

Win32API: HeapAlloc() / HeapFree()

Heap

- First allocate a pool of memory
- malloc(): Use some of the pool as a *chunk*
- free(): Give it back
- Freed chunks are generally reused for efficiency

Use-after-free attacks

Allocate a chunk

Free the chunk (or trigger garbage collection)

Reallocate the freed chunk with crafted data

Access freed memory via dangling pointer

Virtual function table

Virtual function

- Handle derived classes as their base class and call functions of the former in the same manner
 - This characteristics is called "Polymorphism"

```
□class Animal {
 protected:
 char name [0x20];
 public:
 Animal(char *name) { strncpy s(name, 0x20, name, TRUNCATE); }
 virtual void cry() = 0; // must be overrided
□ class Dog : public Animal {
 public:
 Dog(char *name) : Animal(name) {}
 virtual void cry() { printf("%s: bow wow\u00a4n", name); }
□ class Cat : public Animal {
 public:
 Cat(char *name) : Animal(name) {}
 virtual void cry() { printf("%s: meow\u00e4n", name); }
 };
□ int main() {
 Animal *animal1 = new Dog("pochi");
 Animal *animal2 = new Cat("tama");
 animal1->cry();
 // Dog∷cry() called
 animal2->crv();
 // Cat::crv() called
 delete animal1:
 delete animal2:
 return 0:
```


```
□class Animal {
 protected:
 char name[0x20];
 public:
C:¥WINDOWS¥system32¥cmd.exe
 X
 pochi: bow wow
tama: meow
続行するには何かキーを押してください・・・
 uerete annuari,
 delete animal2;
 return 0;
```

Virtual function table (vtable)

^{*} gray indicates read only

Virtual function table (vtable)

^{*} gray indicates read only

On Linux ...

- Test program on glibc's ptmalloc
 - https://gist.github.com/inaz2/f24f6d09cbf406d344debc649106fd
 89

Even on Windows 10 ...

- Test program (unprotected) on low fragmentation heap
 - https://gist.github.com/inaz2/0c6edd5f485b95a114104fd48a533
 750

When will it be a problem?

- When user can call functions in arbitrary order
 - Parser / command interpreter
 - Script engine (especially JavaScript)
 - OS kernel / drivers
- Security Vulnerabilities Related To CWE-416 CVE Details
 - http://www.cvedetails.com/vulnerability-list/cweid-416/vulnerabilities.html
- Published Advisories 2017 Zero Day Initiative
 - http://www.zerodayinitiative.com/advisories/published/2017/

Zero-day vulnerabilities

- CVE-2014-1776 (Remote code execution)
 - Use-after-free vulnerability in
 MSHTML!CMarkup::IsConnectedToPrimaryMarkup() in Microsoft
 Internet Explorer 6 through 11
 - https://www.fireeye.com/blog/threat-research/2014/04/new-zero-dayexploit-targeting-internet-explorer-versions-9-through-11-identified-intargeted-attacks.html
- CVE-2017-0263 (Local privilege escalation)
 - Use-after-free vulnerability in win32k!xxxDestroyWindow() in Microsoft
 Windows 7, 8.1, 10 and Windows Server 2008, 2012, 2016
 - https://www.fireeye.com/blog/threat-research/2017/05/epsprocessing-zero-days.html

Preventing use-after-free attacks

C++11: Using smart pointers and references

- Smart Pointers (Modern C++)
 - https://msdn.microsoft.com/en-us/library/hh279674.aspx
- #include <memory>
- unique_ptr<T> (pointer with ownership)
 - when the object is pointed by only one pointer
- shared_ptr<T> (pointer with reference count)
 - when the object is pointed by more than one pointers
 - To avoid circular reference, weak_ptr<T> is used together

The unique pointer across functions

```
void call_animal(const unique_ptr<Animal>& animal) {
 animal->cry();
}

int main() {
 unique_ptr<Animal> dog(new Dog("pochi"));
 call_animal(dog);
 return 0; // dog is deleted automatically here
}
```

Bidirectional linked list by using shared_ptr

```
□class Node {
 public:
 int value:
 shared ptr<Node> next;
 weak ptr<Node> prev; // use weak ptr to avoid circular reference
 Node(int value) : value(value), next(nullptr), prev(weak_ptr<Node>()) {}
 };
∃int main()
 shared_ptr<Node> node1 = make_shared<Node>(1);
 shared ptr\langle Node \rangle node2 = make shared\langle Node \rangle(2);
 node1- next = node2; // node2 and node1- next refer to Node(2)
 node2->prev = node1; // node2->prev (weak ptr) don't refer to Node(1) here
 printf("%d\forall n' node1-\rangle next-\rangle value);
 if (shared_ptr<Node> prev = node2->prev.lock()) {
 // refer Node(1) only in this `if` block
 printf("%d\forall n", prev->value);
 // only node1 refers to Node(1) => node1 is deleted and node1->next disappears
 // then only node2 refers to Node(2) => node2 is also deleted
 return 0;
```

Assigning NULL immediately after free

- MEM01-CPP. Store a valid value in pointers immediately after deallocation - SEI CERT C++ Coding Standard [outdated]
 - https://www.securecoding.cert.org/confluence/display/cplusplus/MEM01-CPP.+Store+a+valid+value+in+pointers+immediately+after+deallocation

```
void f(int message_type, std::size_t message_size) {
 char *message = std::malloc(message_size);

 // initialize message

if (message_type == value_1) {
 // Process message type 1
 std::free(message);
 message = NULL;
 }

 // ...

if (message_type == value_2) {
 // Process message type 2
 std::free(message);
 message = NULL;
 }
}
```

```
template <typename T>
inline void safe_delete(T*& ptr) {
 delete ptr;
 ptr = NULL;
}
int main() {
 Animal *dog = new Dog("pochi");
 safe_delete(dog);
 dog->cry(); // crash safely
 return 0;
}
```

```
(31cc.1188): Access violation - code c00000005 (first chance)

First chance exceptions are reported before any exception handling.

This exception may be expected and handled.

*** WARNING: Unable to verify checksum for ConsoleApplication2.exe
eax=000000000 ebx=01010000 ecx=4c5f7582 edx=000000000 esi=01391064 edi=012ff780
eip=01391bad esp=012ff684 ebp=012ff78c iopl=0 nv up ei pl nz na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010206

ConsoleApplication2!main+0xad:
01391bad 8b10 mov edx,dword ptr [eax] ds:002b:00000000=????????
```

Microsoft Visual C++: enable SDL checks

- /sdl (Enable Additional Security Checks)
 - https://msdn.microsoft.com/en-us/library/jj161081.aspx

Runtime checks

When **/sdl** is enabled, the compiler generates code to perform these checks at run time:

- Enables the strict mode of /GS run-time buffer overrun detection, equivalent to compiling with #pragma strict_gs_check(push, on).
- Performs limited pointer sanitization. In expressions that do not involve dereferences and in types that have no user-defined destructor, pointer references are set to a non-valid address after a call to delete. This helps to prevent the reuse of stale pointer references.
- Performs class member initialization. Automatically initializes all class members to zero on object instantiation (before the constructor runs). This helps prevent the use of uninitialized data associated with class members that the constructor does not explicitly initialize.

Microsoft Visual C++: enable SDL checks

Enabled by default in Visual Studio 2015 "New Win32 Project"


```
(32f8.334c): Access violation - code c00000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
*** WARNING: Unable to verify checksum for ConsoleApplication2.exe
eax=00008123 ebx=00c02000 ecx=00f3fd68 edx=0f4c5b9c esi=00f3fc64 edi=00f3fda4
eip=00861bfc esp=00f3fc64 ebp=00f3fda4 iopl=0 nv up ei pl zr na pe nc
cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246
ConsoleApplication2!main+0x19c:
00861bfc 8b10 mov edx,dword ptr [eax] ds:002b:00008123=????????
```


Magic address ds:002b:00008123

- Guarding against re-use of stale object references | Microsoft Secure
 Blog
 - https://blogs.microsoft.com/microsoftsecure/2012/04/24/guardingagainst-re-use-of-stale-object-references/

For this reason we have chosen 0x8123 as a sanitization value – from an operating system perspective this is in the same memory page as the zero address (NULL), but an access violation at 0x8123 will better stand out to the developer as needing more detailed attention.

But copied pointers remain dangling

- If more than one pointer pointing to the same address exist, others are not nullified
 - Need tracking copies to prevent completely
- FreeSentry: Protecting Against Use-After-Free Vulnerabilities Due to Dangling Pointers [NDSS 2015]
 - https://www.internetsociety.org/doc/freesentry-protecting-against-useafter-free-vulnerabilities-due-dangling-pointers
- Preventing Use-after-free with Dangling Pointers Nullification (DangNull) [NDSS 2015]
 - https://sslab.gtisc.gatech.edu/2015/dang-null.html
- DangSan: Scalable Use-after-free Detection [EUROSYS 2017]
 - http://www.cs.vu.nl/~giuffrida/papers/dangsan_eurosys17.pdf

GCC / Clang: AddressSanitizer

- -fsanitize=address
 - https://github.com/google/sanitizers/wiki/AddressSanitizer
 - Runtime memory error detection

Eliminating all dangling pointers is hard ...

Windows 8.1+: Control Flow Guard

- /guard:cf (Enable Control Flow Guard)
 - https://msdn.microsoft.com/enus/library/windows/desktop/mt637065(v=vs.85).aspx
 - Add check if the target of indirect call is the beginning of function

```
mov esi, [ebx]
mov esi, [eax]
mov ecx, esi ; Target
call ds:__guard_check_icall_fptr ; _guard_check_icall_nop(x)
mov ecx, ebx
call esi
```

Windows 8.1+: Control Flow Guard

- Not enabled by default in Visual Studio 2015 "New Win32 Project"
- Incompatible with /ZI (Edit and Continue debug information)

Linux grsecurity: RAP

- https://pax.grsecurity.net/docs/PaXTeam-H2HC15-RAP-RIP-ROP.pdf
- Indirect Control Transfer Protection
 - Prepend type signature before each function and verify it before indirect call

```
cmpq $0x11223344,-8(%rax)
jne .error
call *%rax
...
cmpq $0x55667788,-16(%rax)
jne .error
call *%rax
...
dq 0x55667788,0x11223344
func:
```

Windows 10: VTGuard (IE & Edge)

- Append canary to vtable and verify it before call
- Understanding the Attack Surface and Attack Resilience of Project Spartans New EdgeHTML Rendering Engine [Black Hat USA 2015]
 - https://www.blackhat.com/docs/us-15/materials/us-15-Yason-Understanding-The-Attack-Surface-And-Attack-Resilience-Of-Project-Spartans-New-EdgeHTML-Rendering-Engine.pdf

Windows 10: MemGC (IE & Edge)

- Managed heap and garbage collector which don't free if there are dangling pointers
 - Enabled by default
- MemGC: Use-After-Free Exploit Mitigation in Edge and IE on Windows
 10
 - https://securityintelligence.com/memgc-use-after-free-exploitmitigation-in-edge-and-ie-on-windows-10/
- You can read it on GitHub!!1
 - https://github.com/Microsoft/ChakraCore/blob/master/lib/Common /Memory/Recycler.cpp

Comprehensive mitigations

- Mandatory access control
 - Mandatory Integrity Control (Windows Vista+) / SELinux (Linux)
 - Enforce the access policy between processes and resources (files etc.)
- Isolation
 - AppContainer (Windows 8+) / Namespaces (Linux)
 - Execute in separated context
- Endpoint security solution
 - Provided by many security venders including Microsoft
 - Monitoring host activities and detect critical accesses
- Patch update

Recap

- Use-after-free attacks are caused by dangling pointers to freed memory area
 - Recent vulnerabilities are not only buffer overflow
- There are ways to mitigate it
 - Safer language features, carefully programming,
 compiler's security option, smart GC, comprehensive mitigations
 - Enable /guard:cf in Release build of your new MSVC projects
- Think about what our problem is

References

- use-after-freeによるC++ vtable overwriteをやってみる ももいろテクノロジー
 - http://inaz2.hatenablog.com/entry/2014/06/18/220735
- ROP検知手法RAPについてまとめてみる ももいろテクノロジー
 - http://inaz2.hatenablog.com/entry/2015/10/30/024234
- Beyond Zero-day Attacks (4): Use After Freeとヒープスプレー @IT
 - http://www.atmarkit.co.jp/ait/articles/1409/22/news010.html
- Use After Free 脆弱性攻撃を試す
 - https://www.slideshare.net/monochrojazz/use-after-free
- Understanding the Low Fragmentation Heap (Black Hat USA 2010)
 - http://illmatics.com/Understanding_the_LFH_Slides.pdf
- Getting back determinism in the Low Fragmentation Heap LSE Blog
 - https://blog.lse.epita.fr/articles/74-getting-back-determinism-in-the-lfh.html
- saaramar/Deterministic_LFH: Have fun with the LowFragmentationHeap
 - https://github.com/saaramar/Deterministic LFH
- katagaitai CTF勉強会 #8 pwnables編
 - https://speakerdeck.com/bata_24/katagaitai-ctf-number-8

@inaz2

Thank You!