

System-centric Solutions to Micro-architectural and System-level Side Channels

Yinqian Zhang, Ph.D.
The Ohio State University

- Micro-architectural side channels
 - · CPU Cache
 - Branch prediction units / function units
 - Translation lookaside buffers
- System-level side channels
 - Operating system statistics
 - · Procfs on Linux OS
 - System call return values
 - · Resource access pattern
 - Memory page access patterns of SGX enclave programs
 - File access patterns of searchable symmetric encryption
 - Keystroke patterns
 - Timing channels
 - · Shared kernel data structure

Side channels are broad in scope, but may share common solutions.

Resource Partition

- Spatial partition: e.g., last level cache
 - Partition by set / line
- Temporal partition: e.g., private caches
 - Cleansing at context switch

Resource Partition

Timer Restriction

- Public compute clouds and web browsers
 - Fuzzy timers
 - Deterministic execution

Resource Partition

Timer Restriction

- Injecting noises into side channels
 - Fuzzy *Procfs* readings
 - · Random cache accesses
- Injecting noise into execution
 - Decoy execution
 - Diversification of control/data flows
 - Randomization of address space layout

Noise Injection

An Exploration of Two Research Ideas

Embedding side-channel attack detection capabilities into program execution

Injecting noise into program execution with statistical privacy guarantees

Embedding Attack Detection Capabilities into Guest Virtual Machines

- Motivation:
 - Lack of hypervisor-level protection in public multi-tenant clouds
 - To detect side-channel attack activities from within guest VMs
- Modify guest OS kernels to perform side-channel analysis to detect third-party VM activities

(S&P'11) HomeAlone: Co-Residency Detection in the Cloud via Side-Channel Analysis. Joint work with Drs. Ari Juels, Alina Oprea, Michael K. Reiter

 Monitor hypervisor context switch to detect L1-cache side-channel attacks

(CCS'13) Düppel: Retrofitting Commodity Operating Systems to Mitigate Cache Side Channels in the Cloud
Joint work with Dr. Michael K. Reiter

Embedding Attack Detection Capabilities into SGX Enclave Programs

Motivation:

- In the threat model of Intel SGX, OS is outside of the TCB
- To detect side-channel attacks conducted by malicious OS

Methods:

- · Compiler-assisted approach to automatically instrument enclave programs
- · Detect Asynchronous Enclave eXit and Hyper-Thread usage at runtime

(S&P'18) Racing in Hyperspace: Closing Hyper-Threading Side Channels on SGX with Contrived Data Races

Joint work between Ohio State University and Indiana University

(AsiaCCS'17) Detecting Privileged Side-Channel Attacks in Shielded Execution with DEJA VU

Joint work between Ohio State University and UNC Chapel Hill

- Noise injection to mitigate side-channel threats
 - Injecting noise into program execution
 - Injecting noise into side channels
- An execution privacy framework to provably eliminate side channels
 - A side channel is modeled as a sequence of observations x[1], x[2], ..., x[n], each of which can be a tuple of multiple pieces of information
 - A randomized mechanism A(x) to achieve differential privacy
 - Examples: Linux/Android procfs and symmetric searchable encryption

(CCS'15) Mitigating Storage Side Channels Using Statistical Privacy Mechanisms

Joint work between Ohio State University and UNC Chapel Hill

(INFOCOM'18) Differentially Private Access Patterns for Searchable Symmetric Encryption

Joint work between Ohio State University and UNC Chapel Hill

Related Work

Category	Publication
Resource partition	Raj, Nathuji, Singh, England. Resource management for isolation enhanced cloud services. ACM CCSW'09.
	Kim, Peinado, Mainar-Ruiz. STEALTHMEM: system-level protection against cache-based side channel attacks in the cloud, USENIX Security'12
	Varadarajan, Ristenpart, Swift. Scheduler-based defenses against cross-VM side-channels. USENIX Security'14.
	Liu, Ge, Yarom, Mckeen, Rozas, Heiser, Lee. CATalyst: Defeating last-level cache side channel attacks in cloud computing, HPCA'16. (*)
	Zhou, Reiter, Zhang. A software approach to defeating side channels in last-level caches, ACM CCS'16
Noise injection	Zhang and Reiter. Duppel: retrofitting commodity operating systems to mitigate cache side channels in the cloud, ACM CCS'13.
	Liu, Harris, Maas, Hicks, Tiwari, Shi. Ghostrider: A hardware-software system for memory trace oblivious computation, ASPLOS'15 (*)
	Crane, Homescu, Brunthaler, Larsen, Franz. Thwarting cache side-channel attacks through dynamic software diversity, NDSS'15

 $^{(\}hbox{\tt '}) \ Hardware\text{-}software\ hybird\ solutions}$

Related Work (Con't)

Category	Publication
Noise injection	Rane, Lin, Tiwari. Raccoon: Closing digital side-channels through obfuscated execution, USENIX Security'15.
	Xiao, Reiter, Zhang, Mitigating Storage Side Channels Using Statistical Privacy Mechanisms, ACM CCS'15.
	Chen, Lai, Reiter, Zhang, Differentially Private Access Patterns for Searchable Symmetric Encryption, INFOCOM'18
Timer restriction	Aviram, Hu, Ford, Gummadi, <i>Determinating timing channels in compute clouds</i> , ACM CCSW'10.
	Vattikonda, Das, Shacham. Eliminating fine grained timers in Xen. ACM CCSW'11.
	Li, Gao, Reiter. Stopwatch: A cloud architecture for timing channel mitigation. ACM TIFS 2014.
	Kohlbrenner and Shacham, Trusted browsers for uncertain times, USENIX Security'16
	Cao, Chen, Li, Wu, Deterministic Browser, ACM CCS'17.
Attack detection	Demme, Maycock, Schmitz, Tang, Waksman, Sethumadhavan, Stolfo. On the feasibility of online malware detection with performance counters, ISCA'13.

Related Work (Con't)

Category	Publication
Attack detection	Zhang, Zhang, Lee. Cloudradar: A real-time side-channel attack detection system in clouds, RAID'16.
	Shih, Lee, Kim, Peinado. <i>T-sgx: Eradicating controlled-channel attacks against enclave programs</i> , NDSS'17.
	Gruss, Schuster, Ohrimenko, Haller, Lettner, Costa. Strong and efficient cache side- channel protection using hardware transactional memory, USENIX Security'17
	Chen, Zhang, Reiter, Zhang. Detecting privileged side-channel attacks in shielded execution with deja vu, AsiaCCS'17
	Chen, Wang, Chen, Chen, Zhang, Wang, Lai, Lin, Racing in Hyperspace: Closing Hyper-Threading Side Channels on SGX with Contrived Data Races, IEEE S&P'18.
Vulnerability elimination	Molnar, Piotrowski, Schultz, Wagner. The program counter security model: automatic detection and removal of control-flow side channel attacks, ICISC'05.
	Coppens, Verbauwhede, Bosschere, Sutter. <i>Practical mitigations for timing-based side-channel attacks on modern x86 processors</i> . IEEE S&P'09.
	Doychev, Feld, Köpf, Mauborgne. CacheAudit: A tool for the static analysis of cache side channels, USENIX Security'13.

Related Work (Con't)

Category	Publication
Vulnerability elimination	Wang, Wang, Liu, Zhang, Wu. Cached: Identifying cache-based timing channels in production software, USENIX Security'17
	Xiao, Li, Chen, Zhang. Stacco: Differentially analyzing side-channel traces for detecting SSL/TLS vulnerabilities in secure enclaves, ACM CCS'17
	Zhou, Qian, Reiter, Zhang, Static Evaluation of Noninterference Using Approximate Model Counting, IEEE S&P'18

Questions?

yinqian@cse.ohio-state.edu