

SoftBound: Highly Compatible and Complete Spatial Safety for C

Santosh Nagarakatte, Jianzhou Zhao, Milo Martin, Steve Zdancewic University of Pennsylvania {santoshn, jianzhou, milom, stevez}@cis.upenn.edu

Who Cares About Spatial Safety, Anyway?

June 2, 2009: iTunes-8.2 Open URL, stack overflow

Feb 20, 2009: Acrobat Reader Open PDF, overflow

Jan 22, 2009: Windows, RPC packet, overflow (Conficker worm)

These buffer overflows are security vulnerabilities

SoftBound: Spatial Safety for C

- Compiler transformation to enforce spatial safety
 - Inspired by fat pointer schemes
- Compatible no source code modifications
 - Key: disjoint fat pointers → memory layout unchanged
- Simple analysis intra-procedural
 - Separate compilation, creation of safe libraries
- Effective observed no false positives/negatives
- Low overhead
 - All loads and stores 67% overhead
 - Only stores 21% overhead

Spatial Violation Example memory struct BankAccount { registers char acctID[3]; int balance; } b; a 0x10 acctID b.balance = 0;11 char* id = &(b.acctID); 12 bal 10000 char* p = id; do { char ch = readchar(); 0x10 id 38 *p = ch;p++; } while(ch);

Preventing Spatial Violations

Background: Bounds Checking for C

- Tripwires e.g., Purify, Valgrind ...
 - Few bits of state for each byte in memory
 - A "red-zone" block between objects
- Pointer based e.g., SafeC, Cyclone, CCured, MSCC, ...
 - Pointer becomes a fat pointer (ptr, base, bound)
 - Pointer dereferences are checked
- Object based e.g., Jones & Kelly, CRED, SafeCode, SVA, ...
 - Checks pointer manipulations
 - Must point within same object
- All have one or more challenges:
 - High runtime overheads
 - Incompleteness, handling arbitrary casts
 - Incompatible pointer representations, code incompatibilities

Background: Fat Pointer Approach

```
memory
 struct BankAccount {
 registers
 char acctID[3]; int balance;
 p bse 0x10
 } b;
 a
 b.balance = 0;
 acctID
 b
 0x19
 char* id = &(b.acctID);
 p bnd 0x13
 char* id_bse = &(b.acctID);
 bal
 char* id_bnd = &(b.acctlD) + 3;
 char* p = id;
 char* p bse = id bse;
 char* p_bnd = id_bnd;
 do {
 id bse 0x10
 char ch = readchar();
 0x10
38
 check(p, p_bse, p_bnd);*p = ch;
 id bnd 0x13
 p++;
 } while(ch);
```


Background: Object Based Approach memory struct BankAccount { registers char acctID[3]; int balance; } b; a 0x18 insert(b, &b, &b+sizeof(b)); acctID 11 b.balance = 0; 12 char* id = &(b.acctID);bal 10000 char* p = id; object table do { char ch = readchar(); id 0x10 38 *p = ch;10 to 16 p = lookup(p, p + 1);while(ch); University of Pennsylvania

Comparison of Approaches

Object based

- + Disjoint metadata → memory layout unchanged
 - → high source compatibility
- Cannot detect sub-object overflows
- Range lookup overhead

Fat pointers

- + Can detect sub-objects overflows
- —Inline metadata → memory layout changes
 - → low source compatibility

Both

Fail to protect against arbitrary casts
 (unless augmented, such as CCured's WILD pointers)

University of Pennsylvania

Rest of Talk

- SoftBound handling of base/bound metadata...
 - ... Storage
 - ... Checking on pointer dereference
 - ... Creation
 - ... Propagation
- SoftBound prototype
- Experiments

SoftBound Base/Bound Storage

- Registers
- For memory: hash table
 - Tagged, open hashing
 - Fast hash function (bitmask)
 - Nine x86 instructions
 - Shift, mask, multiply, add, three loads, cmp, branch
- Alternative: shadow space
 - No collisions → eliminates tag
 - Reduce memory footprint
 - Five x86 instructions
 - Shift, mask, add, two loads

Pointer Dereference Checks

All pointer dereferences are checked

```
if (p < p_base) abort();
if (p + size > p_bound) abort();
value = *p;
```

- Five x86 instructions (cmp, br, add, cmp, br)
- Bounds check elimination not focus
 - Intra-procedural dominator based
 - Previous techniques would help a lot

Pointer Creation

Heap Objects

Stack and Global Objects

```
p = malloc(size);
p_base = p;
p_bound = p + size;
```

```
int array[100];
p = &array;
p_base = p;
p_bound = p + sizeof(array);
```


Base/Bound Metadata Propagation

- Pointer assignments and casts
 - Just propagate pointer base and bound
- Loading/storing a pointer from memory
 - Loads/stores base and bound from metadata space
- Pointer arguments to a function
 - Bounds passed as extra arguments (in registers)

```
int f(char* p) {...}
```

int _f(char* p, void* p_base, void* p_bound) {...}

Pointers to Structure Fields

```
struct {
  char acctID[3]; int balance;
} *ptr;
char* id = &(ptr->acctID);
```

option #1

option #2

Entire Structure

Shrink to Field Only

```
id_base = ptr_base;
id_bound = ptr_bound;
```

```
id_base = &(ptr->acctID);
id_bound = &(ptr->acctID) + 3;
```

Programmer intent ambiguous; optional shrinking of bounds

See Paper For...

- Proof of spatial safety guarantees
 - Region delineated by pointer metadata is always valid
 - Formalized a rich subset of C
 - Includes arbitrary casts, recursive structures, etc...
 - Mechanized proof in Coq
 - Online at: http://www.cis.upen.edu/acg/softbound/
- Handling various aspects of C
 - Separate compilation and library code
 - memcpy()
 - Function pointers
 - Variable argument functions
 - Etc...

Experiments

- Three questions
 - Can SoftBound detect overflows?
 - Does SoftBound work with existing C code?
 - Does SoftBound have low overhead?

Spatial Violation Detection

- Can SoftBound detect overflows?
 - Synthetic attacks [Wilander et al]
 - Prevented all these attacks
 - Bugbench [Lu05]: overflows from real applications

Benchmark	SoftBound	Mudflap	Valgrind
Go	Yes	No	No
Compress	Yes	Yes	Yes
Polymorph	Yes	Yes	No
Gzip	Yes	Yes	Yes

No false negatives encountered

Source Compatibility Experiments

- Does SoftBound work with existing C code?
- 272K lines of code total
 - 23 benchmarks from Spec, Olden
 - BugBench
 - Multithreaded HTTP Server with CGI support
 - FTP server

No false positives encountered

Check only stores [Yong03, Castro06]
 Full Checking: default for development & testing
 Attacks predominantly use stores

Store-only: for security critical apps, production code

Experiments Recap

- Can SoftBound detect overflows? Yes
- Does SoftBound work with existing C code? Yes
- Does SoftBound have low overhead? Yes
 - Full checking overhead 67%
 - Store only checking overhead 21%

Future Work

- Static optimizations
 - Removing redundant checks
- OS support
 - Shadow space management
- Hardware support
 - Heavyweight hardware support [Devietti, ASPLOS 08]
 - Lightweight hardware support
- Temporal safety
 - Dangling pointers
- C++

Our Experience with LLVM

- 4 months from first use to a PLDI submission
 - SoftBound pass 7k lines of code
- Typed IR was crucial
 - Pointers already identified
 - Instrument post-optimized code
 - Versus source-to-source translation
 - Portable ISA independent
- Leveraged existing optimizations

Couldn't have done it without LLVM

Conclusions

- SoftBound provides spatial safety for C
 - Fat pointer approach, but with disjoint metadata
 - Provides spatial safety guarantees
- SoftBound is:
 - Compatible (no false positives, no source changes)
 - Effective (no false negatives)
 - Fast enough for...
 - Debugging & testing: full checking
 - Security-critical software: store only checking

Want to try it out?

http://www.cis.upenn.edu/acg/softbound/

Few Issues

Instruction Combine

```
%struct.node_t = type { i64, i64, %struct.node_t* } .....

ptr = (struct temp*) malloc(sizeof(struct temp));

ptr->t1 = 0; ptr->t2 = 0;
```


```
%0 = malloc [3 x i64] ; <[3 x i64]*> [#uses=3]
%.sub9 = getelementptr inbounds [3 x i64]* %0, i64 0, i64 0; <i64*> ..
store i64 0, i64* %.sub9, align 8
%1 = getelementptr inbounds [3 x i64]* %0, i64 0, i64 2; <i64*> ..
store i64 0, i64* %1
```


Loss of Type Information: Multiple Ret Values

From em3d benchmark:

```
typedef struct t { node* n1, node* n2} graph_t;
```

. . .

```
graph_t initialize_graph() { .... }
```


%0 = type{i64, i64} define %0 @initialize_graph() nounwind{

}

Average memory overhead – full checking: 84%

Average memory overhead – store only: 64%

