Principles and Implementation Techniques of Software-Based Fault Isolation

Gang Tan

Penn State University

Isolation via Protection Domains

- A fundamental idea in computer security
 - [Lampson 74] "Protection"
- Structure a computer system to have multiple protection domains
 - Each domain is given a set of privileges, according to its trustworthiness

Example: the Separation between OS and User Applications

- One OS domain (the kernel mode)
 - Privileged: execute privileged instrs; set up virtual memory; perform access control on resources; ...
- Multiple application domains
 - Go through OS syscalls to request access to privileged operations
 - Application domains are isolated by OS processes

Isolating Untrusted Components

- Using separate protection domains is a natural choice for isolating untrusted components
- E.g., isolating plug-ins in a web browser
 - Malfunctioning/malicious plug-ins would not crash or violate the security of the browser
- E.g., isolating device drivers in an OS

Many Forms of Protection Domains

- Hardware-based virtualization: Each domain in a virtual machine
 - Pros: easy to use; high degree of isolation
 - Cons: extremely high overhead when context switching between domains
- OS processes: each domain in a separate OS process
 - Pros: easy to use; cons: high context-switch overhead
- Language-based isolation: rely on safe languages or language features such as types
 - Pros: fine grained, portable, flexible, low overhead
 - Cons: high software engineering effort to use safe languages/features

Comparison of Forms of Protection Domains

	Context-switch overhead	Per-instruction overhead	Require compiler support	Software engineering effort
Virtual machines	Very high	None	No	None
OS processes	High	None	No	None
Language- based isolation	Low	Medium (dynamic checking) or none (static checking)	Yes	High
SFI	Low	Low	Maybe	None or medium

^{*} Per-instruction overhead: whether for each instruction additional checking is needed

Software-Based Fault Isolation (SFI)

- Introduced by [Wahbe et al. 93] for MIPS
 - PittSFIeld [McCamant & Morrisett 06] extended it to x86
- SFI isolation is within the same process address space
 - Each protection domain has a designated memory region
 - Same process: avoiding costly context switches
- Implementation by inserting software checks before critical instructions
 - E.g., memory reads/writes, indirect branches.
- Pros: fine grained, flexible, low context-switch overhead
- Cons: may require some compiler support and software engineering effort

THE SFI POLICY

The SFI Sandbox Setup

- Data region (DR): [DB,DL]
 - Holds data: stack, heap
- Code region (CR): [CB,CL]
 - Holds code
- Safe External (SE) addresses
 - Host trusted services that require higher privileges
 - Code can jump to them for accessing resources
- DR, CR, and SE are disjoint

The SFI Policy

Implications of the SFI Policy

Non-writable code

- All memory writes must write to DR
- Code region cannot be modified
 - No self-modifying code

Non-executable data

- Control flow cannot transfer to the data region
- Cannot inject data to DR and execute it as code
 - Code injection disallowed

Stronger Policies

- An SFI implementation might implement a stronger policy
 - For implementation convenience
 - For efficiency
- E.g., PittSFIeld [McCamant & Morrisett 06]
 - Disallow jumping into the middle of instructions on x86, which has variable-sized instructions
- E.g., NaCl [Yee et al. 09]
 - Disallow system call instructions in the code region

SFI ENFORCEMENT OVERVIEW

SFI Enforcement Overview

- Dangerous instructions: memory reads, memory writes, control-transfer instructions
 - They have the potential of violating the SFI policy
- An SFI enforcement
 - Checks every dangerous instruction to ensure it obeys the policy
- Two general enforcement strategies
 - Dynamic binary translation
 - Inlined reference Monitors

Dynamic Binary Translation

- Efficient interpretation of instructions
- For a dangerous instruction,
 the interpreter checks it is
 safe according to the policy
- Examples
 - Program shepherding [Kiriansky et al. 02]
 - libdetox [Payer & Gross 11]
 - VX32 [Ford & Cox, 08]

Inlined Reference Monitors (IRM)

- A static program rewriter
 - Inlines checks into the input program
- More efficient
 - No dynamic translation costs
 - Can optimize checks via static analysis
- More trustworthy
 - A separate verifier can check that checks are inlined correctly
- The main SFI implementation strategy and the focus of the rest slides

Strategies for Implementing IRM Rewriters

- Binary Rewriting
 - Input: binary code
 - Steps: perform disassembly; insert checks; assemble the instrumented code
 - Pros: not requiring source code
 - Cons: hard to disassemble stripped binaries
- Inside a compiler
 - Input: source code
 - Steps: the compiler inlines checks when generating binary code
 - Pros: can perform more optimizations on checks with richer information on code (e.g., types)

ENFORCING SFI'S DATA-ACCESS POLICY AND OPTIMIZATIONS

An Idealized Assembly Language

- We introduce an idealized assembly language
 - For writing assembly-code examples to show SFI enforcement and optimizations

```
(Instr) \qquad i \quad ::= \quad r_d := r_s \; aop \; op \\ \qquad | \quad r_d := \operatorname{mem}(r_s + w) \; | \; \operatorname{mem}(r_d + w) := r_s \\ \qquad | \quad \operatorname{if} \; (r_s \; cop \; op) \; \operatorname{goto} \; w \; | \; \operatorname{jmp} \; op \\ (Register) \qquad r \qquad ::= \quad r0 \; | \; r1 \; | \; r2 \; | \; \dots \\ (Operand) \qquad op \qquad ::= \quad r \; | \; w \\ (ALOp) \qquad aop \qquad ::= \quad + \; | \; - \; | \; \gg \; | \; \ll \; | \; \& \; | \; `| \; `| \; \dots \\ (CompOp) \qquad cop \qquad ::= \; > \; | \; < \; | \; \leq \; | \; \geq \; | \; = \; | \; \neq \; | \; \dots
```

^{*} w for a static constant word

Abbreviations and Terminology

- \neg r := r'+0 abbreviated as r := r'
- In memory instructions, mem(r+0) abbreviated as mem(r)
- Direct branches: jmp w
 - The jump target is a static constant word w
- Indirect branches: jmp r
 - The jump target is in a register and cannot always be statically determined

Example

```
r3 := r1
 r4 := r2 * 4
 r4 := r1 + r4
 r5 := 0
loop:
 if r3 \ge r4 goto end
 r6 := mem(r3)
 r5 := r5 + r6
 r3 := r3 + 4
jmp loop
end:
```

- r1 is a pointer to the beginning of an array
- r2 holds the array length
- The program computes in r5 the sum of array elements

Naïve Enforcement

Insert checks before memory reads/writes

mem(r1+12) := r2 //unsafe mem write


```
r10 := r1 + 12

if r10 < DB goto error

if r10 > DL goto error

mem(r10) := r2
```

*Assume r10 is a scratch register

Naïve Enforcement

- Sufficient for security
- Has a high runtime overhead
 - Two checks per memory access
- A practical SFI implementation
 - Need to implement a range of optimizations to drive down the cost
 - Discussed next
 - Side note: a good illustration of what's needed to make a simple security scheme practical

Optimization: Integrity-Only Isolation

- A program performs many more reads than writes
 - □ In SPEC2006, 50% instructions perform some memory reads or writes; only 10% perform memory writes [Jaleel 2010]
- For integrity, check only memory writes
- Sufficient when confidentiality is not needed
- Much more efficient
 - □ [Wahbe et al. 1993] on MIPS using typical C benchmarks
 - 22% execution overhead when checking both reads and writes; 4% when checking only writes
 - PittSFIeld on x32 using SPECint2K
 - 21% execution overhead when checking both reads and writes; 13% when checking only writes
- As a result, most SFI systems do not check reads

Optimization: Data Region Specialization

- Special bit patterns for addresses in DR
 - To make address checks more efficient
- One idea in the original SFI [Wahbe et al. 1993]
 - Data region addresses have the same upper bits, which are called the data region ID
 - Only one check is needed: check whether an address has the right region ID

Optimization: Data Region Specialization

- \blacksquare Example: DB = 0x12340000 ; DL = 0x1234FFFF
 - The data region ID is 0x1234
 - "mem(r1+12) := r2" becomes

```
r10 := r1 + 12

r11 := r10 \gg 16 // right shift 16 bits to get the region ID

if r11 \neq 0x1234 goto error

mem(r10) := r2
```

Optimization: Address Masking

- Address checking stops the program when the check fails
 - Strictly speaking, unnecessary for isolating faults
- A more efficient way: force the address of a memory operation to be a DR address and continue execution
 - Called address masking
 - "Ensure, but don't check"
 - When using data region specialization, just modify the upper bits in the address to be the region ID
 - □ PittSFIeld reported 12% performance gain when using address masking instead of checking for SPECint2000

Optimization: Address Masking

- \blacksquare Example: DB = 0x12340000 ; DL = 0x1234FFFF
 - "mem(r1+12) := r2" becomes

```
r10 := r1 + 12
```

r10 := r10 & 0x0000FFFF

r10 := r10 | 0x12340000

mem(r10) := r2

Force the address to be in DR

Wait! What about Program Semantics?

- "Good" programs won't get affected
 - "Good" programs won't access memory outside DR
 - For bad programs, we don't care about whether its semantics is destroyed
- Cons: does not pinpoint the policy-violating instruction
 - A downside for debugging and assigning blame

Optimization: One-Instruction Address Masking

- Idea
 - The data region ID has only a single bit on
 - Make the zero-ID region unmapped in the virtual address space
- A memory access is safe
 - If the address is either in the data region or in the zero-ID region
 - Reason: an access to the zero-ID region generates a hardware trap because it accesses unmapped memory
- Benefit: cut down one instruction for masking
 - PittSFIeld reported 10% performance gain on SPECint2000

Optimization: One-Instruction Address Masking

- \square Example: DB = 0x20000000; DL = 0x2000FFFF
 - Region ID is 0x2000
 - "mem(r1+12):= r2" becomes

```
r10 := r1 + 12
r10 := r10 & 0x2000FFFF
mem(r10) := r2
```

- Result is an address in DR or in the (unmapped) zero-ID region
- Cons: limit the number of DRs
 - □ In a 32-bit system, if a DR's size is 2ⁿ, then we can have at most (32-n) DRs

Data Guards

- A data guard refers to either address checking or address masking
 - When which one is used is irrelevant
- Introduce a pseudo-instruction "r'=dGuard(r)"
 - To hide implementation details
- An implementation should satisfy the following properties of "r'=dGuard(r)"
 - If r is in DR, then r' should equal r
 - If r is outside DR, then
 - For address checking, an error state is reached
 - For address masking, r' gets an address within the safe range
 - The safe range is implementation specific; it's typically DR; for PittSFIeld, it's DR plus the zero-ID region

Optimization: Guard Zones

- Place a guard zone directly before and after the DR
- First described by Wahbe et al. (1993); further extended by Zeng et al. (2001) and Sehr et al. (2010)

Guard Zones: Safe Accesses

- □ E.g., GSize=4k
- **Assumption**: Guard zones are unmapped
 - Thus, access to guard zones are trapped by hardware
- A memory read/write is **safe** if the address is in [DB-GSize, DL+GSize]

Guard Zones Enable More Optimizations

- In-place sandboxing
- Redundant check elimination
- Loop check hoisting

Similar to those optimizations performed in an optimizing compiler, enabled by classic static analysis

Optimization: In-Place Sandboxing

- A commonly used addressing mode in memory operations
 - A base register plus/minus a small constant offset
 - E.g., the register points to the start address of a struct, and the constant is the offset to a field
- In this case, just guard the base register in place is sufficient, when the constant is no greater than GSize

Optimization: In-Place Sandboxing

□ Example: "mem(r1+12):= r2" becomes

```
r1 := dGuard(r1)
mem(r1+12) := r2
```

- No need for a scratch register
- Why is the above safe?
 - "r1 := dGuard(r1)" constrains r1 to be in DR and then r1+12 must be in [DB-GSize, DL+GSize], assuming GSize ≥ 12
 - Note: for PittSFIeld, we need to have guard zones around the zero-ID region too, since dGuard constrains r1 to be either in DR or the zero-ID region in PittSFIeld
 - Will ignore this for the rest of the slides

Optimization: In-Place Sandboxing

- NaCl-x86-64 (Sehr et al., 2010) implemented a similar optimization
- Put guard zones of 40GB above and below a 4GB sandbox
 - 64-bit machines have a large virtual address space
 - As a result, most addresses in memory operations can be guaranteed to stay in [DB-GSize, DL+GSize]
 - By carefully controlling the registers in "base register + a scaled index register + displacement"

Optimization: Redundant Check Elimination

 Idea: perform range analysis to know the range of values of registers and use that to remove redundant data guards

```
r1 := dGuard(r1)

r2 := mem(r1 + 4)

... // r1 is not changed in between

r1 := dGuard(r1)

r3 := mem(r1 + 8)

Removing the redundant guard
```

Optimization: Loop Check Hoisting

- Idea: a guard in a loop is hoisted outside
 - The guard is performed only once per loop instead of once per loop iteration
- Key observation
 - □ If addr ∈ [DB-GSize, DL+GSize], then a successful (untrapped) memory operation via addr means addr ∈ [DB, DL]
 - Because it were in the guard zones, then a trap would be generated

Loop Check Hoisting Example

Before optimization After optimization r3 := r1 r3 := r1r4 := r2 * 4 r4 := r2 * 4r4 := r1 + r4r4 := r1 + r4r5 := 0r5 := 0r3 := dGuard(r3)loop: if $r3 \ge r4$ goto end loop: r3 := dGuard(r3)if $r3 \ge r4$ goto end r6 := mem(r3)r6 := mem(r3)r5 := r5 + r6r5 := r5 + r6r3 := r3 + 4r3 := r3 + 4jmp loop jmp loop end: end:

^{*} r1 is a pointer to the beginning of an array; r2 holds the array length; the program computes in r5 the sum of array elements

Why is the Previous Optimized Code Safe?

```
r3 := r1
 r4 := r2 * 4
 [DB, DL+4]
 r4 := r1 + r4

 □ [DB-GSize, DL+GSize]

 r5 := 0
 r3 := dGuard(r3)
 = = + = r3 \in [DB,DL]
loop:
if r3 \ge r4 goto end = = = r3 \in [DB,DL+4]
 = = = r3 \in [DB,DL+4]
 r6 := mem(r3)
 \blacktriangleleft = = = = r3 \in [DB,DL]
 r5 := r5 + r6
 r3 := r3 + 4
 \bullet = = = = r3 \in [DB+4,DL+4]
 jmp loop
end:
```

Optimization: Guard Changes Instead of Uses

- Some registers are used often
 - E.g., in 32-bit code, ebp is usually set in the function prologue and used often in the function body
- Idea
 - Sandbox the changes to those special registers, instead of uses
 - E.g., ebp := esp becomes

ebp := esp

ebp := dGuard(ebp)

later uses of %ebp plus a small constant do not need to be guarded, if used together with guard zones

Scratch Registers

- The SFI rewriting may require finding scratch registers to store intermediate results
 - E.g., r10 in many our previous examples
- If the old values of scratch registers need to be preserved
 - Need to save and restore the old values on the stack
- How to avoid that?

Optimization: Finding Scratch Registers

- Binary rewriting
 - Perform binary-level liveness analysis to find dead registers as scratch registers [Zeng et al. 11]
- Compile-level rewriting
 - Approach 1: reserve dedicated registers as scratch registers
 - E.g., PittSFIeld reserves ebx as the scratch register by passing GCC a special option
 - Downside: increase register pressure
 - Approach 2: rewrite at the level of an IR that has unlimited number of variables
 - E.g., LLVM IR
 - A later register allocation phase maps those variables to registers or stack slots

Architecture-Specific Optimization

- An SFI implementation can use specific hardware features for efficient sandboxing
- NaCl and VX32 on Intel x32
 - Use x32's segmentation support
 - Data segment: base gets DB and limit and DL
 - Hardware automatically performs checks
 - However, not supported in x64
- ISBoxing On x64 [Deng et al. 15]
 - Put the data region in the first 4GB
 - Add address-override prefix to a memory instruction
 - Cons: only support one data region with a fixed size
- ARMlock on ARM [Zhou et al. 14]
 - Use ARM's memory domain feature

ENFORCING SFI'S CONTROL-FLOW POLICY

Control-Flow Policy

- Recall the policy: control-flow targets must stay in [CB,CL] U SE
- However, when using the IRM approach for SFI enforcement
 - Must also restrict the control flow to disallow bypassing of guards

Risk of Indirect Branches

```
l1: r10 := r1 + 12
```

12: r10 := dGuard(r10)

13: mem(r10) := r2

- Worry: what if there is a return instruction somewhere else and the attacker corrupts the return address so that the return jumps to I3 directly?
 - Then the attacker bypasses the guard at I2!
 - If attacker can further control the value in r10, then he can write to arbitrary memory location

Risk of Indirect Branches

- In general, any indirect branch might cause such a worry
 - If not carefully checked, it may bypass the guard
- Indirect branches include
 - Indirect calls (calls via register or memory operands)
 - Indirect jumps (jumps via register or memory operands)
 - Return instructions
- In contrast, direct branches are easy to deal with
 - Targets of a direct branch encoded in the instruction; can statically inspect the target

The Original SFI Solution [Wahbe et al. 93]

- Make r10 (in MIPS) a dedicated register
 - r10 only used in the monitor code, not used by application code
 - Also maintain the invariant that r10 always contains an address in DR before any branch
 - So even if the attacker bypasses the guard before a memory operation, the memory access stays within DR
- Cons?
 - Reduce the number of registers available to application code
 - Allow an indirect branch to target the middle of an instruction; problem for variable-sized instruction sets

A More Direct Approach: Control-Flow Integrity

- Define a pseudo-instruction
 - Either a non-dangerous instruction
 - Or a guard followed by a dangerous instruction
- Strengthened control-flow policy
 - All control-flow transfers must target the beginning of a pseudo-instruction in CR or an address in SE
- Note the strengthened policy rules out
 - Bypassing a guard
 - And jumping into the middle of an instruction

Aligned-Chunk Enforcement (PittSFIeld)

- Divide the code into chunks of some size
 - E.g., 16 or 32 bytes
- Each chunk starts at an aligned address
 - addr is aligned if addr mod chunkSz = 0
- Make dangerous instrs and their guards stay within one chunk
 - E.g., "r10 := dGuard(r10); mem(r10) := r2" stay within one chunk
- Insert guards before indirect branches so that they target only aligned addresses (chunk beginnings)

Example

- Assume
 - CR is [0x10000000, 0x1000FFFF]
 - Chunk size is 16 bytes
 - Zero-ID region [0x00000000, 0x0000FFFF] unmapped
- □ Then "jmp r" becomes

```
r := r & 0x1000FFF0
jmp r
```

- Q: why does the above ensures that the target address is (1) in CR or zero-ID region, and (2) a chunk beginning
 - after &, r's upper 16 bits must be either 0x0000 or 0x1000
 - after &, r's lower four bits must all be 0, meaning it's 16-byte aligned

Downside of Aligned-Chunk Enforcement

- All legitimate jump targets have to be aligned
 - No-ops have to be inserted for that

- Extra no-ops slow down execution and increase code size
 - In PittSFIeld, inserted no-ops account for half of the runtime overhead; NaCl-JIT incurs 37% slowdown because of no-ops
 - □ In NaCl-x64, the code size becomes 60% larger

Bitmap Based Enforcement (MIP [Niu & Tan, 13])

- Allow variable-sized chunks
 - A guard and the following dangerous instr still stay within one chunk
 - Chunk beginnings are remembered in an immutable bitmap
 - b[addr]=1 iff addr is the beginning of a chunk
 - Before an indirect branch, insert a guard to check if b[addr] is 1, assuming addr is the target
 - If not, jump to error
- Benefit: no need to insert no-ops
 - MIP-x32: 4% runtime overhead; 13% code increase
 - MIP-x64: 7% runtime overhead; 16% code increase

Fine-Grained CFI

- Enforce that a program follows a <u>fine-grained control-flow graph</u>
 - [Abadi et al, 05] and many other follow-up work
 - E.g., for each return, the fine-grained CFG defines a set of possible return targets
- Stronger than the pseudo-instruction based CFI policy
- Pros: we can use the fine-grained CFI to optimize away more guards [Zeng et al., 11]
- Cons: enforcing it incurs additional overhead
 - Unnecessary for the control-flow policy in SFI

Jumping Outside of Fault Domains

- Total isolation is rarely what's desired in practice
- Sandboxed code must interact with other parts of the system for its functionality
 - E.g., a browser plug-in must communicate with the browser's core for exchanging data with the core and other plug-ins

Allow Only Controlled Interaction

- The sandboxed code can jump to a pre-defined set of SE (Safe External) addresses
- Each SE address holds a trusted service
 - E.g., service for invoking OS syscalls (fopen, fread, ...)
 - E.g., service for allowing communication with other fault domains

Trusted Services

- Implemented outside of the fault domain
- They can implement additional security policies
 - E.g., can restrict fopen to open files only in a particular directory
 - Or can disallow fopen completely
 - Just do not set up a service entry for fopen

APPLICATIONS OF SFI

SFI Applications Overview

- Isolating OS kernel modules such as device drivers
 - MiSFIT [Small 97]; XFI [Erlingsson et al. 06]; BGI [Castro et al. 09]; LXFI [Mao et al. 11]
- Isolating plug-ins in Chrome
 - NaCl [Yee et al. 09]; NaCl-x64 [Sehr et al. 10]
- Isolating native libraries in the Java Virtual Machine
 - Robusta [Siefers et al. 10]; Arabica[Sun & Tan 12]

Google's Native Client (NaCl)

- SFI service in Chrome
 - [Yee et al. Oakland 09]
- Goal: download native code and run it safely in the Chrome browser
 - Much safer than ActiveX controls
 - Much better performance than JavaScript, Java, etc.
- Google's main motivation: run native-code games in Chrome

DOOM in NaCl

NaCl: Code Verification

- Code is verified before running
 - Allow restricted subset of x86 instructions
 - No unsafe instructions: memory-dependent jmp and call, privileged instructions, modifications of segment state, ...
 - Ensure SFI checks are correctly implemented for the SFI policy

NaCl Sandboxing

- x86-32 sandboxing based on hardware segments
 - Sandboxing reads and writes for free
 - 5% overhead for SPEC2000 benchmarks
- However, hardware segments not available in x86-64 or ARM
 - Use instructions for address masking [Sehr et al. 10]
 - x86-64/ARM: 20% for sandboxing mem writes and computed jumps

NaCl SDK

- Modified GCC tool-chain
 - Inserts appropriates masks, alignment requirements
- Trampolines allow restricted system-call interface and also interaction with the browser
 - Pepper API: access to the browser, DOM, 3D acceleration, etc.

Robusta [Siefers, Tan, Morrisett 10]

- SFI service in a Java Virtual Machine (JVM)
 - Allow Java code to invoke native code safely through the Java Native Interface (JNI)
- The basic idea
 - Put native code in an SFI sandbox and allows only controlled access to JVM services

Robusta [Siefers, Tan, Morrisett 10]

Native Code Threat

- Direct JVM mem access
- Abusive JNI calls
- OS syscalls

Robusta Remedy

- SFI: Prevent direct JVM access
- Perform JNI safety checking
- Reroute syscall requests to Java's security manager

FUTURE DIRECTIONS

- Tool and programming support for program partitioning
 - How to turn a monolithic application into components in separate protection domains?
 - Privilege separation
 - It took Google significant effort to privilege separate Chrome into a system of cooperating processes [Barth et al. 08]

- Security enforcement on interface code
 - Trusted services in SE addresses are security critical
 - Experience shows that bugs are plenty in such interface code
 - Should apply program analysis/verification for bug finding
 - Or take a specification about interface security and enforce the security a la LXFI [Mao et al. 11]

- Side channel control
 - SFI provides memory isolation but side channels are possible
 - E.g., we might structure a server to have a trusted core and have a sandbox to handle each client connections
 - However, if the core maintains some state that is shared by all connections, there might be a side channel
 - Similar channels were discovered in TCP ("Off-Path TCP Exploits: Global Rate Limit Considered Dangerous")

- Recovery mechanism
 - Address checking terminates the sandbox when there is an illegal access
 - May still need to release resources
 - Address masking turns an illegal access to a legal one
 - May cause a benign but buggy sandboxed component to misbehave
 - It does not pinpoint the violating instruction
 - [Seltzer et al. 96] Wrap sandbox calls in transactions
 - Transactions are aborted when sandbox misbehavior is detected; resources are released as a result

More in the Survey Article

- G. Tan "Principles and Implementation Techniques of Software-Based Fault Isolation", Foundations and Trends in Privacy and Security: Vol. 1, No. 3, pp 137–198.
 - http://www.cse.psu.edu/~gxt29/papers/sfi-final.pdf
- SFI verifier
 - Verifies that the result after SFI rewriting is correct
 - Basic idea and formalization
- References

Unorganized

- Possible slides to include
 - SFI verification
 - Future work
 - Going beyond SFI

Some Open Questions for SFI

- Binary rewriting on off-the-shelf binaries
 - All current SFI implementations require the cooperation of the code producer
- What happens with discontiguous hunks of memory?
- Does this really scale to secure systems?
 - So that we can partition a large system into domains of least privileges