Web-(Dis)Assembly

An in-depth peek inside the VM running in your Web browser

Christophe Alladoum

Offensive Security Research - SophosLabs

Introduction

Preamble

Who?

- Chris (@_hugsy_ on IRC / Twitter)
- Security researcher for SophosLabs
- o CTF, low-level stuff addict, tool builder, software breaker

Why?

- Asymmetry of "I've heard of WebAssembly" vs "I know what WebAssembly is"
- Huge new attack surface inside all browsers (mobile devices included)
- o Is it worth checking out ?
- Can I detect / trace / debug it ?
- o Can I cover everything in 45 minutes ?

Agenda

- Introduction
- Brief history of Web Assembly (WASM)
- WASM Minimum Viable Product (MVP), 1.0
- WASM attack surface
 - Implementation in Web browsers
 - Past bugs
- The future of WASM
- Conclusion & Q&A

Scope

- WebAssembly: what we'll cover
 - Specification
 - File format
 - Instruction set
 - Focus on Web Browsers
 - Interaction with DOM / JS Engine
 - Attack surface / Fuzzing
 - Past vulnerabilities leveraging WASM

- What we won't cover (in details)
 - Other use of WASM outside the Web world

NaCl?
Asm.Js?
WASM?

Once upon a time...

There is more to life than JavaScript!

- Wanting to execute fast custom code from Web apps has been there for ages
 - Most commonly used: ActiveX, Flash, Java
 - Also emerged some terrible ideas: SilverLight, ShockWave

Once upon a time...

- There is more to life than JavaScript!
- Wanting to execute fast custom code from Web apps has been there for ages
 - Most commonly used: ActiveX, Flash, Java
 - Also emerged some terrible ideas: SilverLight, ShockWave
- But
 - Badly insecure
 - Tough to secure/control at runtime by the browser
 - Proprietary solutions
 - Never standardized

Java CVEs (source: cvedetails.com)

NaCl

- Google <u>Native Client</u> (2011)
 - Designed to execute native code (x86/x64, ARM) in a sandbox
 - Close to native performance
 - 3D acceleration
 - Debuggable using GDB-Remote

NaCl

- Google <u>Native Client</u> (2011)
 - Designed to execute native code (x86/x64, ARM) in a sandbox
 - Close to native performance
 - 3D acceleration
 - Debuggable using GDB-Remote
- But
 - Not a standard
 - Google Chrome {Browser,OS} specific
 - Doesn't apply to other browsers

Asm.Js

- Mozilla <u>Asm.Js</u> (2013) "use strict;"
 - Specification defining a strict subset of JavaScript
 - Source to source code translation (from C)
 - Ahead of time optimization
 - EmScripten suite created to "compile" C/C++ code to Asm.JS code
 - Can be up to 2x faster than traditional JavaScript
- Mission accomplished?
 - Wide adoption by Web developer community
 - Not really...
 - Still JavaScript
 - Kind of a big hack

One language to rule them all...

- WebAssembly (March 2017)
 - Best of both worlds: NaCl + Asm.Js
 - W3C standard
 - New stack-based virtual machine
 - Not a sandbox
 - Not JavaScript
 - Uses its own ABI
 - Limited instruction set
 - Strict types
 - Validate once, run forever
 - Describes its own file format
 - Simplified version of ELF

One language to rule them all...

- WebAssembly (March 2017)
 - Close to native performance on simple operations
 - Perfect for client-side computation
 - (Officially) Designed with security in mind
 - MVP fully functional, but easily extensible
- (Rather) Slow adoption
 - Although huge potential
 - 3D games can run smoothly in the browser
 - Real-time application

https://webassembly.org/demo/

One language to rule them all...

Source: CanlUse.com

In a nutshell

	Native Client (NaCl)	Asm.Js	WebAssembly
Close to native performance			
Ahead-of-time compilation		×	
W3C open standard	×		
Security boundaries		X	

In a nutshell

	Native Client (NaCl)	Asm.Js	WebAssembly
Close to native performance			
Ahead-of-time compilation	V.a.	MULLE	
W3C open standard			
Security boundaries	VIA 9GAG. CON		
	GIZAL	SUPPLESS	

Many claim WASM is blazingly fast

Screamin' Speed with WebAssembly

A Tale of Javascript Performance, Part 5

This article continues my series chronicling my investigation into JavaScript nerformance his creating HeanViz a visualization tool for Chrome memoris

Many claim WASM is blazingly fast

Screamin' Speed with WebAssembly

A Tale of Javascript Performance

This article continues my series chroi nerformance by creating HeanViz a

Browser	System	Average JS animation time (ms)	Average WASM animation time (ms)	Improvement
Chrome	Windows	98.3	6.8	14.5x
	Ubuntu	39.5	4.6	8.6x
	Android (rougher results)	210	21	10x
Firefox	Windows	91.3	9.8	9.3x
	Ubuntu	70.4	7.5	9.3x
Edge	Windows	111.7	7.5	14.9x

Many claim WASM is blazingly fast

Screamin' Speed with WebAssembly A Tale of Javascript Performance This article continues my series chrornerformance by creating HeanViz a

7.5

14.9x

Ubuntu

Android (rougher results)

Windows

Ubuntu

Windows

Edge

39.5

210

91.3 70.4

111.7

WebAssembly is "30X" Faster than JavaScript

Many claim WASM is blazingly fast

Rapid benchmark (on i7 4th Gen, Windows 10): average* on 1 million SHA256

Native PE (no optimization –O0)	Edge JS	Edge WASM	Chrome JS	Chrome WASM	Firefox JS	Firefox WASM
0.90	13.1	0.97	9.15	1.23	7.54	0.92

^{*} In execution / µs

WebAssembly: side note

- Not just for the web
 - Run WASM executable
 - https://github.com/AndrewScheidecker/WAVM
 - EOS (WASM for smart contracts)
 - https://twitter.com/ryan_elfmaster/status/996527399138353152
 - MicroKernel that runs WASM
 - https://github.com/nebulet/nebulet
 - WinDbg 10+
 - Embeds ChakraCore from JS scripting support
 - WASM is enabled ©
 - So yes, you can run WASM code from JS code inside Chakra inside WinDbg!

WebAssembly: side note

Enough with the marketing pitch, let's dive into WebAssembly!

WebAssembly MVP 1.0

Web-Assembly Minimum Viable Product (MVP)

- First "stable" release 1.0 (March 2017)
 - "Viable" = provides a complete runtime environment
 - Leaves room for further extension ("Post-MVP")

- Small but (Turing-)complete instruction set (172 instructions)
 - Arithmetic operation (including on float)
 - Load/Store
 - Control-Flow (branch, function call, return, etc.)

Stack-based Virtual Machine

- No registers
- Little endian
- Strict types
- Flat 32-bit address space, page size to 64KB
- (Web) JIT-Translates WASM bytecode into native code
- Uses Variable-Length (Unsigned) Integers (varint/varuint) VLQ
 - 0x7F represented with 1 byte (\x7F)
 - 0x80 represented with 2 bytes (\x81\x00)

WebAssembly Instruction Set (brief) overview

Control Flow instructions

Mnemonic	Opcode	Description
unreachable	0x00	Trap execution
nop	0x01	NOP instruction
if <block> / else / end</block>	0x04 / 0x05 / 0x06	Conditional branch
<pre>br / br_if / br_table</pre>	0x0c / 0x0d / 0x0e	BREAK from a block
call / call_indirect	0x10 / 0x11	Function call
return	0x0f	RETURN from function

Arithmetic and logic instructions

Mnemonic	Opcode	Description
i32.add / i32.sub / i32.mul	0x6a / 0x6b / 0x6c	Add / subtract / divide
i32.div_s / i32.div_u	0x6d / 0x6e	(Un)signed Division
i32.rem_s / i32.rem_u	0x6f / 0x70	(Un)signed Modulo
i32.and / i32.xor / i32.or / i32.shl	0x71 / 0x73 / 0x72 / 0x74	Logic operators

Memory access instructions

Mnemonic	Opcode	Description
i32.load / i64.load	0x28 / 0x29	Load integer from memory
f32.load / f64.load	0x2a / 0x2b	Load float from memory
i32.store / i64.store	0x36 / 0x37	Store integer from memory
i32.store / i64.store	0x36 / 0x37	Store float from memory
current_memory	0x3f	Get the current memory size
grow_memory	0x40	Increase the memory size

SOPHOS

WASM File Format – header

- File format designed for simplicity
 - 8-byte static header
 - (Optionally) N sections

The shortest semantically valid WASM file is 8-byte long (header-only)

 $\pi \$ printf "\x00\x61\x73\x6d\x01\x00\x00\x00" > ./MyFirstWasmFile.wasm

WASM File Format – sections

- Each section has a header which states its purpose
- Section sequencing does not matter in the WASM file
 - ... But does when parsing it

WASM File Format – section header

WASM File Format – Sections

- Function section
 - Defines the signature of <u>all</u> the functions in the current WASM module
 - Including:
 - Number and type of arguments (0 or more)
 - Number and type of return value (at most 1)
 - Stored by index in table

- Code section
 - Defines the body (code) of <u>all</u> the functions
 - o Indexes for entries in Code and Function section are linked
 - Assembly function calls are specified by this index

10 00 call 0x00 Call the function of index 0

WASM File Format – Sections

- Export section immutable
 - Declares all objects to be exported
 - Allows to expose functions, memory, data
 - Can be consumed by another WASM module, by JavaScript (when running in browser), etc.
- Import section immutable
 - o Declares all objects to be imported from another WASM module, from JS, or other
- Start section
 - Holds the index to the start function to be called when execution starts (i.e. main () -like)
- Global section
 - Defines <u>all</u> the global variables of the module
 - Can specify whether a variable is mutable or not

Demo

WebAssembly: from C to the Web

SOPHOS

From C to WebAssembly: using tools

- Using toolkits like <u>EmScripten</u>
 - Leverages LLVM IR to convert C code to WASM code
 - Trivial to create WASM code using emcc compiler
 - For Web apps, also generates a JavaScript loader + HTML (ugly) scaffold

i64.const 0 42 00 int factorial(int n) { if (n == 0)i64.eq if i64 04 7e return 1: i64.const 1 42 01 else return n * factorial(n-1); 0.5 else 20 00 get local 0 get local 0 20 00 i64.const 1 42 01 i64.sub 7d call 0 10 00 i64.mul 7e 0b end

From C to WebAssembly: using tools

WASM Studio

- Web IDE that sets up an environment to write C or Rust
- Outputs .WASM + JS + HTML

```
WebAssembly Studio
 ≡ ♥ Fork ⊙ Create Gist 🛂 Download 🦪 Share 🚊 Build 🌣 Run 🖒 Build & Run

 B lib.rs ● JS main.js

 README.md
 #![feature(proc_macro, wasm_custom_section, wasm_import_module)]
 extern crate wasm bindgen;
 TS build.ts
 use wasm_bindgen::prelude::*;
 {} package.json
4 SFC
 #[wasm bindgen]
 ≣ lib.rs
 extern {
 fn alert(s: &str);
  main.html
  Js main.js
 #[wasm bindgen]
 pub fn greet() {
 alert(&format!("Hello ShakaCon X !!"));
```

https://webassembly.studio/

From C to WebAssembly

- WASM Explorer helps understands the transformation done
 - Similar to Godbolt Compiler Explorer (but for WASM)

```
COMPILE
 Wat
 ASSEMBLE
 DOWNLOAD
 Firefox x86 Assembly
int fibonacii(int n)
 (module
 wasm-function[0]:
 (table 0 anyfunc)
 qword ptr [r14 + 0x28], rsp
 tf(n \leftarrow 1)
 (memory $0 1)
 (export "memory" (memory $0))
(export "_Z9fibonaciii" (func $_Z9fibonaciii))
(func $_Z9fibonaciii (; 0 ;) (param $0 i32) (result i32)
 dword ptr [rsp + 0xc], edi
 return fibonacii(n-1) + fibonacii(n-2);
 (block $label$0
 eax, dword ptr [rsp + 0xc]
 (br if $label$0
 (i32.ge_s
 (get_local $0)
 (i32.const 2)
 10 0x4a
 mov edi, dword ptr [rsp + 0xc]
 add edi, -1
call 0
 (return
 (get_local $0)
 mov dword ptr [rsp + 8], eax
 mov eax, dword ptr [rsp + 0xc]
 add eax, -2
 mov edi, eax
 (call $ Z9fibonaciii
 (i32.add
 (get local $0)
 (i32.const -1)
 nov eax, dword ptr [rsp + 8]
 dd eax, ecx
 (call $_Z9fibonaciii
 add rsp, 0x18
 (i32.add
 (get_local $0)
(i32.const -2)
```

https://mbebenita.github.io/WasmExplorer/

Our custom toolkit

- Kaitai.io parser
- Kaitai-struct-based disassembler

- IDA Pro loader & processor
- All tools to be released on GitHub after the talk

Into the Web Browser

- Compilers (like EmScripten) will generate a valid WASM file (with JS + HTML loaders)
- wasm is not a native MIME type for Web Browser, we need a loader
- Let's use JavaScript!
 - Fetch the WASM bytecode into a JS byte array (2 ways)
 - 1 If the WASM module is small enough (< 4096 bytes), it can be inlined directly inside the JS code.

```
<hre><html>
<body>
<script>
var WasmArrayBuffer = new Uint8Array(SIZE);
RawWasm[0] = 0x00;
RawWasm[1] = 0x61;
RawWasm[2] = 0x73;
Var'
RawWasm[3] = 0x6d;
Vm'
[...]
```

Into the Web Browser

(Cont.) Read the WASM bytecode from .wasm file (2 ways)
 2 – Using EcmaScript 6 Promise feature (recommended approach)

 The JavaScript ArrayBuffer containing the WASM module is validated syntaxically:

The JS engine then parses the code, and JITs-it and issues native binary code.

Into the Web Browser

o (Cont.) Declare a N-page large memory area and the JavaScript exports

```
function bar(){}

var memory = new WebAssembly.Memory({ initial : 20 }); // size=20*65536B

const exported = {
 stdlib: { foo: bar }, // exposes "stdlib.foo" to WASM code
 // but execute JS function bar

 js: { memory: memory } // pass the reference to the memory area to VM
};
```

Finally, the VM can be instantiated

```
var MyInstance = new WebAssembly.Instance(MyModule, exported);
```

The VM is running, can be interacted with via exported functions

```
MyInstance.exports.ComputePi();
```

Demo

Web-(Dis)Assembly: Attack Surface Analysis

WASM Security Consideration: the theory

Entire section in the specification dedicated to security

The security model of WebAssembly has two important goals: (1) protect *users* from buggy or malicious modules, and (2) provide *developers* with useful primitives and mitigations for developing safe applications, within the constraints of (1).

- https://github.com/WebAssembly/design/blob/master/Security.md
- (1) Sandboxed code + Same-Origin-Policy (SOP) enforced
 - Strict isolation
 - enforcement of SOP (including CSP and HSTS)
- (2) Immutable code + Control-Flow Integrity (CFI) + Separated stack (for return address) + static types
 - Prevent buffer overflow exploitation
 - Code cannot be written for execution <u>after</u> the module is parsed
 - Cannot control code pointers, no traditional ROP/JOP
 - No type confusion

WASM Security Consideration: the theory

Entire section in the specification dedicated to security

The security model of WebAsse provide developers with useful p

- https://github.com/\
- (1) Sandboxed code +
 - Strict isolation, enfo
- (2) Immutable code + static types
 - Prevent buffer overfl
 - Code cannot be writt
 - Cannot control code
 - No type confusion

from buggy or malicious modules, and (2) olications, within the constraints of (1).

ity.md

n loading WASM module

ated stack (for return address) +

ed

- Attack vectors against the protocol/specification
 - Pretty hard...
 - Function return hijacking: similar to traditional ROP, but by forcing return to existing indexes
 - Race Conditions (TOCTOU): no atomicity of operation is guaranteed, memory can be shared
 - Time-based Side-Channel attack (Spectre-like)
- Attack vectors against the implementations
 - Easier (but not easy)...
 - Most implementations are done in C/C++*
 - Back to "traditional" vulnerabilities
 - Memory corruption
 - Race condition

The RCE bug (CVE-2017-5116) New features usually bring new bugs. V8 6.0 introduces support for SharedArrayBuffer, a low-level mechanism to share memory between JavaScript workers and synchronize control flow across workers. SharedArrayBuffers give JavaScript access to shared memory, atomics, and futexes. WebAssembly is a new type of code that can be run in modern web browsers— it is a low-level assembly-like language with a compact binary format that runs with near-native performance and provides languages, such as C/C++, with a compilation target so that they can run on the web. By combining the three features, SharedArrayBuffer WebAssembly, and web worker in Chrome, an OOB access can be triggered through a race condition. Simply speaking, WebAssembly code can be put into a SharedArrayBuffer and then transferred to a web worker. When the main thread parses the WebAssembly code, the worker thread can modify the code at the same time, which causes an OOB access.

Developers Blog

DESIGN DEVELOP DISTRIBUTE

Chrome OS exploit: WebAsm, Site Isolation, crosh, crash reporter, cryptohomed

Reported by gzo...@gmail.com, Sep 18 2017

The RCE bug (CVE-2017-5116)

New features usually bring new bugs. V8 6.0 introduces suppo for SharedArrayBuffer, a low-level mechanism to share memor JavaScript workers and synchronize control flow across work SharedArrayBuffers give JavaScript access to shared memor futexes. WebAssembly is a new type of code that can be run browsers - it is a low-level assembly-like language with a co format that runs with near-native performance and provides

[WebAsm OOB ArrayBuffer]

WebAsm instance builder reads imports from an attacker-controlled object in v8/src/wasm/wasmmodule.cc:1625 ProcessImports(). Imports can be getters, which run while the instance is being puilt and is not in a consistent state. If the getter builds another instance for the same module then the instances will share a WasmCompiledModule, but will have different ArrayBuffers for memory. Compiled module will reference one memory buffer. If the second memory grows, then the compiled module gets confused and relocates to OOB memory. For trunk, the code has moved to wasm/module-compiler.cc. Exploit in wasm xpl.js.

as C/C++, with a compilation target so that they can run on combining the three features, SharedArrayBuffer WebAssermany, worker in Chrome, an OOB access can be triggered through a race condition. Simply speaking, WebAssembly code can be put into a SharedArrayBuffer and then transferred to a web worker. When the main thread parses the WebAssembly code, the worker thread can modify the code at the same time, which causes an OOB access.

New features usually bring new bugs. Vo on the for SharedArrayBuffer, a low-level mechanism to share memor JavaScript workers and synchronize control flow across work SharedArrayBuffers give JavaScript access to shared memor SharedArrayBuffers give JavaScript access to shared memor futexes. WebAssembly is a new type of code that can be run browsers— it is a low-level assembly-like language with a composer format that runs with near-native performance and provides as C/C++, with a compilation target so that they can run on as C/C++, with a compilation target so that they webAssem

as C/C++, with a compilation target so that they carried as C/C++, with a compilation target so they carried as C/C++, with a compilation target so they carried as C

```
Chrome OS exploit: WebAsm, Site Isolation, crosh, crash reporter,
cryptohomed
Reported by gzo...@gmail.com, Sep 18 2017
 Back to lis
  [ WebAsm OOB ArrayBuffer ]
  WebAsm instance builder reads imports from an attacker-controlled object in v8/src/wasm/wasm-
  module.cc:1625 ProcessImports(). Imports can be getters, which run while the instance is being
  built and is not in a consistent state. If the getter builds another instance for the same module
 WebKil WebAssembly parsing does not correctly check section order
 will share a WasmCompiledModule, but will have different ArrayBuffers for
 reference one memory buffer. If the second memory grows, then the
  compiled
 ecates to OOB memory. For trunk, the code has moved to
 When a WebAssembly binary is parsed in ModuleParser::parse, it is expected to contain certain sections that can appear anywhere in the binary. The ordering check
  wasm/mod
 When a WebAssembly binary is parsed in Moduleparser::parse, it is expected to contain certain sections that can appear anywhere in the binary. The ordering check that sections are in the correct order when a binary contains custom
 certain order, but can also contain custom sections that can appear anywhere in the binary. The ordering check sections are in the correct order when a binary contains custom
 static inline bool validateOrder(Section previous, Section next)
 return true;
return static_cast<uint8_t>(previous) < static_cast<uint8_t>(next);
 If the previous section was a custom section, the check always returns true, even if the section is otherwise of sections can be parsed from a binary, any number of times in any order.
 If the previous section was a custom section, the check always returns true, even if the section is otherwise of possible overflows and type confusion bugs, as parsing assumes most sections are
 out of order. This means any number of sections can be parsed from a binary, any number of times in any orde unique and in the right order.

Out of order. This means any number of sections can be parsed from a binary, any number of times in any orde type confusion bugs, as parsing assumes most sections are
  The attached html file causes a crash in Safari, the wasm file is attached as well. This particular use of the
```

WebAssembly: the interesting case of CVE-2017-5116

- Discovered and used by Qihoo 360 in Google Pixel exploit chain
 - The Memory section passed to the WASM engine is backed by a SharedArrayBuffer
 - Attacker can create a worker that will try to change the index of a function during a call instruction
 - Race condition (TOCTOU): by winning, the attacker can redirect execution to a controlled index, bypassing the WASM parser validation!

```
<script id="worker1">
 worker: {
 self.onmessage = function(arg) {
 console.log("worker started");
 var ta = new Uint8Array(arg.data);
 The instruction is checked as `call 0` (valid index)
 while(1){
 if(i==0) {
10
11
 }else{
12
 But executed as 'call 128' (out-of-bound index)
13
14
15
16
17
```

WebAssembly: the interesting case of CVE-2017-5116

- Very powerful vulnerability...
 - Once validated, the code is never checked again.
- ... But unlikely to be seen in the future
 - SharedArrayBuffer objects are now removed / disabled on all recent versions of Web browsers
 - Thank you Spectre!
 - Ironically, Spectre vulnerability would have been a perfect candidate for a WASM module:)

- We've reviewed the implementations of the major Web browsers
- All JavaScript engine implementations are Open-Source!
 - ChakraCore (Edge)
 - ~ 48K LoC
 - SpiderMonkey (Firefox)
 - ~47K LoC
 - V8 (Chrome)
 - ~28K LoC
 - JSC (WebKit)
 - ~15K LoC

 After ~2 weeks of fuzzing with different tools and strategies, JSC (WebKit) showed a glimpse of hope

o Specifically crafted WASM file would make com.apple.WebKit.WebContent

crash

About ~30 unique crashes

```
./WebKitBuild/Debug/bin/jsc ../load-wasm-file.js -- ../afl-out/crashes/id:000000,sig:11,src:0
0,97,115,109,1,0,0,0,1,9,2,96,2,127,112,0,96,0,0,2,29,2,6,115,116,100,108,105,98,5,112,114,105,1
101,100,100,111,32,07,111,114,108,100
SHOULD NEVER BE REACHED
/nome/christopheattadoum/labs/web-assembly/implem/JSC/webkit-afl/webkit-master/Source/JavaScript
:JIT&, const JSC::Wasm::Signature&. unsigned int)
1  0x7efe1604d3b1 WTFCrash
2  0x7efe15ec3467 JSC::Wasm::wasmToJS(JSC::VM*, WTF::Bag<JSC::CallLinkInfo, WTF::DumbPtrTraits</pre>
3  0x7efe15e906a9 JSC::JSWebAssemblyCodeBlock::JSWebAssemblyCodeBlock(JSC::VM&, WTF::Ref<JSC::W
4  0x7efe15e921c5 JSC::JSWebAssemblyCodeBlock::create(JSC::VM&, WTF::Ref<JSC::Wasm::CodeBlock,
5  0x7efe15e980d0 JSC::JSWebAssemblyInstance::finalizeCreation(JSC::VM&, JSC::ExecState*, WTF::
6  0x7efe15ede52a
7  0x7efdcefff0d4
zsh: segmentation fault (core dumped) ./WebKitBuild/Debug/bin/jsc ../load-wasm-file.js --</pre>
```

- About ~30 unique crashes
 - o But not exploitable ... ☺

About ~30 unique crashes

o But not exploitable ... ☺

- In fact, most web browsers already provide their own tests/fuzzing scripts
 - All because WASM has a strict binary format
 - Perfect target for AFL/LibFuzzer fuzzing (unlike JS)
 - Can be tested independently from JavaScript
- Security from Simplicity
 - There is some other edge cases to test
 - MVP 1.0 will soon be obsoleted by new release
 - New features (new bugs?)
- Any other attack we could find?
 - Arithmetic errors
 - Denial-of-Service
 - Race conditions in WASM memory byte array (shared with JS)

• Example: Arithmetic error in WASM engine in Safari

```
> var mem = new WebAssembly.Memory( {initial: 65535 })
undefined
> var view = new DataView( mem.buffer )

 undefined

> view
♦ DataView {byteOffset: 0, byteLength: 4294901760, buffer: ArrayBuffer} = $1
view.setInt32(0, 0x41414141)

 undefined

 We can access the value in the ArrayBuffer
> view.getInt32(0)
< 1094795585 = $2
> mem.grow(1)
6 65535 = $3
> view.getInt32(0)
 We can't access anymore, the value is forgotten
♠ RangeError: Out of bounds access
> view

 ▶ DataView {byteOffset: 0, byteLength: 0, buffer: ArrayBuffer} = $1
> mem.buffer
  ArrayBuffer {byteLength: 0} = $4
```

Abusing WebAssembly

- WebAssembly is a good candidate for Side-Channel attacks
 - Although made harder by post-Spectre mitigations
- JavaScript code obfuscation (WAF/AV bypass etc.)

```
eval( MyWasmInstance.exports.SomethingObfuscated() );
```

Excellent use case for (not-so) bad guys: crypto-mining

Crypto Mining is the process of bitcoin mining utilizing remote server(s) with shared processing power.

- Used to be achieved by pure JavaScript code (like CoinHive)
- Computation resource -> close to native performance with WASM
- Already a few (Open-Source) variants spotted
 - CryptoNight
 - Xmonash

Abusing WebAssembly

- What about code inside the VM?
 - Still affected by "traditional" C-style attacks
 - Format strings
 - Buffer overflow (stack, "heap")

```
void stuff()
 volatile char *buf =
 "BBBB":
129
 printf("Dumping stack pointer\n");
 printf(buf, &buf);
 printf("\n");
 printf("----\n");
 printf("Printing variable addresses\n");
 char *p = 0x8;
 void *B = \&A;
 printf("stack -> %p\n", &p);
 printf("data -> %p\n", &B);
 printf("\n");
 plouf();
```


What about the defense?

- Disable WASM ?
 - Currently, only with a few tricks on Chrome & Firefox
 - Not possible (yet) on Edge or Safari
 - Firefox
 - Set javascript.options.wasm to False in about:config
 - Chrome \$ chrome -js-flags=noexpose-wasm

- Traffic inspection
 - WebAssembly files have a distinct magic number (\(\cdot \cdot x00asm \cdot \))
 - But hard to audit

What about the defense?

- Static analysis
 - IDA script to disassemble .wasm files
 - wasm2c will generate a pseudo-C code (HexRays-decompiler style) from a WASM file

- Complex projects (good or bad) will use a compiler (such as EmScripten)
 - Can be used to flag binaries
 - More complex when WASM embedded in JS
 - But code size limited to 4096
 - Generate AV signatures
 - Risk of FP
 - Hard to analyze dynamically

Future of WASM (or why we should keep an eye open)

What's next?

• Those features explained were specified in MVP 1.0

- WASM standard is still under very active development
 - Overcome some limitations of the existing platform
 - Provide additional features
 - Improve integration with JS / DOM

What's next?

Feature	Tracking issue	Status	Phase
Specification	1077	in progress	Proposed spec text available
Threads	1073	in progress	Feature proposal
Fixed-width SIMD	1075	in progress	Feature proposal
Exception handling	1078	in progress	Feature proposal
Reference types	1203	in progress	Implementation phase
Garbage collection	1079	in progress	Feature proposal
Bulk memory operations	1114	in progress	Feature proposal
Web Content Security Policy	1122	in progress	Pre-proposal
ECMAScript module integration	1087	in progress	Feature proposal
Tail Call	1144	in progress	Feature proposal
Non-trapping float-to-int conversions	1143	in progress	Standardize the Feature
Multi-value	1146	in progress	Implementation phase
Host bindings	1148	in progress	Feature proposal
Sign-extension operators	1178	in progress	Standardize the Feature
Import/Export Mutable Globals	1179	in progress	Standardize the Feature
Type Reflection for WebAssembly JavaScript API	1181	in progress	Feature proposal
Unmanaged closures	1182	in progress	Pre-proposal
JavaScript BigInt to WebAssembly i64 integration	1186	in progress	Proposed Spec Text Available
Custom Annotation Syntax in the Text Format	1192	in progress	Feature proposal

What's next?

- MVP allows many extensions including:
 - On-demand memory allocation
 - mmap()-like operation (munmap() too)
 - Shared memory between multiple running modules
 - Define permission mechanism (mprotect () -like)
 - High memory pressure scenario?
 - Memory overlap?
 - Will this introduce pointers into WASM?
 - 64-bit integer support
 - Integer overflow
 - SIMD
- 128-bit floats
- Multi-threading
 - Race conditions?
- Some of those features are already being implemented in Firefox / Chrome

Conclusion

SOPHOS

Conclusion

- WebAssembly is the new kid on the block, we should deal with it
 - More applications will turn to it
 - Active development
 - More frameworks allow for a smooth transition from ASM.js and regular JS
 - Security was not left out
 - Robust specification, simple by design
 - Limits the attack window
 - But doesn't prevent implementation bugs
 - Keep an eye out for future specifications (and their implementations!)

Useful links

- Presentation + demo source code + custom toolkit
 - https://github.com/Sophos/WebAssembly/
- Specification
 - https://github.com/WebAssembly/design/blob/master/
- Toolkits
 - https://mbebenita.github.io/WasmExplorer/
 - https://webassembly.studio/
 - https://wasdk.github.io/WasmFiddle/
 - https://github.com/kripken/emscripten
 - https://github.com/WebAssembly/wabt
- Bugs exploiting implementations
 - https://android-developers.googleblog.com/2018/01/android-security-ecosystem-investments.html
 - https://bugs.chromium.org/p/chromium/issues/detail?id=766253
 - https://bugs.chromium.org/p/project-zero/issues/detail?id=1522
 - https://bugs.chromium.org/p/project-zero/issues/detail?id=1545
 - https://bugs.chromium.org/p/project-zero/issues/detail?id=1546

Thanks for listening!

--- **EOT**

SOPHOS Cybersecurity made simple.