

Type Confusion: Discovery, Abuse, Protection

Mathias Payer, @gannimo http://hexhive.github.io

Type confusion leads to RCE

Attack surface is huge

Google Chrome: 76 MLoC

Gnome: 8.6 MLoC

Xorg: 1 MLoC

glibc: 1.5 MLoC

Linux kernel: 14 MLoC

Total: >100 MLoC

Attacker model

External user — User — Administrator

Control-Flow Hijack Attack

Attacker model: hijacking control-flow

C++ Casting

C++ casting operations

static_cast<ToClass>(Object)

- Compile time check
- No runtime type information

dynamic_cast<ToClass>(Object)

- Runtime check
- Requires Runtime Type Information (RTTI)
- Not used in performance critical code

Static cast, O0

a = static_cast<Greeter*>(b);

```
movq -24(%rbp), %rax # Load pointer
# Type "check"
movq %rax, -40(%rbp) # Store pointer
```

Dynamic cast, O0

```
a = dynamic_cast<Greeter*>(b);
movq -24(%rbp), %rax
 # Load pointer
testq %rax, %rax
 # Null check
je .L7
movl $0, %ecx
leaq ZTI7Greeter(%rip), %rdx
leaq ZTI4Base(%rip), %rsi
movq %rax, %rdi
call dynamic cast@PLT # Type check
jmp .L8
.L7:
movl $0, %eax
.L8:
movq %rax, -40(%rbp)
 # Store pointer
```


Dynamic cast, optimized

Static cast, optimized

```
a = static_cast<Greeter*>(b);
```

Type Confusion

Type confusion arises through illegal downcasts


```
Child1 *c = new Child1();
Parent *p = static_cast<Parent*>(c); \
Child2 *d = static_cast<Child2*>(p); \( \)
```

Type confusion

```
class P {
 vtable*?
  int x;
 Pptr
 X
class C: P {
 У?
  int y;
 vtable*
  virtual void print();
};
P * Pptr = new P;
C *Cptr = static_cast<C*>Pptr; // Type Conf.
Cptr->y = 0x43; // Memory safety violation!
Cptr->print(); // Control-flow hijacking
```

Exploit primitive

Control two pointers of different types to single memory area Different interpretation of fields leads to "opportunities"

https://googleprojectzero.blogspot.ch/2015/07/one-perfect-bug-exploiting-type_20.html https://blogs.technet.microsoft.com/mmpc/2015/06/17/understanding-type-confusion-vu lnerabilities-cve-2015-0336/

Simple exploitation demo

```
class Base { ... };
 Greater
class Exec: public Base {
  public:
 virtual void exec(const char *prg) {
 system(prg);
class Greeter: public Base {
  public:
 virtual void sayHi(const char *str) {
 std::cout << str << std::endl;</pre>
```

Base

Exec

Simple exploitation demo

```
vtable*
int main() {
  Base *b1 = new Greeter();
 vtable*
  Base *b2 = new Exec();
  Greeter *q;
 ExecT
  g = static_cast<Greeter*>(b1);
  g->sayHi("Greeter says hi!");
 // g[0][0](str);
  g = static_cast<Greeter*>(b2);
  q->sayHi("/usr/bin/xcalc");
 // q[0][0](str);
  delete b1;
  delete b2;
  return 0;
```

GreeterT

Searching for type confusion bugs: SEGFAULT

Type Safety

Type confusion detection

A static cast is checked only at compile time

Fast but no runtime guarantees

Dynamic casts are checked at runtime

- High overhead, limited to polymorphic classes

Type confusion detection

A static cast is checked only at compile time

Fast but no runtime guarantees

Dynamic casts are checked at runtime

- High overhead, limited to polymorphic classes

HexType design:

- Conceptually check all casts dynamically
- Aggressively optimize design and implementation

* TypeSanitizer: Practical Type Confusion Detection. Istvan Haller, Yuseok Jeon, Hui Peng, Mathias Payer, Herbert Bos, Cristiano Giuffrida, Erik van der Kouwe. In CCS'16 * HexType: Efficient Detection of Type Confusion Errors for C++. Yuseok Jeon, Priyam Biswas, Scott A. Carr, Byoungyoung Lee, and Mathias Payer. In CCS'17

Making type checks explicit

Enforce runtime check at all cast sites

- static_cast<ToClass>(Object)
- dynamic_cast<ToClass>(Object)
- reinterpret_cast<ToClass>(Object)
- (ToClass)(Object)

Build global type hierarchy

Keep track of the allocation type of each object

- Must instrument all forms of allocation
- Requires disjoint metadata

HexType: design

HexType: go full coverage!

Cover "new" object allocations

Obscure allocation cases for, e.g., arrays, stack

Support placement_new

Custom allocators don't call malloc/new

Support reinterpret_cast

Repurpose and revive existing objects

HexType: aggressive optimization

Limit tracing to unsafe types

Remove tracing of types that are never cast

Limit checking to unsafe casts

Remove statically verifiable casts

No more RTTI for dynamic casts

Replace dynamic casts with fast lookup

Low hanging fruits: four new vulnerabilities

Apache Xerces C++

Qt base library

Fuzz all the Things!

Combine AFL with HexType

AFL and HexType play surprisingly well together

- Compile software with HexType, trap on type confusion
- Let AFL do its magic
- Triage type confusion reports
- \$\$\$

Two weeks of fuzzing

QTcore: two new type confusion bugs (not exploitable)

Xerces C++: one new type confusion (reported)

Libsass: 7 reports (triaging in progress)

But what about Firefox?

FF-Octane: 5,506,850 type confusion reports

FF-Dramaeo-JS: 15,216,798 type confusion reports

FF-Dramaeo-dom: 7,240,272,959 type confusion reports

Large amount of duplicates and false positives

- We are working hard on triaging
- Firefox code is messy...

Conclusion

Future/ongoing work

Fuzz all the things!

More software, better test cases, deeper coverage

Selective fuzzing

- Select which types to test (DOM anyone?)
- Extend type check to dereference

Always on checks for polymorphic objects

Enforce type integrity at low overhead

Conclusion

Type confusion fundamental in today's exploits Existing solutions are incomplete, partial, slow

HexType

- Trap upon type confusion, not memory safety violation
- Reasonable overhead (Firefox: 0-0.5x slowdown)
- Integrated with AFL for broad bug discovery

https://github.com/HexHive/HexType

Twitter: @gannimo