Compilador ROP

Christian Heitman

Fundación Dr. Manuel Sadosky

Septiembre de 2013

Return Oriented Programming

- Los mecanismos de protección actual previenen la ejecución de código en páginas de datos.
- La técnica ROP permite evadir estos mecanismos.
- Consiste en utilizar fragmentos de código dentro de un binario, llamados gadgets, para computar ciertas operaciones.
- Encadenando varios gadgets se puede armar funciones arbitrarias.

Return Oriented Programming

ROPC

- Es un PoC de un compilador ROP "Turing Complete".
 - GitHub del autor: http://github.com/pakt
- Posee un lenguaje de programación "similar" a C + ASM, llamado ROPL.
 - Saltos condicionales
 - Funciones (soporta recursión)
 - Variables locales
 - Etiquetas
 - Punteros, dereferenciación de memoria, etc.

```
1 fun main(){
2 msg = "Mundo"
3 x = 1
4 print:
6 !printf("Hola, %s!\n", msg)
7 x = x + 1
8 cmp x, 10
9 jne print
10 }
11
```

Hola Mundo (ROPL)

ROPC

- Está basado en el paper "Q: Exploit Hardening Made Easy".
- Está escrito en 'OCaml'.

```
1 let msg = "Mundo";;
2
3 Printf.printf "Hola, %s!\n" msg;;
4
```

Hola Mundo

```
1 let rec sumar lista =
2 match lista with
3 | [] -> 0
4 | elem :: elems -> elem + sumar elems;;
5 6 let rv = sumar [1; 2; 3; 4; 5];;
7 8 Printf.printf "Suma : %d\n" rv;;
9
```

Sumar una lista de enteros

Q/BAP

- Q es similar a ROPC pero no está disponible.
- BAP es una plataforma de análisis de binarios, con enfásis en la verificación formal.
- ROPC utiliza BAP para varias cosas:
 - Pasar código x86 a un lenguaje intermedio
 - Ejecución simbólica
 - Interacción con SMT solvers

SMT (Satisfiability Modulo Theories)

- Extensión de SAT solver para trabajar con otros tipos de teorías, por ejemplo, teoría aritmética.
- Con SAT podemos responder cosas del estilo:
 - ▶ Existen r, p, q tales que $(r \land \neg p) \lor (q \land p)$
- Con SMT podemos responder cosas del estilo:
 - ► Existen x, y tales que $2x + 5y = 12 \land x > 2 \land y > -1$
- SMT permite modelar fácilmente código binario y podemos preguntar sobre propiedades del mismo
 - Por ejemplo, el gadget g es semánticamente equivalente a una suma?
 - Lo logramos expresando el gadget mediante fórmulas y añadiendo las restricciones que queremos que cumpla.

ROPC - Estructura/Etapas

Gadgets:

- Descubrimiento : procedimiento estandar
- Clasificación : mediante ejecución simbólica
 - ▶ Cargar una constante : reg ← valor
 - Copiar un registro : reg_dst ← reg_src
 - ▶ Operación aritmética : reg ← reg_1 OP reg_2
 - ► Escribir a memoria : mem[addr + offset] ← reg
 - ▶ Leer de memoria : reg ← mem[addr + offset]
 - Leer y operar : reg ← reg OP mem[addr + offset]
 - ▶ Operar y escribir : mem[addr + offset] ← reg OP mem[addr + offset]
- Verificación : mediante SMT solvers

ROPC - Estructura/Etapas

- Parsing:
 - Parsea un programa en "ROPL" y genera un AST (Abstract Syntax Tree)
- Transformación:
 - Transforma el AST a una lista de pseudo instrucciones y en forma SSA (Static Single Assigment)
- Compilación:
 - Matching casi directo entre instrucciones simplificadas y gadgets
 - Busca una asignación de registros y gadgets que eviten conflictos entre los mismos.

ROPC - Workflow

LLVM

- Conjunto de herramientas para el desarrollo de compiladores.
- Tiene un lenguaje intermedio llamado "LLVM IR"
- Existen front-ends para C/C++/Objective-C, etc que generan "LLVM IR"
- Ejemplo del IR:

```
1 #include <stdio.h>
2
3 int main(int argc, char * argv[]) {
4 char * msg = "Mundo";
5 int i = 0;
6
7 while (i < 10) {
8 printf("Hola, %s!\n", msg);
9 i = i + 1;
10 }
11
12 return 0;
13 }</pre>
```

Código C


```
1 : ModuleID = 'hello world loop.c'
 2 target datalayout = "e-p:64:64:64-i1:8:8-i8:8-i16:16:16-i32:32:32-i64:64:..."
 3 target triple = "x86 64-pc-linux-gnu"
 5 @.str = private unnamed_addr constant [6 x i8] c"Mundo\00", align 1
 6 @.str1 = private unnamed_addr constant [11 x i8] c"Hola, %s!\0A\00", align 1
8 define i32 @main(i32 %argc, i8** %argv) nounwind uwtable {
 %1 = alloca i32. align 4
11 %3 = alloca i8**, align 8
 %msg = alloca i8*, align 8
 store i32 0, i32* %1
 store i32 %argc, i32* %2, align 4
 store i8* getelementptr inbounds ([6 x i8]* 0.str. i32 0. i32 0).
 i8** %msg. align 8
 br label %4
 ; preds = %7, %0
24 %6 = icmp slt i32 %5. 10
 br i1 %6, label %7, label %12
 : preds = %4
%9 = call i32 (i8*, ...)* @printf(
 i8* getelementptr inbounds ([11 x i8]* @.str1, i32 0, i32 0),
 i8* %8)
 %11 = add nsw i32 %10. 1
 br label %4
39 }
41 declare i32 @printf(i8*, ...)
```

ROPC - Soporte Básico para LLVM

- La idea es poder usar cualquier lenguaje que tenga un front-end de LLVM para desarrollar un exploit
- Se trató de modificar lo menos posible el código de ROPC.
- ▶ La opción eligida fue traducción de ASTs: LLVM → ROPL
- Hay ventajas y desventajas:
 - Modificaciones mínimas al código actual
 - Hay que lidiar con algunas limítaciones de ROPL
- Por lo tanto,
 - Se implementó un parser/lexer de LLVM
 - Se implementó un traductor entre el AST de LLVM y el AST de "ROPL".
 - Antes, se hizo refactoring del código y se crearon módulos bien definidos.
- Una vez conseguido eso se pudo compilar ROP partiendo de un .c (bueno, maso...)

ROPC - Workflow con LLVM

Parseando LLVM

- LLVM incluye mucha información que, a fines prácticos de lo que estamos haciendo, no es necesaria:
 - Atributos de funciones
 - Información de tipado
 - Metadata
 - Etc.
- Durante el parseo y la generación del AST, se descarta esta información.
- ► ELIR de LLVM es bastante extenso
 - Escribimos programas básicos en C
 - Los compilamos al IR (con clang)
 - Implementamos las instrucciones necesarias para poder compilarlos a ROP.
- El AST generado está pensado para que sea lo más parecido al de ROPL
 - Esto facilita la implementación del traductor de ASTs

Traducción entre ASTs (LLVM → ROPL)

- Hay instrucciones que no tiene un matching inmediato
- Hay funcionalidades que no están soportadas en ROPL
- Para estos casos, se hace la traducción en 2 etapas,
 - Simplificación / Reescritura del AST de LLVM
 - Resolución
- Por ejemplo,
 - Branches:
 - Consta de 2 instrucciones diferentes, comparación y salto, la condición de salto está en una y las etiquetas en otra.
 - GetElementPtr:
 - Es una instrucción "compleja" para calcular el offset dentro de un arreglo / estructura.
 - Return:
 - La instrucción "return" de ROPL no retorna valores.

ROPC - Ejemplo

```
fun fib(n, out){
 x = 0
 y = 0
 CMD n. 0
 je copy
 CMD n. 1
 je copy
 fib(n-1, @x)
 fib(n-2, @y)
 [out] = x+y
 jmp exit
15 copy:
 [out] = n
18 }
20 fun main(){
 fmt = "%d\n"
24 print:
 fib(i, @x)
 !printf(fmt, x)
 i = i+1
 cmp i, 11
 jne print
30 }
```

```
1 Assign(x. 0)
 2 Assign(v. 0)
 3 Cmp(n. 0)
 4 Branch([e], copy)
 5 Cmp(n, 1)
 6 Branch([e], copy)
 7 Call(fib, BinOp(n,-,1),&x)
 8 Call(fib, BinOp(n,-,2),&y)
 9 WriteMem(out, BinOp(x,+,y))
10 Branch([@], exit)
11 Label(copy)
12 WriteMem(out, n)
13 Label(exit)
15 # Fun: main, args:
16 AssignTab(fmt, ;37;100;10;0)
17 Assign(i. 0)
18 Assign(x. 0)
19 Label(print)
20 Call(fib, i,&x)
21 !Call(printf, fmt,x)
22 Assign(i, BinOp(i,+,1))
23 Cmp(i, 11)
24 Branch(~[e], print)
```

fib.ropl

fib.ropl (parseado)

ROPC con Soporte para LLVM - Ejemplo

```
; preds = %5, %6
 %18 = add nsw i32 %16, %17
fib(i, 8x);
 ; preds = %11, %8
```

```
call void @llvm.memcpv.p0i8.p0i8.i64(i8* %2.
 i8* getelementptr inbounds ([4 x i8]* @main.fmt, i32 0, i32 0),
 : preds = %6, %8
```

fib.c

función "fib" (LLVM)

función "main" (LLVM)

ROPC con Soporte para LLVM - Ejemplo

```
# Fun: fib, args: var_n,var_out
 Assign(pointee var 1, 0)
 Assign(var_1, &pointee_var_1)
 4 Assign(pointee_var_2, 0)
 Assign(var 2, &pointee var 2)
 6 Assign(pointee_var_x, 0)
 7 Assign(var x, &pointee var x)
 8 Assign(pointee_var_y, 0)
 9 Assign(var v. &pointee var v)
10 WriteMem(var_1, var_n)
11 WriteMem(var_2, var_out)
12 WriteMem(var_x, 0)
13 WriteMem(var v. 0)
14 Assign(var 3, ReadMem(var 1))
15 Cmp(var 3, 0)
16 Branch([e], label 8)
17 Branch(~[e], label_5)
18 Label(label 5)
19 Assign(var_6, ReadMem(var_1))
20 Cmp(var 6, 1)
21 Branch([e], label 8)
22 Branch(~[e], label 11)
23 Label(label 8)
24 Assign(var 9, ReadMem(var 1))
25 Assign(var 10, ReadMem(var 2))
26 WriteMem(var_10, var_9)
27 Branch([@1, label 20)
28 Label(label_11)
29 Assign(var 12, ReadMem(var 1))
30 Assign(var 13, BinOp(var 12,-,1))
31 Call(fib, var_13,var_x)
32 Assign(var 14, ReadMem(var 1))
33 Assign(var_15, BinOp(var_14,-,2))
34 Call(fib. var 15.var v)
35 Assign(var_16, ReadMem(var_x))
36 Assign(var 17, ReadMem(var v))
37 Assign(var 18, BinOp(var 16,+,var 17))
38 Assign(var 19, ReadMem(var 2))
39 WriteMem(var 19, var 18)
40 Branch([@], label 20)
41 Label(label 20)
```

función "fib" (parseado)

```
43 # Fun: main, args:
44 AssignTab(main.fmt, :37:100:10:0)
45 Assign(pointee_var_1, 0)
46 Assign(var_1, &pointee_var_1)
47 AssignTab(var fmt, ;0;0;0;0)
48 Assign(pointee var i, θ)
49 Assign(var i. &pointee var i)
50 Assign(pointee_var_x, θ)
51 Assign(var x, &pointee var x)
52 WriteMem(var 1, θ)
53 Assign(var_2, var_fmt)
54 Assign(offset, 0)
55 Assign(tmp var lbl, BinOp(main.fmt,+,offset))
56 Call(intrinsic memcov, var 2.tmp var lbl.4)
57 WriteMem(var_i, θ)
58 WriteMem(var x, 0)
59 Branch([@], label 3)
60 Label(label 3)
61 Assign(var_4, ReadMem(var_i))
62 Cmp(var 4, 11)
63 Branch([e], label_13)
64 Branch(~[e], label_6)
65 Label(label_6)
66 Assign(var_7, ReadMem(var_i))
67 Call(fib, var_7,var_x)
68 Assign(offset, 0)
69 Assign(var 8, BinOp(var fmt,+,offset))
70 Assign(var 9, ReadMem(var x))
71 !Call(printf, var_8,var_9)
72 Assign(var_11, ReadMem(var_i))
73 Assign(var 12, BinOp(var 11,+,1))
74 WriteMem(var i. var 12)
75 Branch([@], label_3)
76 Label(label_13)
```

función "main" (parseado)

ROPC con Soporte para LLVM - Ejemplo

```
an@laptop:testS ../bin/gadget a.out candidates.bin > gadget-log 2>&1
  ristian@laptop:test$ ../bin/verify candidates.bin verified.bin > verify-log 2>&1
  ristian@laptop:test$ ../bin/ropc ropl examples-ropl/fib.ropl verified.bin > ropc-ropl-log 2>&1
 ristian@laptop:test$ ls compiled-ropl.bin
ompiled-ropl.bin
 nristian@laptop:test$ ../bin/ropc llvm examples-llvm/fib.S verified.bin > ropc-llvm-log 2>&1
 hristian@laptop:test$ ls compiled-llvm.bin
compiled-llvm.bin
  ristian@laptop:test$ ./a.out compil<u>ed-ropl.bin</u>
buf=0x09b70170
roundup buf=0x09b80000
Segmentation fault (core dumped)
  ristian@laptop:test$ ./a.out compiled-llvm.bin
huf=0x095e2170
roundup buf=0x095f0000
Segmentation fault (core dumped)
  ristian@laptop:test$
```

Problemas Encontrados

- Limitaciones de ROPL...
- Variables globales
 - En ROPC, todas las variables son globales
 - Hay una tabla donde están definidas
 - Las variables globales (de LLVM), se inicializan al comienzo del "main" en la traducción.
- Intrinsics de LLVM
 - Funciones conocidas, muy difundidas y con semántica definida:
 - 'memcpy'→ 'llvm.memcpy'
 - 'memmove'→ 'llvm.memmove'
 - 'memset'→ 'llvm.memset'
 - Etc.
 - Pueden aparecer en código LLVM sin, necesariamente, haberlas usado en el código C.

Limitaciones

- ▶ Por el momento, es solo un PoC...
- ► El código ROP generado es muy grande para ser usado en un ambiente de 'producción'.
- Escrito en OCaml, lenguaje no muy difundido...

Trabajo Futuro

- Optimizar código generado
- Soportar un subconjunto más grande de LLVM

Referencias

- ROPC Soporte para LLVM
 - http://github.com/programa-stic/ropc-llvm
- ► ROPC
 - http://github.com/pakt/ropc
- Non-exec stack
 - http://seclists.org/bugtraq/2000/May/90
- Future of buffer overflows ?
 - http://seclists.org/bugtraq/2000/Nov/32
- "Advanced return-into-lib(c) exploits (PaX case study)"
 - http://www.phrack.com/issues.html?issue=58&id= 4&mode=txt

Referencias

- "The Geometry of Innocent Flesh on the Bone: Return-into-libc without Function Calls (on the x86)"
 - http://cseweb.ucsd.edu/~hovav/dist/geometry.pdf
- "Q: Exploit Hardening Made Easy"
 - http://users.ece.cmu.edu/~ejschwar/papers/usenix11.pdf
- ▶ BAP : The Next-Generation Binary Analysis Platform
 - http://bap.ece.cmu.edu/
- SMT Solvers for Software Security
 - http://www.usenix.org/system/files/conference/ woot12/woot12-final26.pdf

¡Gracias!

Me contactan en:

cnheitman@fundacionsadosky.org.ar