SGXPECTRE Attacks: Stealing Intel Secrets from SGX Enclaves via Speculative Execution

Guoxing Chen, Sanchuan Chen, Yuan Xiao, Yinqian Zhang, Zhiqiang Lin, Ten H. Lai
Department of Computer Science and Engineering
The Ohio State University
{chen.4329, chen.4825, xiao.465}@osu.edu
{yinqian, zlin, lai}@cse.ohio-state.edu

Abstract

This paper presents SGXPECTRE Attacks that exploit the recently disclosed CPU bugs to subvert the confidentiality and integrity of SGX enclaves. Particularly, we show that when branch prediction of the enclave code can be influenced by programs outside the enclave, the control flow of the enclave program can be temporarily altered to execute instructions that lead to observable cache-state changes. An adversary observing such changes can learn secrets inside the enclave memory or its internal registers, thus completely defeating the confidentiality guarantee offered by SGX. To demonstrate the practicality of our SGXPECTRE Attacks, we have systematically explored the possible attack vectors of branch target injection, approaches to win the race condition during enclave's speculative execution, and techniques to automatically search for code patterns required for launching the attacks. Our study suggests that any enclave program could be vulnerable to SGXPECTRE Attacks since the desired code patterns are available in most SGX runtimes (e.g., Intel SGX SDK, Rust-SGX, and Graphene-SGX). Most importantly, we have applied SGXPECTRE Attacks to steal seal keys and attestation keys from Intel signed quoting enclaves. The seal key can be used to decrypt sealed storage outside the enclaves and forge valid sealed data; the attestation key can be used to forge attestation signatures. For these reasons, SGXPECTRE Attacks practically defeat SGX's security protection. This paper also systematically evaluates Intel's existing countermeasures against SGXPECTRE Attacks and discusses the security implications.

1 INTRODUCTION

Software Guard eXtensions (SGX) is a set of micro-architectural extensions available in recent Intel processors. It is designed to improve the application security by removing the privileged code from the trusted computing base (TCB). At a high level, SGX provides software applications shielded execution environments, called enclaves, to run private code and operate sensitive data, where both the code and data are isolated from the rest of the software systems. Even privileged software such as the operating systems and hypervisors are not allowed to directly inspect or manipulate the memory inside the enclaves. Software applications adopting Intel SGX are partitioned into sensitive and non-sensitive components. The sensitive components run inside the SGX enclaves (hence called enclave programs) to harness the SGX protection, while non-sensitive components run outside the enclaves and interact with the system software. In additional to memory isolation, SGX also provides hardware-assisted memory encryption, remote attestation, and

cryptographically sealed storage to offer comprehensive security guarantees.

Although SGX is still in its infancy, the promise of shielded execution has encouraged researchers and practitioners to develop various new applications to utilize these features (e.g., [2, 22, 51, 54, 59, 68, 69, 85, 88]), and new software tools or frameworks (e.g., [4, 5, 9, 24, 43, 50, 61, 65, 67, 72, 80]) to help developers adopt this emerging programming paradigm. Most recently, SGX has been adopted by commercial public clouds, such as Azure confidential computing [58], aiming to protect cloud data security even with compromised operating systems or hypervisors, or even "malicious insiders with administrative privilege".

In SGX, the CPU itself, as part of the TCB, plays a crucial role in the security promises. However, the recently disclosed CPU vulnerabilities due to the out-of-order and speculative execution [23] have raised many questions and concerns about the security of SGX. Particularly, the so-called Meltdown [45] and Spectre attacks [42] have demonstrated that an unprivileged application may exploit these vulnerabilities to extract memory content that is only accessible to privileged software. The developers have been wondering whether SGX will hold its original security promises after the disclosure of these hardware bugs [34]. It is therefore imperative to answer this important question and understand its implications to SGX.

As such, we set off our study with the goal of comprehensively understanding the security impact of these CPU vulnerabilities on SGX. Our study leads to the SGXPECTRE Attacks, a new breed of the Spectre attacks on SGX. At a high level, SGXPECTRE exploits the race condition between the injected, speculatively executed memory references, which lead to side-channel observable cache traces, and the latency of the branch resolution. We coin a new name for our SGX version of the Spectre attacks not only for the convenience of our discussion, but also to highlight the important differences between them, including the threat model, the attack vectors, the techniques to win the race conditions, and the consequences of the attacks. We will detail these differences in later sections.

SGXPECTRE Attacks are a new type of SGX side-channel attacks. Although it has already been demonstrated that by observing execution traces of an enclave program left in the CPU caches [7, 19, 21, 60], branch target buffers [44], DRAM's row buffer contention [77], page-table entries [74, 77], and page-fault exception handlers [64, 82], a side-channel adversary with system privileges may *infer* sensitive data from the enclaves, these traditional side-channel attacks are only feasible if the enclave program already has secret-dependent memory access patterns. In contrast, the consequences of SGXPECTRE Attacks are far more concerning.

1

Our findings. We show that SGXPECTRE Attacks completely compromise the confidentiality and integrity of SGX enclaves. In particular, because vulnerable code patterns exist in most SGX runtime libraries (*e.g.*, Intel SGX SDK, Rust-SGX, Graphene-SGX) and are difficult to be eliminated, the adversary could perform SGXPECTRE Attacks against *any* enclave programs. We demonstrate end-to-end attacks to show that the adversary could learn the content of the enclave memory as well as its register values from a victim enclave developed by enclave developers (*i.e.*, independent software vendors or ISVs).

A even more alarming consequence is that SGXPECTRE Attacks can be leveraged to steal secrets belonging to Intel SGX platforms, such as *provisioning keys*, *seal keys*, and *attestation keys*. For example, we have demonstrated in an example that the adversary is able to extract the *seal keys* of an enclave (or all enclaves belonging to the same ISV) when the key is being used. With the extracted seal key, our experiments suggest the enclave's sealed storage can be decrypted outside the enclave or even on a different machine; it can be further modified and re-encrypted to deceive the enclave, breaking both the confidentiality and integrity guarantees.

Besides enclaves developed by ISVs, Intel's privately signed enclaves (e.g., the provisioning enclave and quoting enclave) are also vulnerable to SGXPECTRE Attacks. As SGXPECTRE Attacks have empowered a malicious OS to arbitrarily read enclave memory at any given time, any secrets provisioned by Intel's provisioning service (e.g., the attestation key) can be leaked as long as they temporarily appear in the enclave memory. We have demonstrated that SGXPECTRE Attacks are able to read memory from the quoting enclave developed by Intel and extract Intel's seal key, which can be used to decrypt the sealed EPID blob to extract the attestation key (i.e., EPID private key).

Security implications. Intel's solutions to SGXPECTRE Attacks are twofold: First, Intel has released a microcode update (*i.e.*, indirect branch restricted speculation, or IBRS) to prevent branch injection attacks. Our experiments shows that IBRS could cleanse the branch prediction history at the enclave boundary, thus rendering our SGXPECTRE Attacks ineffective. Second, Intel's remote attestation service, which arbitrates every attestation request from the ISV, responses to the attestation signatures generated from unpatched CPUs with an error message indicating outdated CPU security version number (CPUSVN).

Nevertheless, the security implications are as follows: First, any secret allowed to be provisioned to an unpatched processor can be leaked, which includes secrets provisioned before the microcode update and secrets provisioned without attestation. Second, the EPID private key used for remote attestation can be extracted by the attacker, which allows the attacker to emulate an enclave environment entirely outside the enclave while providing a valid (though outdated) signature.

Responsible disclosure. We have disclosed our study to the security team at Intel before releasing our study to the public. The tool for scanning vulnerabilities in enclave code has been open sourced.

Contributions. This paper makes the following contributions.

- Systematic studies of a timely issue. We provide the first comprehensive exploration of the impacts of the recent micro-architectural vulnerabilities on the security of SGX.
- New techniques to enable SGX attacks. We develop several new techniques that enable attacks against any enclave programs, including symbolic execution of SDK runtime binaries for vulnerability detection and combination of various side-channel techniques for winning the race conditions.
- The first attack against Intel signed enclaves. To the best of our knowledge, the attacks described in this paper are the first to extract Intel secrets (i.e., attestation keys) from Intel signed quoting enclaves.
- Security implications for SGX. Our study concludes that SGX
 processors with these hardware vulnerabilities are no longer
 trustworthy, urging the enclave developers to add vulnerability
 verification into their development.

Roadmap. Sec. 2 introduces key concepts of Intel processor microarchitectures to set the stage of our discussion. Sec. 3 discusses the threat model. Sec. 4 presents a systematic exploration of attack vectors in enclaves and techniques that enable practical attacks. Sec. 5 presents a symbolic execution tool for automatically searching instruction gadgets in enclave programs. Sec. 6 shows end-to-end SGXPECTRE Attacks against enclave runtimes that lead to a complete breach of enclave confidentiality. Sec. 7 discusses and evaluates countermeasures against the attacks. Sec. 8 discusses related work and Sec. 9 concludes the paper.

2 BACKGROUND

2.1 Intel Processor Internals

Out-of-order execution. Modern CPUs implement deep pipelines, so that multiple instructions can be executed at the same time. Because instructions do not take equal time to complete, the order of the instructions' execution and their order in the program may differ. This form of out-of-order execution requires taking special care of instructions whose operands have inter-dependencies, as these instructions may access memory in orders constrained by the program logic. To handle the potential data hazards, instructions are retired in order, resolving any inaccuracy due to the out-of-order execution at the time of retirement.

Speculative execution. Speculative execution shares the same goal as out-of-order execution, but differs in that speculation is made to speed up the program's execution when the control flow or data dependency of the future execution is uncertain. One of the most important examples of speculative execution is branch prediction. When a conditional or indirect branch instruction is met, because checking the branch condition or resolving branch targets may take time, predictions are made, based on its history, to prefetch instructions first. If the prediction is true, speculatively executed instructions may retire; otherwise mis-predicted execution will be re-winded. The micro-architectural component that enables speculative execution is the branch prediction unit (BPU), which consists of several hardware components that help predict conditional branches, indirect jumps and calls, and function returns. For example, branch target buffers (BTB) are typically used to predict indirect

jumps and calls, and return stack buffers (RSB) are used to predict near returns. These micro-architectural components, however, are shared between software running on different security domains (e.g., user space vs. kernel space, enclave mode vs. non-enclave mode), thus leading to the security issues that we present in this paper.

Implicit caching. Implicit caching refers to the caching of memory elements, either data or instructions, that are not due to direct instruction fetching or data accessing. Implicit caching may be caused in modern processors by "aggressive prefetching, branch prediction, and TLB miss handling" [30]. For example, mis-predicted branches will lead to the fetching and execution of instructions, as well as data memory reads or writes from these instructions, that are not intended by the program. Implicit caching is one of the root causes of the CPU vulnerabilities studied in this paper.

2.2 Intel SGX

Intel SGX is a hardware extension in recent Intel processors aiming to offer stronger application security by providing primitives such as memory isolation, memory encryption, sealed storage, and remote attestation. An important concept in SGX is the secure enclave. An enclave is an execution environment created and maintained by the processor so that only applications running in it have a dedicated memory region that is protected from all other software components. Both confidentiality and integrity of the memory inside enclaves are protected from the untrusted system software.

Entering and exiting enclaves. To enter the enclave mode, the software executes the EENTER leaf function by specifying the address of Thread Control Structure (TCS) inside the enclave. TCS holds the location of the first instruction to execute inside the enclave. Multiple TCSs can be defined to support multi-threading inside the same enclave. Registers used by the untrusted program may be preserved after EENTER. The enclave runtime needs to determine the proper control flow depending on the register values (*e.g.*, differentiating ECall from ORet).

Asynchronous Enclave eXit (AEX). When interrupts, exceptions, and VM exits happen during the enclave mode, the processor will save the execution state in the State Save Area (SSA) of the current enclave thread, and replace it with a synthetic state to prevent information leakage. After the interrupts or exceptions are handled, the execution will be returned (through IRET) from the kernel to an address external to enclaves, which is known as Asynchronous Exit Pointer (AEP). The ERESUME leaf function will be executed to transfer control back to the enclave by filling the RIP with the copy saved in the SSA.

CPU security version. Intel SGX uses a CPU Security Version Number (CPUSVN) to reflect the processor's microcode update version, and considers all SGX implementations with older CPUSVN to be untrustworthy. Whenever security vulnerabilities are fixed with microcode patches, the CPUSVN will be updated.

Sealed storage. Enclaves can encrypt and integrity-protect some secrets via a process, called *sealing*, to store the secrets outside the enclave, *e.g.*, on a non-volatile memory. The encryption key used during the sealing process, is called the *seal key*, which is derived via EGETKEY instruction. A CPUSVN has to be specified when deriving a seal key. While it is allowed to derived seal keys with CPUSVNs

older than current CPUSVN to access legacy sealed secrets, deriving seal keys with newer CPUSVN is forbidden to prevent attack such as rolling back the microcode to a vulnerable version to steal the secrets sealed with newer CPUSVN.

Remote Attestation. SGX remote attestation is used by enclaves to prove to the ISV (i.e., the enclave developer) that a claimed enclave is running inside an SGX enabled processor. An anonymous signature scheme, called Intel Enhanced Privacy ID (EPID), is used to produce the attestation signature, which could be verified later by the Intel attestation service. The attestation key (i.e., EPID private key) cannot be directly accessed by an attested enclave, otherwise a malicious enclave could generate any valid attestation signature to deceive the remote party. Hence, Intel issues two privileged enclaves, called the Provisioning Enclave (PvE) and the Quoting Enclave (QE) to manage the attestation key and sign attestation data. Specifically, the provisioning enclave communicates with Intel provisioning service to obtain an attestation key and seals it on a non-volatile memory; the quoting enclave could unseal the sealed attestation key and produce attestation signature on behalf of an attested enclave. Note that during the attestation process, Intel attestation service could also verify the CPUSVN of the SGX platform running the attested enclave, and notify the ISV if the CPUSVN is outdated.

2.3 Cache Side Channels

Cache side channels leverage the timing difference between cache hits and cache misses to infer the victim's memory access patterns. Typical examples of cache side-channel attacks are PRIME-PROBE and Flush-Reload attacks. In Prime-Probe attacks [1, 37, 48, 53, 55, 56, 70, 86], by pre-loading cache lines in a cache set, the adversary expects that her future memory accesses (to the same memory) will be served by the cache, unless evicted by the victim program. Therefore, cache misses will reveal the victim's cache usage of the target cache set. In Flush-Reload attacks [3, 6, 20, 83, 84, 87], the adversary shares some physical memory pages (e.g., through dynamic shared libraries) with the victim. By issuing clflush on certain virtual address that are mapped to the shared pages, the adversary can flush the shared cache lines out of the entire cache hierarchy. Therefore, Reloads of these cache lines will be slower because of cache misses, unless they have been loaded by the victim into the cache. In these ways, the victim's memory access patterns can be revealed to the adversary.

3 THREAT MODEL

In this paper, we consider an adversary with the system privilege of the machine that runs on the processor with SGX support. Specifically, we assume the adversary has the following capabilities.

- Complete OS Control: We assume the adversary has complete control of the entire OS, including re-compiling of the OS kernel and rebooting of the OS with arbitrary argument as needed.
- Interacting with the targeted enclave: We assume the adversary is able to launch the targeted enclave program with a software program under her control. This means the arguments of ECalls and return values of OCalls are both controlled by the adversary.

Figure 1: A simple example of SGXPECTRE Attacks. The gray blocks represent code or data outside the enclave. The white blocks represent enclave code or data.

Launching and controlling another enclave: we assume the adversary is able to run another enclave that she completely controls in the same process or another process. This implies that the enclave can poison any BTB entries used by the targeted enclave.

The goal of the attack is to learn the memory content inside the enclave. We assume the binary code of the targeted enclave program is already known to the adversary and does not change during the execution. Therefore, we assume that the adversary is primarily interested in learning the secret data inside the enclaves after the enclave has been initialized (e.g., generating secrets from random values or downloading secrets from the enclave owners.)

4 SGXPECTRE ATTACKS

4.1 A Simple Example

The basic idea of an SGXPECTRE Attack is illustrated in Figure 1. There are 5 steps in an SGXPECTRE Attack:

Step ❶ is to poison the branch target buffer, such that when the enclave program executes a branch instruction at a specific address, the predicted branch target is the address of enclave instructions that may leak secrets. For example, in Fig. 1, to trick the ret instruction at address 0x02560 in the enclave to speculatively return to the secret-leaking instructions located at address 0x07642, the code to poison the branch prediction executes an indirect jump from the source address 0x02560 to the target address 0x07642 multiple times. We will discuss branch target injection in more details in Sec. 4.2.

Step ② is to prepare for a CPU environment to increase the chance of speculatively executing the secret-leaking instructions

before the processor detects the mis-prediction and flushes the pipeline. Such preparation includes flushing the victim's branch target address (to delay the retirement of the targeted branch instruction or return instruction) and depleting the RSB (to force the CPU to predict return address using the BTB). Flushing branch targets cannot use the clflush instruction, as the enclave memory is not accessible from outside (We will discuss alternative approaches in Sec. 4.5). The code for depleting the RSB (shown in Fig. 1) pushes the address of a ret instructions 16 times and returns to itself repeatedly to drain all RSB entries.

Step ❸ is to set the values of registers used by the speculatively executed secret-leaking instructions, such that they will read enclave memory targeted by the adversary and leave cache traces that the adversary could monitor. In this simple example, the adversary sets r14 to 0x106500, the address of a 2-byte secret inside the enclave, and sets r15 to 0x610000, the base address of a monitored array outside the enclave. The enclu instruction with rax=2 is executed to enter the enclave. We will discuss methods to pass values into the enclaves in Sec. 4.3.

Step ⊕ is to actually run the enclave code. Because of the BTB poisoning, instructions at address 0x07642 will be executed speculatively when the target of the ret instruction at address 0x02560 is being resolved. The instruction "movzwq(%r14), %rbx" loads the 2-byte secret data into rbx, and "mov(%r15,%rbx,1), %rdx" touches one entry of the monitored array dictated by the value of rbx.

Step 6 is to examine the monitored array using a Flush-Reload side channel and extract the secret values. Techniques to do so are discussed in details in Sec. 4.4.

4.2 Injecting Branch Targets into Enclaves

The branch prediction units in modern processors typically consists of:

- Branch target buffer: When an indirect jump/call or a conditional jump is executed, the target address will be cached in the BTB. The next time the same indirect jump/call is executed, the target address in the BTB will be fetched for speculative execution. Modern x86-64 architectures typically support 48-bit virtual address and 40-bit physical address [30, 39]. For space efficiency, many Intel processors, such as Skylake, uses the lower 32-bit of a virtual address as the index and tag of a BTB entry.
- Return stack buffer: When a near Call instruction with non-zero displacement¹ is executed, an entry with the address of the instruction sequentially following it will be created in the return stack buffer (RSB). The RSB is not affected by far Call, far Ret, or Iret instructions. Most processors that implement RSB have 16 entries [17]. On Intel Skylake or later processors, when RSB underflows, BTBs will be used for prediction instead.

Poisoning BTBs from outside. To temporarily alter the controlflow of the enclave code by injecting branch targets, the adversary needs to run BTB poisoning code outside the targeted enclave, which could be done in one of the following ways (as illustrated in Fig. 2).

¹Call instructions with zero displacement will not affect the RSB, because they are common code constructions for obtaining the current RIP value. These zero displacement calls do not have matching returns.

Figure 2: Poisoning BTB from the Same Process or A Different Process

- Branch target injection from the same process. The adversary could poison the BTB by using code outside the enclave but in the same process. Since the BTB uses only the lower 32 bits of the source address as BTB indices and tags, the adversary could reserve a 2³² = 4GB memory buffer, and execute an indirect jump instruction (within the buffer) whose source address (*i.e.*, 0x7fff00002560) is the same as the branch instruction in the target enclave (*i.e.*, 0x02560) in the lower 32 bits, and target address (*i.e.*, 0x7fff00007642) is the same as the secret-leaking instructions (*i.e.*, 0x07642) inside the target enclave in the lower 32 bits.
- Branch target injection from a different process. The adversary could inject the branch targets from a different process. Although this attack method requires a context switch in between of the execution of the BTB poisoning code and targeted enclave program, the advantage of this method is that the adversary could encapsulate the BTB poisoning coding into another enclave that is under his control. This allows the adversary to perfectly shadow the branch instructions of the targeted enclave program (i.e., matching all bits in the virtual addresses).

It is worth noting that address space layout randomization can be disabled by adversary to facilitate the BTB poisoning attacks. On a Lenovo Thinkpad X1 Carbon (4th Gen) laptop with an Intel Core i5-6200U processor (Skylake), we have verified that for indirect jump/call, the BTB could be poisoned either from the same process, or a different process. For the return instructions, we only observed successful poisoning using a different process (*i.e.*, perfect branch target matching). To force return instructions to use BTB, the RSB needs to be depleted before executing the target enclave code. Interestingly, as shown in Fig. 1, a near call is made in enclave_entry, which could have filled the RSB, but we still could inject the return target of the return instruction at 0x02560 with BTB. We speculate that this is a architecture-specific implementation. A more reliable way to deplete the RSB is through the use of AEX as described in Sec. 6.1.

4.3 Controlling Registers in Enclaves

Because all registers are restored by hardware after ERESUME, the adversary is not able to control any registers inside the enclave when the control returns back to the enclave after an AEX. In contrast, most registers can be set before the EENTER leaf function and remain controlled by the adversary after entering the enclave mode until modified by the enclave code. Therefore, the adversary

Figure 3: EENTER and ECall Table Lookup

might have a chance to control some registers in the enclave after an EENTER.

The SGX developer guide [31] defines ECall and OCall to specify the interaction between the enclave and external software. An ECall, or "Enclave Call", is a function call to enter enclave mode; an OCall, or "Outside Call", is a function call to exit the enclave mode. Returning from an OCall is called an ORet. Both ECalls and ORets are implemented through EENTER by the SGX SDK. As shown in Fig. 3, the function enter_enclave is called by the enclave entry point, enclave_entry. Then depending on the value of the edi register, do_ecall or do_oret will be called. The do_ecall function is triggered to call trts_ecall and get_function_address in a sequence and eventually look up the Ecall table. Both Ecall and ORet can be exploited to control registers in enclaves.

4.4 Leaking Secrets via Side Channels

The key to the success of SGXPECTRE Attacks lies in the artifact that speculatively executed instructions trigger implicit caching, which is not properly rewinded when these incorrectly issued instructions are discarded by the processor. Therefore, these side effects of speculative execution on the CPU caches can be leveraged to leak information from inside the enclave.

Cache side-channel attacks against enclave programs have been studied recently [7, 19, 21, 60], all of which demonstrated that a program runs outside the enclave may use PRIME-PROBE techniques [70] to extract secrets from the enclave code, only if the enclave code has secret-dependent memory access patterns. Though more fine-grained and less noisy, FLUSH-RELOAD techniques [84] cannot be used in SGX attacks because enclaves do not share memory with the external world.

Different from these studies, however, SGXPECTRE Attacks may leverage these less noisy Flush-Reload side channels to leak information. Because the enclave code can access data outside the enclave directly, an SGXPECTRE Attack may force the speculatively executed memory references inside enclaves to touch memory location outside the enclave, as shown in Figure 1. The adversary can flush an array of memory before the attack, such as the array from address 0x610000 to 0x61ffff, and then reload each entry and measure the reload time to determine if the entry has been touched by the enclave code during the speculative execution.

Figure 4: Best scenarios for wining a race condition. Memory accesses D1, I1, D2, D3 are labeled next to the related instructions. The address translation and data accesses are illustrated on the right: The 4 blocks on top denote the units holding the address translation information, including TLBs, paging structures, caches (for PTEs), and the memory; the 4 blocks at the bottom denote the units holding data/instruction. The shadow blocks represent the units from which the address translation or data/instruction access are served.

Other than cache side-channel attacks, previous work has demonstrated BTB side-channel attacks, TLB side-channel attacks, DRAM-cache side-channel attacks, and page-fault attacks against enclaves. In theory, some of these venues may also be leveraged by SGXPECTRE Attacks. For instance, although TLB entries used by the enclave code will be flushed when exiting the enclave mode, a PRIME-PROBE-based TLB attack may learn that a TLB entry has been created in a particular TLB set when the program runs in the enclave mode. Similarly, BTB and DRAM-cache side-channel attacks may also be exploitable in this scenario. However, page-fault side channels cannot be used in SGXPECTRE Attacks because the speculatively executed instructions will not raise exceptions.

4.5 Winning a Race Condition

At the core of an SGXPECTRE Attack is a race between the execution of the branch instruction and the speculative execution: data leakage will only happen when the branch instruction retires later than the speculative execution of the secret-leaking code. Fig. 4 shows a desired scenario for wining such a race condition in an SGXPECTRE Attack: The branch instruction has one data access D1, while the speculative execution of the secret-leaking code has one instruction fetch I1 and two data accesses D2 and D3. To win the race condition, the adversary should ensure that the memory accesses of I1, D2 and D3 are fast enough. However, because I1 and D2 fetch memory inside the enclave, and as TLBs and paging structures used inside the enclaves are flushed at AEX or EEXIT, the adversary could at best perform the address translation of the corresponding pages from caches (i.e., use cached copies of the page table). Fortunately, it can be achieved by performing the attack **Step 4** in Fig. 1 multiple times. It is also possible to preload the instructions and data used in I1 and D2 into the L1 cache to further speed up the speculative execution. As D3 accesses memory outside the enclave, it is possible to preload the TLB entry of the corresponding page. However, data of D3 must be loaded from the memory.

Meanwhile, the adversary should slow down D1 by forcing its address translation and data fetch to happen in the memory. However, this step has been proven technically challenging. First, it is difficult to effectively flush the branch target (and the address translation data) to memory without using clflush instruction. Second, because the return address is stored in the stack frames, which is very frequently used during the execution, evicting return addresses must be done frequently. In the attack described in Sec. 6, we leveraged an additional page fault to suspend the enclave execution right before the branch instruction and flush the return target by evicting all cache lines in the same cache set.

5 ATTACK GADGETS IDENTIFICATION

In this section, we show that any enclave programs developed with existing SGX SDKs are vulnerable to SGXPECTRE Attacks. In particular, we have developed an automated program analysis tool that symbolically executes the enclave code to examine code patterns in the SGX runtimes, and have identified those code patterns in every runtime library we have examined, including Intel's SGX SDK [35], Graphene-SGX [9], Rust-SGX [14]. In this section, we present how we search these gadgets in greater detail.

5.1 Types of Gadgets

In order to launch SGXPECTRE Attacks, two types of code patterns are needed. The first type of code patterns consists of a branch instruction that can be influenced by the adversary and several registers that are under the adversary's control when the branch instruction is executed. The second type of code patterns consists of two memory references sequentially close to each other and collectively reveals some enclave memory content through cache side channels. Borrowing the term used in return-oriented programming [62] and Spectre attacks [42], we use <code>gadgets</code> to refer to these patterns. More specifically, we name them <code>Type-I gadgets</code> and <code>Type-II gadgets</code>, respectively.

5.1.1 Type-I gadgets: branch target injection. Unlike the typical ROP gadget, we consider a gadget to be just a sequence of instructions that are executed sequentially during one run of the enclave program and they may not always be consecutive in the memory layout. A Type-I gadget is such an instruction sequence that starts from the entry point of EENTER (dubbed enclave_entry) and ends with one of the following instructions: (1) near indirect jump, (2) near indirect call, or (3) near return. EENTER is the only method for the adversary to take control of registers inside enclaves. During an EENTER, most registers are preserved by the hardware; they are left to be sanitized by the enclave software. If any of these registers are not overwritten by the software before one of the three types of branch instructions are met, a Type-I gadget is found.

An example of a Type-I gadget is shown in Listing 1, which is excerpted from libsgx_trts.a of Intel SGX SDK. In particular, line 49 in Listing 1 is the first return instruction encountered by an enclave program after EENTER. When this near return instruction is executed, several registers can still be controlled by the adversary, including rbx, rdi, rsi, r8, r9, r10, r11, r14, and r15.

Gadget exploitability. The exploitability of a Type-I gadget is determined by the number of registers that are controlled (both

```
0000000000003662 < enclave_entry >:
 $0x0.%rax
 3662: cmp
 3666: jne
 3709 < enclave entry +0xa7 >
 %rdx,%rdx
 366c: xor
 %gs:0x8,%rax
 366 f: mov
 3676: 00 00
 3678: cmp
 $0x0,%rax
 367c:
 368d < enclave_entry +0x2b >
 jne
 367e:
 mov
 %rbx,%rax
 3681:
 sub
 $0x10000,%rax
 3687:
 $0x2b0.%rax
 sub
 368d: xchg
 %rax,%rsp
 368f:
 push
 %rbp
 3690.
 push
 3691:
 %rsp,%rbp
15
 mov
 3694:
 $0x30,%rsp
 %rax . -0x8(%rbn)
17
 3698:
 mov
 369c:
 %rdx,-0x18(%rbp)
 mov
 %rbx,-0x20(%rbp
 36a0:
 mov
20
 36a4:
 mov
 %rsi,-0x28(%rbp)
 36a8:
 %rdi.-0x30(%rbp
 mov
22
 36 ac:
 mov
 %rdx,%rcx
23
 36 af: mov
 %rbx,%rdx
 1f20 <enter_enclave >
 36b2: callq
25
26
 000000000001f20 <enter_enclave >:
28
 1\,f20:\ push
 %r13
 1f22:
 push
 %r12
29
 1f24:
 %rsi,%r13
31
 1f27:
 push
 %rbp
 1f28:
 push
 %rbx
 %rdx ,% r12
 1f29:
34
 1f2c:
 mov
 %edi,%ebx
 1f2e:
 %ecx,%ebp
 1f30:
 sub
 $0x8,%rsp
 b60 < sgx_is_enclave_crashed >
 1f34:
 callq
39
 00000000000000b60 < sgx_is_enclave_crashed >:
 $0x8,%rsp
  b64: callq 361b < get_enclave_state >
43
44
 000000000000361b < get enclave state >:
45
 361b: lea
 0x213886(%rip),%rcx
 # 216ea8 < g_enclave_state >
47
 3622: xor
 %rax,%rax
48
 3625:
 mov
 (% rcx).%eax
```

Listing 1: An Example of a Type-I Gadget

directly or indirectly) by the adversary at the time of the execution of the branch instruction. The more registers that are under control of the adversary, the higher the exploitability of the gadget. Highly exploitable Type-I gadgets mean less restriction on the Type-II gadgets in the exploits.

5.1.2 Type-II gadgets: secret extraction. A Type-II gadget is a sequence of instructions that starts from a memory reference instruction that loads data in the memory pointed to by register regA into register regB, and ends with another memory reference instruction whose target address is determined by the value of regB. When the control flow is redirected to a Type-II gadget, if regA is controlled by the adversary, the first memory reference instruction will load regB with the value of the enclave memory chosen by the adversary. Because the entire Type-II gadget is speculatively executed and eventually discarded when the branch instruction in the Type-I gadget retires, the secret value stored in regB will not be learned by the adversary directly. However, as the second memory reference will trigger the implicit caching, the adversary can use a Flush-Reload side channel to extract the value of regB.

An example of a Type-II gadget is illustrated in Listing 2, which is excerpted from the libsgx_tstdc.a library of Intel SGX SDK.

Listing 2: An Example of a Type-II Gadget

Assuming rsi is a register controlled by the adversary, the first instruction (line 3) reads the content of memory address pointed to by rsi+0x38 to edi. Then the value of rbx+rdi×8 is stored in rdi (line 5). Finally, the memory address at rdi+0x258 is loaded to be compared with rsi (line 6). To narrow down the range of rdi+0x258, it is desired that rbx is also controlled by the adversary. We use regC to represent these base registers like rbx.

Gadget exploitability. The exploitability of a Type-II gadget is determined by two factors: First, whether there exists a register regC that serves as the base address of the second memory reference. Having such a register makes the attack much easier, because the range of the second memory references can be controlled by the adversary. Second, the number of instructions between the two memory references. Because speculative execution only lasts for a very short time, only a few instructions can be executed. The fewer instructions there are in the gadget, the higher its exploitability is.

5.2 Symbolically Executing SGX Code

Although a skillful attacker can manually read the source code or even the disassembled binary code of the enclave program, SGX SDKs, or the runtime libraries to identify usable gadgets for exploitation, such an effort is very tedious and error-prone. It is highly desirable to leverage automated software tools to scan an enclave binary to detect any exploitable gadgets, and eliminate the gadgets before deploying them to the untrusted SGX machines.

To this end, we devise a dynamic symbolic execution technique to enable automated identification of SGXPECTRE Attack gadgets. Symbolic execution [41] is a program testing and debugging technique in which symbolic inputs are supplied instead of concrete inputs. Symbolic execution abstractly executes a program and concurrently explores multiple execution paths. The abstract execution of each execution path is associated with a path constraint that represents multiple concrete runs of the same program that satisfy the path conditions. Using symbolic execution techniques, we can explore multiple execution paths in the enclave programs to find gadgets of SGXPECTRE Attacks.

More specifically, we leverage angr [66], a popular binary analysis framework to perform the symbolic execution. During the simulated execution of a program, machine states are maintained internally in angr to represent the status of registers, stacks, and the memory; instructions update the machine states represented with symbolic values while the execution makes forward progress. We leverage this symbolic execution feature of angr to enumerate execution paths and explore each machine state to identify the gadgets.

Symbolic execution of an enclave function. To avoid the path explosion problem during the symbolic execution of a large enclave program (or a large SGX runtime such as Graphene-SGX),

we design a tool built atop the angr framework, which allows the user to specify an arbitrary enclave function to start the symbolic execution. The exploration of an execution path terminates when the execution returns to this entry function or detects a gadget. To symbolically execute an SGX enclave binary, we have extended angr to handle: (1) the EEXIT instruction, by putting the address of the enclave entry point, enclave_entry, in the rip register of its successor states; (2) dealing with instructions that are not already supported by angr, such as xsave, xrstore, repz, and rdrand.

5.3 Gadget Identification

Identifying Type-I gadgets. The key requirement of a Type-I gadget is that before the execution of the indirect jump/call or near return instruction, the values of some registers are controlled (directly or indirectly) by the adversary, which can only be achieved via EENTER. We consider two types of Type-I gadget separately: ECall gadgets and ORet gadgets.

To detect ECall gadgets, the symbolic execution starts from the enclave_entry function and stops when a Type-I Gadget is found. During the path exploration, edi register is set to a value that leads to an ECall.

To detect ORet gadgets, the symbolic execution starts from a user-specified function inside the enclave. Once an OCall is encountered, the control flow is transfered to enclave_entry and the edi register is set to a value that leads to an ORet. At this point, all other registers are considered controlled by the adversary and thus are assigned symbolic values. An ORet gadget is found if an indirect jump/call or near return instruction is encountered and some of the registers still have symbolic values. The symbolic execution continues if no gadgets are found until the user-specified function finishes.

Identifying Type-II gadgets. To identify Type-II gadgets, our tool scans the entire enclave binary and looks for memory reference instructions (*i.e.*, mov and its variants, such as movd and moveq) that load register regB with data from the memory location pointed to by regA. Both regA and regB are general registers, such as rax, rbx, rcx, rdx, r8 - r15. Once one of such instructions is found, the following N instructions (*e.g.*, N=10) are examined to see if there exists another memory reference instruction (*e.g.*, mov, cmp, add) that accesses a memory location pointed to by register regD. If so, the instruction sequence is a potential Type-II gadget. It is desired to have a register regC used as the base address for the second memory reference. However, we also consider gadgets that do not involve regC, because they are also exploitable.

Once we have identified a potential gadget, it is executed symbolically using angr. The symbolic execution starts from the first instruction of a potential Type-II gadget, and regB and regC are both assigned symbolic values. At the end of the symbolic execution of the potential gadget, the tool checks whether regD contains a derivative value of regB, and when regC is used as the base address of the second memory reference, whether regC still holds its original symbolic values. The potential gadget is a true gadget if the checks pass. We use either [regA, regB, regC] or [regA, regB] to represent a Type-II gadget.

5.4 Experimental Results of Gadget Detection

We run our symbolic execution tool on three well-known SGX runtimes: the official Intel Linux SGX SDK (version 2.1.102.43402), Graphene-SGX (commit bf90323), and Rust-SGX SDK (version 0.9.1). In all cases, a minimal enclave with a single empty ECall was developed. When the enclave binary becomes more complex (e.g., using some library functions such as printf), the size of the resulting enclave binary will grow to include more components of the SDK libraries. Therefore, gadgets detected in a minimal enclave binary will appear in any enclave code developed using these SDKs; Additional functionality will increase the number of available gadgets. For example, a simple OCall implementation of printf introduces three more Type-II gadgets. In addition, the code written by the enclave author might also introduce extra exploitable gadgets.

To detect ECall Type-I Gadgets, the symbolic execution starts from the enclave_entry function in all three runtime libraries. To detect ORet Type-I gadgets, in Intel SGX SDK and Rust-SGX SDK, we started our analysis from the sgx_ocall function, which is the interface defined to serve all OCalls. In contrast, Graphene-SGX has more diverse OCalls sites. In total, there are 37 such sites as defined in enclave_ocalls.c. Unlike in other cases where the symbolic analysis completes instantly due to small function sizes, analyzing these 37 OCalls sites consumes more time: the median running time of analyzing one OCalls sites was 39 seconds; the minimum analysis time was 8 seconds; and the maximum was 340 seconds.

The results for Type-I gadgets are summarized in Table 1 and those for Type-II gadgets are listed in Table 3. More specifically, in Table 1, column 2 shows the type of the gadget, whether it being *indirect jump*, *indirect call*, or *return*; column 3 shows the address of the branch instruction (basically the gadget's end address. Note that the Type-I gadget always starts at the enclave_entry.) represented using the function name the instruction is located and its offset; column 4 shows the registers that are under the control of the adversary when the branch instructions are executed. For example, the first entry in Table 1 shows an indirect jump gadget, which is located in do_ecall (with an offset of 0x118). By the time of the indirect jump, the registers that are still under the control of adversary are rdi, r8, r9, r10, r11, r14 and r15.

Table 3 (in Appendix) lists Type-II gadgets of the form [regA, regB, regC], which means at the time of memory reference, two registers, regB and regC, are controlled by the adversary. Such gadgets are easier to exploit. Column 2 shows the beginning address of the gadgets, represented using the function name and offset within the function; column 3 lists the entire gadgets. For most of these gadgets, the number of instructions in the gadget is less than 5. The shorter the gadgets are, the easier they can be exploited. The Type-II gadgets of the form [regA, regB] were not listed in the table, because there are too many. In total, we have identified 6, 86, and 180 such gadgets in these three runtimes, respectively.

6 STEALING ENCLAVE SECRETS WITH SGXPECTRE ATTACKS

In this section, we demonstrate end-to-end SGXPECTRE Attacks against an arbitrary enclave program written with Intel SGX SDK [35], because this is Intel's official SDK. Rust-SGX was developed based on the official SDK and thus can be exploited in the same way. For

	Category	End Address	Controlled Registers
Intel SGX SDK	indirect jump	<do_ecall>:0x118</do_ecall>	rdi, r8, r9, r10, r11, r14, r15
	indirect call	_	-
	return	<get_enclave_state>:0xc</get_enclave_state>	rbx, rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<sgx_is_enclave_crashed>:0x16</sgx_is_enclave_crashed>	rbx, rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<get_thread_data>:0x9</get_thread_data>	rbx, rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<_ZL16init_stack_guardPv>:0x21	rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<do_ecall>:0x21</do_ecall>	rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<enter_enclave>:0x62</enter_enclave>	rbx, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<restore_xregs>:0x2b</restore_xregs>	rsi, r8, r9, r10, r11, r12, r14, r15
		<do_rdrand>:0x11</do_rdrand>	r8, r9, r10, r11, r12, r14, r15
		<sgx_read_rand>:0x46</sgx_read_rand>	rbx, r8, r9, r10, r11, r12, r14, r15
	indirect jump	-	-
	indirect call	<_DkGenericEventTrigger>:0x20	r9, r10, r11, r13, r14, r15
		<_DkGetExceptionHandler>:0x30	rdi, r8, r9, r10, r11, r12, r13, r14, r15
		<get_frame>:0x84</get_frame>	r8, r9, r10, r11, r12, r13, r14, r15
Graphene-SGX		<_DkHandleExternelEvent>:0x55	rdi, r8, r9, r10, r11, r12, r13, r14, r15
	return	<_DkSpinLock>:0x27	rbx, rdi, r8, r9, r10, r11, r12, r13, r14, r15
		<sgx_is_within_enclave>:0x23</sgx_is_within_enclave>	rdi, rsi, r8, r12, r13, r14
		<handle_ecall>:0xcd</handle_ecall>	rdi, rsi, r8
		<handle_ecall>:0xd5</handle_ecall>	rdx, rdi, rsi, r8
	indirect jump	<do_ecall>:0x118</do_ecall>	rdi, r9, r10, r11, r12, r13, r14, r15
	indirect call	_	-
	return	<_ZL14do_init_threadPv>:0x109	rdi, r9, r10, r11, r12, r13, r14, r15
		<do_ecall>:0x21</do_ecall>	rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<do_ecall>:0x63</do_ecall>	rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<_ZL16init_stack_guardPv>:0x21	rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<_ZL16init_stack_guardPv>:0x69	rdi, r8, r9, r10, r11, r12, r13, r14, r15
		<enter_enclave>:0x55</enter_enclave>	rbx, rsi, r8, r9, r10, r11, r12, r13, r14, r15
Rust SGX SDK		<restore_xregs>:0x2b</restore_xregs>	rsi, r8, r9, r10, r11, r12, r13, r14, r15
Rust SGA SDR		<elf_tls_info>:0xa0</elf_tls_info>	rbx, rdx, rsi, r9, r10, r11, r14, r15
		<get_enclave_state>:0xc</get_enclave_state>	rdx, rdi, r8, r9, r10, r11, r12, r14, r15
		<get_thread_data>:0x9</get_thread_data>	rbx, rdi, rsi, r8, r9, r10, r11, r12, r13, r14, r15
		<morestack>:0xe</morestack>	r8, r9, r10, r11
		<asm_oret>:0x64</asm_oret>	r8, r9, r10, r11
		<memcpy>:0xa3</memcpy>	rax, rbx, rdi, r9, r10, r11, r14, r15
		<memset>:0x1d</memset>	rax, rbx, rdx, rdi, r9, r10, r11, r14, r15
		<intel_cpu_features_init_body>:0x42b</intel_cpu_features_init_body>	rbx, rdx, rdi, r9, r10, r11, r14, r15

Table 1: SGXPECTRE Attack Type-I Gadgets in Popular SGX Runtime Libraries.

Figure 5: Exploiting Intel SGX SDK. The blocks with dark shadows represent instructions or data located in untrusted memory. Blocks without shadows are instructions inside the target enclave or the .data segment of the enclave memory.

demonstration purposes, the enclave program we developed has only one ECall function that runs in a busy loop. We verified that our own code does not contain any Type-I or Type-II gadgets in itself. The exploited gadgets, however, are located in the runtime libraries of SDK version 2.1.102.43402 (compiled with gcc version 5.4.020160609), which are listed in Listing 1 and Listing 2. Experiments were conducted on a Lenovo Thinkpad X1 Carbon (4th Gen) laptop with an Intel Core i5-6200U processor and 8GB memory.

6.1 Reading Register Values

We first demonstrate an attack that enable the adversary to read arbitrary register values inside the enclave. This attack is possible because during AEX, the values of registers are stored in the SSA before exiting the enclave. As the SSA is also a memory region inside the enclave, the adversary could leverage the SGXPECTRE Attacks to read the register values in the SSA during an AEX. This attack is especially powerful as it allows the adversary to frequently interrupt the enclave execution with AEX [73] and take snapshots of its SSAs to single-step trace its register values during its execution.

In particular, the attack is shown in Figure 5. In **Step** ①, the targeted enclave code is loaded into the enclave that is created by the program controlled by the adversary. After EINIT, the malicious program starts a new thread (denoted as the victim thread) to issue EENTER to execute the enclave code. Our enclave code only runs in a busy loop. But in reality, the enclave program might complete a remote attestation and establish trusted communication with its remote owner. In **Step** ②, the adversary triggers frequent interrupts to cause AEX from the targeted enclave. During an AEX, the processor stores the register values into the SSA , exits the enclave and invokes the system software's interrupt handler. Before the control is returned to the enclave program via ERESUME, the adversary pauses the victim thread's execution at the AEP, a piece of instructions in the untrusted runtime library that takes control after IRet.

In **Step** ③, the main thread of the adversary-controlled program sets (through a kernel module) the reserved bit in the PTE of an enclave memory page that holds g_enclave_state, a global

variable used by Intel SGX SDK to track the state of the enclave, e.g., initialized or crashed states. As shown in Listing 1, this global variable is accessed right before the ret instruction of the Type-I gadget (i.e., the memory referenced by rcx in the instruction "mov (%rcx), %eax". In Step ④, the main thread poison the BTB, prepare registers (i.e., rsi and rdi²), and executes EENTER to trigger the attack. To poison the BTB, the adversary creates an auxiliary enclave program in another process containing an indirect jump with the source address equals the address of the return instruction in the Type-I gadget, and the target address the same as the start address of the Type-II gadget in the victim enclave. The process that runs in the auxiliary enclave is pinned onto the same logical core as the main thread. To trigger the BTB poisoning code, the main thread calls sched_yield() to relinquish the logical core to the auxiliary enclave program.

In **Step** ⑤, after the main thread issues EENTER to get into the enclave mode, the Type-I gadget will be executed immediately. Because a reserved bit in the PTE is set, a page fault is triggered when the enclave code accesses the global variable g_enclave_state. In the page fault handler, the adversary clears the reserved bit in the PTE, evicts the stack frame that holds the return address of the ret instruction from cache by accessing 2,000 memory blocks whose virtual addresses have the same lower 12-bits as the stack address. The RSB is depleted right before ERESUME from the fault handling, so that it will remain empty until the return instruction of Type-I gadget is executed. In Step ®, due to the extended delay of reading the return address from memory, the processor speculatively executes the Type-II gadget (as a result of the BTB poisoning and RSB depletion). After the processor detects the mis-prediction and flushes the speculatively executed instructions from the pipeline, the enclave code continues to execute. However, because rdi is set as a memory address in our attack, it is an invalid value for the SDK as rdi is used as the index of the ecall_table. The enclave execution will return with an error quickly after the speculative execution. This artifact allows the adversary to repeatedly probe into the enclaves. In **Step** ①, the adversary uses Flush-Reload techniques to infer the memory location accessed inside the Type-II gadget. One byte of SSA can thus be leaked. The main thread then repeats **Step** ③ to **Step** ⑦ to extract the remaining bytes of the SSA.

In our Type-I gadget, the get_enclave_state function is very short as it contains only 4 instructions. Since calling into this function will load the stack into the L1 cache, it is very difficult to flush the return address out of the cache to win the race condition. In fact, our initial attempts to flush the return address all failed. Triggering page faults to flush the return address resolves the issue. However, directly introducing page faults in every stack access could greatly increase the amount of time to carry out the attack. Therefore, instead of triggering page faults on the stack memory, the page fault is enforced on the global variable g_enclave_state which is located on another page. In this way, we can flush the return address with only one page fault in each run.

In our Type-II gadget, the first memory access reads 4 bytes (32 bits). It is unrealistic to monitor 2^{32} possible values in the Flush-Reload. However, if we know the value of lower 24 bits, we can

adjust the base of the second memory access (i.e., rbx) to map the 256 possible values of the highest 8 bits to the cache lines monitored by the Flush-Reload code. Once all 32 bits of the targeted memory are learned, the adversary shifts the target address by one byte to learn the value of a new byte. We found in practice that it is not hard to find the initial consecutively known bytes. For example, the unused bytes in an enclave data page will be initialized as 0x00, as they are used to calculate the measurement hash. Particularly, we found that there are 4 reserved bytes (in the EXINFO structure) in the SSA right before the GPRSGX region (which stores registers). Therefore, we can start from the reserved bytes (all 0s), and extract the GPRSGX region from the first byte to the last. As shown in Fig. 5, all register values, including rax, rbx, rcx, rdx, r8 to r15, rip, etc, can be read from the SSA very accurately. To read all registers in the GPRSGX region (184 bytes in total), our current implementation takes 414 to 3677 seconds to finish. On average, each byte can be read in 6.6 seconds. We believe our code can be further improved.

6.2 Stealing Intel Secrets

Reading other enclave memory follows exactly the same steps. The primary constraint is that the attack is much more convenient if three consecutive bytes are known. To read the .data segments, due to data alignment, some bytes are reserved and initialized as 0s, which can be used to bootstrap the attack. In addition, some global variables have limited data ranges, rendering most bytes known. To read the stack frames, the adversary could begin with a relatively small address which is likely unused and thus is known to be initialized with 0xcc. In this way, the adversary can start reading the stack frames from these known bytes. Next, we demonstrate how to use these memory reading primitives to steal Intel secrets, such as seal keys and attestation keys.

Extracting seal keys and decrypting sealed storage blob. The adversary could use SGXPECTRE Attacks to read the seal keys from the enclave memory when it is being used during sealing or unsealing operations. Particularly, in our demonstration, we targeted Intel SDK API sgx_unseal_data() used for unsealing a sealed blob. The sgx_unseal_data() API works as follows: firstly, it calls sgx_get_key() function to generate the seal key from a pseudorandom function inside the processor and then store it temporarily on the stack in the enclave memory. Secondly, with the seal key, it calls sgx_rijndael128GCM_decrypt() function to decrypt the sealed blob. Finally, it clears the seal key (by setting the memory range storing the seal key on the stack to 0s) and returns. Hence, to read the seal key, the adversary suspends the execution of the victim enclave when function sgx_rijndael128GCM_decrypt() is being called, by setting the reserved bit of the PTE of the enclave code page containing sgx_rijndael128GCM_decrypt(). The adversary then launches the SGXPECTRE Attacks to read the stack and extract the seal key.

To decrypt the sealed blob, the adversary could exported the seal key and then implement the AES-128-GCM decryption algorithm by himself to decrypt the sealed blob with the seal key. This may happen outside the enclave or on a different machine, because the SGX hardware is no longer involved in the process.

²Note that rbx will be set to rdi by the time the return instruction is executed (line 34 in Listing 1), in such a way we can control rsi and rbx when speculatively executing Type-II gadget.

Extracting attestation key. After running the provisioning protocol with Intel's provisioning service, the attestation key (*i.e.*, EPID private key) is created and then sealed in the EPID blob by the provisioning enclave and stored on a non-volatile memory. Though the location of the non-volatile memory is not documented, during remote attestation, SGX still relies on the untrusted OS to pass the sealed EPID blob into the quoting enclave. This offers the adversary a chance to obtain the sealed EPID blob.

To decrypt the EPID blob and extract the attestation key, the adversary could target the verify_blob() ECall function of the quoting enclave which is used to verify the sealed EPID blob, suspend its execution when sgx_rijndael128GCM_decrypt() is being called, and read the stack to obtain the quoting enclave's seal key. With this seal key, the attestation key can be decrypted in similar ways as the aforementioned attack.

The primary difference in this attack is that it requires the adversary to perform SGXPECTRE Attacks on Intel signed quoting enclaves, rather than ISV's enclaves. For a real attacker, these two attacks are similar. But it made a big difference in our experiments as Intel's enclaves are developed and signed by Intel, which cannot be altered. Nevertheless, we could perform the attack using the same method described in the paper. One thing worth mentioning is that the TCS numbers of the provisioning enclave and quoting enclave are set to 1, which means the adversary has to use the same TCS to enter the enclaves. Since the number of SSAs per TCS is 2, which is designed to allow the victim to run some exception handler within the enclave when the exception could not be resolved outside the enclave during AEXs. However, this also enables the adversary to EENTER into the enclave during an AEX, to launch the SGXPECTRE Attack to steal the secrets being used by the victim.

After the attestation key is obtained, the adversary could use this EPID private key to generate an anonymous group signature, which means the adversary can now impersonate any machine in the attestation group. Moreover, the adversary could also use the attestation key completely outside the enclave and trick the ISVs to believe their code runs inside an enclave.

7 COUNTERMEASURES

Hardware patches. To mitigate branch target injection attacks, Intel has released microcode updates to support the following three features [33].

- Indirect Branch Restricted Speculation (IBRS): IBRS restricts the speculation of indirect branches [36]. Software running in a more privileged mode can set an architectural model-specific register (MSR), IA32_SPEC_CTRL.IBRS, to 1 by using the WRMSR instruction, so that indirect branches will not be controlled by software that was executed in a less privileged mode or by a program running on the other logical core of the physical core. By default, on machines that support IBRS, branch prediction inside the SGX enclave cannot be controlled by software running in the non-enclave mode.
- Single Thread Indirect Branch Predictors (STIBP): STIBP prevents branch target injection from software running on the neighboring logical core, which can be enabled by setting IA32_SPEC_ CTRL.STIBP to 1 by using the WRMSR instruction.

 Indirect Branch Predictor Barrier (IBPB): IBPB is an indirect branch control command that establishes a barrier to prevent the branch targets after the barrier from being controlled by software executed before the barrier. The barrier can be established by setting the IA32_PRED_CMD. IBPB MSR using the WRMSR instruction.

Particularly, IBPS provides a default mechanism that prevents branch target injection. To validate the claim, we developed the following tests: First, to check if the BTB is cleansed during EENTER or EEXIT, we developed a dummy enclave code that trains the BTB to predict address A for an indirect jump. After training the BTB, the enclave code uses EEXIT and a subsequent EENTER to switch the execute mode once and then executes the same indirect jump but with address B as the target. Without the IBRS patch, the later indirect jump will speculatively execute instructions in address A. However, with the hardware patch, instructions in address A will not be executed.

Second, to test if the BTB is cleansed during ERESUME, we developed another dummy enclave code that will always encounter an AEX (executing a memory access to a specific address that will trigger a page fault) right before an indirect call. In the AEP, another BTB poisoning enclave code will be executed before ERESUME. Without the patch, the indirect call speculatively executed the secret-leaking gadget. The attack failed after patching.

Third, to test the effectiveness of the hardware patch under Hyper-Threading, we tried poisoning the BTB using a program running on the logical core sharing the same physical core. The experiment setup was similar to our end-to-end case study in Sec. 6, but instead of pinning the BTB poisoning enclave code onto the same logical core, we pinned it onto the sibling logical core. We observed some secret bytes leaked before the patch, but no leakage after applying the patch.

Therefore, from these tests, we can conclude that SGX machines with microcode patch will cleanse the BTB during EENTER and during ERESUME, and also prevent branch injection via Hyper-Threading, thus they are immune to SGXPECTRE Attacks.

Retpoline. Retpoline is a pure software-based solution to Spectre attacks [71], which has been developed for major compilers, such as GCC [81] and LLVM [8]. The name "retpoline" comes from "return" and "trampoline". Because modern processors have implemented separate predictors for function returns, such as Intel's return stack buffer [25–29] and AMD's return-address stack [39], it is believed that these return predictors are not vulnerable to Spectre attacks. Therefore, the key idea of retpoline is to replace indirect jump or indirect calls with returns to prevent branch target injection.

However, in recent Intel Skylake/Kabylake processors, on which SGX is supported, when the RSB is depleted, the BPU will fall back to generic BTBs to predict a function return. This allows poisoning of return instructions. Therefore, Retpoline is useless by itself in preventing SGXPECTRE Attacks.

Defenses by Intel's attestation service. After applying the microcode patch, the processor is immune to SGXPECTRE Attacks. But unpatched processors remain vulnerable. The key to the security of the SGX ecosystem is whether attestation measurements and signatures from processors without the IBRS patch can be detected during remote attestation. As discussed in Sec. 2, the CPUSVN is

Result	Description	Trustworthy
OK	EPID signature was verified correctly and the	Yes
	TCB level of the SGX platform is up-to-date.	
SIGNATURE_INVALID	EPID signature was invalid.	No
GROUP_REVOKED	EPID group has been revoked.	No
SIGNATURE_REVOKED	EPID private key used has been revoked by	No
	signature.	
KEY_REVOKED	EPID private key used has been directly re-	No
	voked (not by signature).	
SIGRL_VERSION_MISMATCH	SigRL version does not match the most re-	No
	cent version of the SigRL.	
GROUP_OUT_OF_DATE	EPID signature was verified correctly, but the	Up to ISV
	TCB level of SGX platform is outdated.	

Table 2: Attestation Results [32]

used to derive attestation keys (indirectly) and seal keys, and also provided to the attestation service; microcode update will also upgrade CPUSVN. As a consequence, any attestation key and seal key generated before the microcode update will not be trustworthy afterwards. Moreover, Intel's attestation service, which arbitrates every attestation request from the ISV, responses to the attestation signatures generated from unpatched CPUs with an error message indicating outdated CPUSVN.

Summary. The combination of the IBPS patch and defenses by Intel's attestation service has been an effective defense against SGXPECTRE Attacks. However, there are several caveats: First, any secret that is allowed to be provisioned to an unpatched processor can be leaked. This includes secrets in ISV enclaves that are provisioned before remote attestation, or after remote attestation if the ISV chooses to ignore the error message returned by the attestation service. Moreover, because the ISV enclave's seal key can be compromised by SGXPECTRE Attacks, any secret sealed by an enclave run on unpatched processor can be decrypted by the adversary. Furthermore, any legacy sealed secrets become untrustworthy, as they could be forged by the adversary using the stolen seal key.

Second, as shown in Sec. 6.2, the EPID private key used in the remote attestation can be extracted by the attacker. Given the anonymous attestation protocol [38] used by Intel, the attacker can provide a valid signature for any SGX processors in the group. With the attestation key, it is also possible for the attacker to run the enclave code entirely outside the enclave and forge a valid signature to fool the ISV. Therefore, an error message during attestation with GROUP_OUT_OF_DATE means the enclave is completely untrusted, rather than replying on ISV to decide (see Table 2). We recommend Intel to make the message very clear to the ISVs.

Due to the severity of SGXPECTRE Attacks, we urge the enclave authors to specify the minimum CPUSVN during their development. It is important never accept attestation from processors with outdated CPUSVN. Moreover, we also suggest developers of runtime libraries (such as SGX SDKs) to scrutinize their code to remove exploitable gadgets in prevention of other potential ways of poisoning the BTB in the future. The symbolic execution tool presented in this paper can be used to look for these gadgets. Type-II gadgets can be removed by adding 1fense in between of the two memory references. But the performance loss needs to be evaluated as [regA, regB] Type-II gadgets are very common in the runtimes. Type-I gadgets are harder to be eliminated, as it requires almost all registers to be sanitized after EENTER and before the control flows reach any indirect branch instructions or near returns.

8 RELATED WORK

Meltdown and Spectre attacks. Our work is closely related to the recently demonstrated Spectre attacks [23, 42]. There are two variants of Spectre attacks: bounds check bypass and branch target injection. The first variant targets the conditional branch prediction and the second targets the indirect jump target prediction. A variety of attack scenarios have been demonstrated, including cross-process memory read [42], kernel memory read from user process, and host memory read from KVM guests [23]. However, their security implications on SGX enclaves have not been studied. In contrast, in this paper we have systematically investigated the enclave security on vulnerable SGX machines, devised new techniques to enable attacks against any enclave programs developed with Intel SGX SDK, and examined the effectiveness of various countermeasures.

Meltdown attacks [45] are another micro-architectural side-channel attacks that exploit implicit caching to extract secret memory content that is not directly readable by the attack code. Different from Spectre attacks, Meltdown attacks leverage the feature of outof-order execution to execute instructions that should have not been executed. An example given by Lipp et al. [45] showed that an unprivileged user program could access an arbitrary kernel memory element and then visit a specific offset in an attacker-controlled data array, in accordance with the value of the kernel memory element, to load data into the cache. Because of the out-of-order execution, instructions after the illegal kernel memory access can be executed and then discarded when the kernel memory access instruction triggers an exception. However, due to implicit caching, the access to the attacker-controlled data array will leave traces in the cache, which will be captured by subsequent Flush-Reload measurements. Similar attacks can be performed to attack Xen hypervisor when the guest VM runs in paravirtualization mode [45]. However, we are not aware of any demonstrated Meltdown attacks against SGX enclaves.

Micro-architectural side channels in SGX. The SGXPECTRE Attacks are variants of micro-architectural side-channel attacks. Previously, various micro-architectural side-channel attacks have been demonstrated on SGX, which CPU cache attacks [7, 19, 21, 60], BTB attacks [44], page-table attacks [64, 74, 82], cache-DRAM attacks [77], etc. SGXPECTRE Attacks are different because they target memory content inside enclaves, while previous attacks aim to learn secret-dependent memory access patterns. However, SGXPECTRE Attacks leverage techniques used in these side-channel attacks to learn "side effects" of speculatively executed enclave code.

Side-channel defenses. Existing countermeasures to side-channel attacks can be categorized into three classes: hardware solutions, system solutions, and application solutions. Hardware solutions [12, 15, 47, 49, 78, 79] require modification of the processors, which are typically effective, but are limited in that the time window required to have major processor vendors to incorporate them in commercial hardware is very long. System solutions only modify system software [40, 46, 75, 89], but as they require trusted system software, they cannot be directly applied to SGX enclaves.

Application solutions are potentially applicable to SGX. Previous work generally falls into three categories: First, using compiler-assisted approaches to eliminate secret-dependent control flows

and data flows [11, 52, 64], or to diversify or randomize memory access patterns at runtime to conceal the true execution traces [13, 57]. However, as the vulnerabilities in the enclave programs that enable SGXPECTRE Attacks are not caused by secret-dependent control or data flows, these approaches are not applicable. Second, using static analysis or symbolic execution to detect cache side-channel vulnerabilities in commodity software [16, 76]. However, these approaches model secret-dependent memory accesses in a program; they are not applicable in the detection of the gadgets used in our attacks. Third, detecting page-fault attacks or interrupt-based attacks against SGX enclave using Intel's hardware transactional memory [10, 18, 63]. These approaches can be used to detect frequent AEX, but still allowing secret leaks in SGXPECTRE Attacks.

9 CONCLUSION

We have presented SGXPECTRE Attacks that are able to extract the Intel secrets such as the seal keys and attestation keys from the SGX enclaves. To demonstrate their practicality, we systematically explored the possible vectors of branch target injection, approaches to win the race condition during enclave's speculative execution, and techniques to automatically search for code patterns required for launching the attacks. We also demonstrated a number of practical attacks against an arbitrary enclave program written with Intel SGX SDK, which not only extracts the secrets in the enclave memory, but also the registers used only in the enclave mode.

ACKNOWLEDGMENTS

The work was supported in part by the NSF grants 1566444, 1718084, 1750809, 1834213, and 1834215.

REFERENCES

- Onur Aciiçmez. 2007. Yet another MicroArchitectural Attack: exploiting I-Cache. In 2007 ACM workshop on Computer security architecture. 11–18.
- [2] Ittai Anati, Shay Gueron, Simon P Johnson, and Vincent R Scarlata. 2013. Innovative Technology for CPU Based Attestation and Sealing. In 2nd International Workshop on Hardware and Architectural Support for Security and Privacy. ACM.
- [3] Gorka Irazoqui Apecechea, Mehmet Sinan İnci, Thomas Eisenbarth, and Berk Sunar. 2014. Wait a minute! A fast, Cross-VM attack on AES. In Cryptology ePrint Archive.
- [4] Sergei Arnautov, Bohdan Trach, Franz Gregor, Thomas Knauth, Andre Martin, Christian Priebe, Joshua Lind, Divya Muthukumaran, Dan O'Keeffe, Mark L. Stillwell, David Goltzsche, Dave Eyers, Rüdiger Kapitza, Peter Pietzuch, and Christof Fetzer. 2016. SCONE: Secure Linux Containers with Intel SGX. In 12th USENIX Symposium on Operating Systems Design and Implementation. USENIX Association.
- [5] A. Baumann, M. Peinado, and G. Hunt. 2015. Shielding applications from an untrusted cloud with Haven. ACM Transactions on Computer Systems 33, 3 (Aug. 2015)
- [6] Naomi Benger, Joop van de Pol, Nigel P. Smart, and Yuval Yarom. 2014. "Ooh Aah... Just a Little Bit": A small amount of side channel can go a long way. In Cryptology ePrint Archive.
- [7] Ferdinand Brasser, Urs Müller, Alexandra Dmitrienko, Kari Kostiainen, Srdjan Capkun, and Ahmad-Reza Sadeghi. 2017. Software Grand Exposure: SGX Cache Attacks Are Practical. In 11th USENIX Workshop on Offensive Technologies.
- [8] Chandler Carruth. 2018. Retpoline patch for LLVM. https://reviews.llvm.org/ D41723. (2018).
- [9] Chia che Tsai, Donald E. Porter, and Mona Vij. 2017. Graphene-SGX: A Practical Library OS for Unmodified Applications on SGX. In 2017 USENIX Annual Technical Conference (USENIX ATC 17). USENIX Association, Santa Clara, CA, 645–658. https://www.usenix.org/conference/atc17/technical-sessions/presentation/tsai
- [10] Sanchuan Chen, Xiaokuan Zhang, Michael Reiter, and Yinqian Zhang. 2017. Detecting Privileged Side-Channel Attacks in Shielded Execution with DEJA VU. In 12th ACM Symposium on Information, Computer and Communications Security.

- [11] B. Coppens, I. Verbauwhede, K. De Bosschere, and B. De Sutter. 2009. Practical Mitigations for Timing-Based Side-Channel Attacks on Modern x86 Processors. In 30th IEEE Symposium on Security and Privacy.
- [12] Victor Costan, Ilia Lebedev, and Srinivas Devadas. 2016. Sanctum: Minimal Hardware Extensions for Strong Software Isolation. In 25th USENIX Security Symposium. USENIX Association.
- [13] S. Crane, A. Homescu, S. Brunthaler, P. Larsen, and M. Franz. 2015. Thwarting cache side-channel attacks through dynamic software diversity. In ISOC Network and Distributed System Security Symposium.
- [14] Yu Ding, Ran Duan, Long Li, Yueqiang Cheng, Yulong Zhang, Tanghui Chen, Tao Wei, and Huibo Wang. 2017. POSTER: Rust SGX SDK: Towards Memory Safety in Intel SGX Enclave. In Proceedings of the 2017 ACM SIGSAC Conference on Computer and Communications Security (CCS '17). ACM, New York, NY, USA, 2491–2493. https://doi.org/10.1145/3133956.3138824
- [15] Leonid Domnitser, Aamer Jaleel, Jason Loew, Nael Abu-Ghazaleh, and Dmitry Ponomarev. 2012. Non-monopolizable caches: Low-complexity mitigation of cache side channel attacks. ACM Trans. Archit. Code Optim. 8, 4 (Jan. 2012).
- [16] G. Doychev, D. Feld, B. Köpf, and L. Mauborgne. 2013. CacheAudit: A tool for the static analysis of cache side channels. In 22st USENIX Security Symposium.
- [17] Agner Fog. 2017. The microarchitecture of Intel, AMD and VIA CPUs: An optimization guide for assembly programmers and compiler makers. Copenhagen University College of Engineering (2017).
- [18] Yangchun Fu, Erick Bauman, Raul Quinonez, and Zhiqiang Lin. 2017. SGX-LAPD: Thwarting Controlled Side Channel Attacks via Enclave Verifiable Page Faults. In Proceedings of the 20th International Symposium on Research in Attacks, Intrusions and Defenses (RAID'17). Atlanta, Georgia. USA.
- [19] Johannes Götzfried, Moritz Eckert, Sebastian Schinzel, and Tilo Müller. 2017. Cache Attacks on Intel SGX. In EUROSEC.
- [20] D. Gullasch, E. Bangerter, and S. Krenn. 2011. Cache games Bringing access-based cache attacks on AES to practice. In 32nd IEEE Symposium on Security and Privacy. 490–505.
- [21] Marcus Hähnel, Weidong Cui, and Marcus Peinado. 2017. High-Resolution Side Channels for Untrusted Operating Systems. In USENIX Annual Technical Conference 17. USENIX Association.
- [22] Matthew Hoekstra, Reshma Lal, Pradeep Pappachan, Vinay Phegade, and Juan Del Cuvillo. 2013. Using Innovative Instructions to Create Trustworthy Software Solutions. In 2nd International Workshop on Hardware and Architectural Support for Security and Privacy. ACM.
- [23] Jann Horn. 2018. Reading privileged memory with a sidechannel. https://googleprojectzero.blogspot.com/2018/01/ reading-privileged-memory-with-side.html. (2018).
- [24] Tyler Hunt, Zhiting Zhu, Yuanzhong Xu, Simon Peter, and Emmett Witchel. 2016. Ryoan: A Distributed Sandbox for Untrusted Computation on Secret Data. In 12th USENIX Symposium on Operating Systems Design and Implementation (OSDI 16). USENIX Association.
- [25] Intel. 1999. Method and apparatus for implementing a speculative return stack buffer. US5964868. (1999).
- [26] Intel. 2001. Method and apparatus for predicting target addresses for return from subroutine instructions utilizing a return address cache. US Patent, Intel Corporation, US6170054. (2001).
- [27] Intel. 2001. Return address predictor that uses branch instructions to track a last valid return address. US Patent, Intel Corporation, US6253315. (2001).
- [28] Intel. 2002. System and method of maintaining and utilizing multiple return stack buffers. US Patent, Intel Corporation, US6374350. (2002).
- [29] Intel. 2003. Return register stack target predictor. US Patent, Intel Corporation, US6560696. (2003).
- [30] Intel. 2017. Intel 64 and IA-32 Architectures Software Developer's Manual, Combined Volumes:1,2A,2B,2C,3A,3B,3C and 3D. https://software.intel.com/ sites/default/files/managed/39/c5/325462-sdm-vol-1-2abcd-3abcd.pdf. (2017). Order Number: 325462-065US, December 2017.
- [31] Intel. 2017. Intel Software Guard Extensions Developer Guide. https://download. 01.org/intel-sgx/linux-2.0/docs/Intel_SGX_Developer_Guide.pdf. (2017). Intel SGX Linux 2.0 Release.
- [32] Intel. 2018. Attestation Service for Intel Software Guard Extensions (Intel SGX): API Documentation. https://software.intel.com/sites/default/files/managed/7e/3b/ias-api-spec.pdf. (2018).
- [33] Intel. 2018. Intel Analysis of Speculative Execution Side Channels. (2018). Revision 1.0, January 2018.
- [34] Intel. 2018. Intel Developer Zone: Forums. https://software.intel.com/en-us/ forum. (2018).
- [35] Intel. 2018. Intel SGX SDK. https://github.com/intel/linux-sgx. (2018).
- [36] Intel. 2018. Speculative Execution Side Channel Mitigations. http://kib.kiev.ua/ x86docs/SDMs/336996-001.pdf. (2018). Revision 1.0, January 2018.
- [37] G. Irazoqui, T. Eisenbarth, and B. Sunar. 2015. S\$A: A shared cache attack that works across cores and defies VM sandboxing—and its application to AES. In 36th IEEE Symposium on Security and Privacy.

- [38] S Johnson, VR Scarlata, CV Rozas, E Brickell, and F McKeen. 2016. Intel SGX: EPID provisioning and attestation services. Technical Report. Intel, Tech. Rep.
- [39] C. N. Keltcher, K. J. McGrath, A. Ahmed, and P. Conway. 2003. The AMD Opteron processor for multiprocessor servers. IEEE Micro 23, 2 (March 2003), 66–76.
- [40] T. Kim, M. Peinado, and G. Mainar-Ruiz. 2012. STEALTHMEM: system-level protection against cache-based side channel attacks in the cloud. In 21st USENIX Security Symposium.
- [41] James C. King. 1976. Symbolic Execution and Program Testing. Commun. ACM 19, 7 (July 1976), 385–394. https://doi.org/10.1145/360248.360252
- [42] Paul Kocher, Daniel Genkin, Daniel Gruss, Werner Haas, Mike Hamburg, Moritz Lipp, Stefan Mangard, Thomas Prescher, Michael Schwarz, and Yuval Yarom. 2018. Spectre Attacks: Exploiting Speculative Execution. ArXiv e-prints (Jan. 2018). arXiv:1801.01203
- [43] Dmitrii Kuvaiskii, Oleksii Oleksenko, Sergei Arnautov, Bohdan Trach, Pramod Bhatotia, Pascal Felber, and Christof Fetzer. 2017. SGXBOUNDS: Memory Safety for Shielded Execution. In 12th European Conference on Computer Systems. ACM.
- [44] Sangho Lee, Ming-Wei Shih, Prasun Gera, Taesoo Kim, Hyesoon Kim, and Marcus Peinado. 2017. Inferring Fine-grained Control Flow Inside SGX Enclaves with Branch Shadowing. In 26th USENIX Security Symposium. 557–574.
- [45] Moritz Lipp, Michael Schwarz, Daniel Gruss, Thomas Prescher, Werner Haas, Stefan Mangard, Paul Kocher, Daniel Genkin, Yuval Yarom, and Mike Hamburg. 2018. Meltdown. ArXiv e-prints (Jan. 2018). arXiv:1801.01207
- [46] F. Liu, Q. Ge, Y. Yarom, F. Mckeen, C. Rozas, G. Heiser, and R. B. Lee. 2016. CATalyst: Defeating Last-Level Cache Side Channel Attacks in Cloud Computing. In 22nd IEEE Symposium on High Performance Computer Architecture.
- [47] Fangfei Liu and Ruby B. Lee. 2014. Random Fill Cache Architecture. In 47th IEEE/ACM Symposium on Microarchitecture.
- [48] F. Liu, Y. Yarom, Q. Ge, G. Heiser, and R. B. Lee. 2015. Last-level cache side-channel attacks are practical. In 36th IEEE Symposium on Security and Privacy.
- [49] Robert Martin, John Demme, and Simha Sethumadhavan. 2012. TimeWarp: rethinking timekeeping and performance monitoring mechanisms to mitigate side-channel attacks. In 39th Annual International Symposium on Computer Architecture.
- [50] Sinisa Matetic, Kari Kostiainen, Aritra Dhar, David Sommer, Mansoor Ahmed, Arthur Gervais, Ari Juels, and Srdjan Capkun. 2017. ROTE: Rollback Protection for Trusted Execution. Cryptology ePrint Archive, Report 2017/048. (2017). http://eprint.iacr.org/2017/048.pdf.
- [51] Frank McKeen, Ilya Alexandrovich, Alex Berenzon, Carlos Rozas, Hisham Shafi, Vedvyas Shanbhogue, and Uday Savagaonkar. 2013. Innovative Instructions and Software Model for Isolated Execution. In 2nd International Workshop on Hardware and Architectural Support for Security and Privacy. ACM.
- [52] David Molnar, Matt Piotrowski, David Schultz, and David Wagner. 2005. The program counter security model: automatic detection and removal of controlflow side channel attacks. In 8th international conference on Information Security and Cryptology.
- [53] Michael Neve and Jean-Pierre Seifert. 2007. Advances on access-driven cache attacks on AES. In 13th international conference on Selected areas in cryptography. 147–162
- [54] Olga Ohrimenko, Felix Schuster, Cedric Fournet, Aastha Mehta, Sebastian Nowozin, Kapil Vaswani, and Manuel Costa. 2016. Oblivious Multi-Party Machine Learning on Trusted Processors. In 25th USENIX Security Symposium. USENIX Association.
- [55] Dag Arne Osvik, Adi Shamir, and Eran Tromer. 2006. Cache attacks and countermeasures: the case of AES. In 6th Cryptographers' track at the RSA conference on Topics in Cryptology. 1–20.
- [56] Colin Percival. 2005. Cache missing for fun and profit. In 2005 BSDCan.
- [57] Ashay Rane, Calvin Lin, and Mohit Tiwari. 2015. Raccoon: Closing Digital Side-Channels through Obfuscated Execution. In 24th USENIX Security Symposium.
- [58] Mark Russinovich. 2017. Introducing Azure confidential computing. (2017). https://azure.microsoft.com/en-us/blog/introducing-azure-confidential-computing/.
- [59] F. Schuster, M. Costa, C. Fournet, C. Gkantsidis, M. Peinado, G. Mainar-Ruiz, and M. Russinovich. 2015. VC3: Trustworthy Data Analytics in the Cloud Using SGX. In 36th IEEE Symposium on Security and Privacy.
- [60] Michael Schwarz, Samuel Weiser, Daniel Gruss, Clémentine Maurice, and Stefan Mangard. 2017. Malware Guard Extension: Using SGX to Conceal Cache Attacks. Springer International Publishing.
- [61] Jaebaek Seo, Byoungyoung Lee, Seongmin Kim, Ming-Wei Shih, Insik Shin, Dongsu Han, and Taesoo Kim. 2017. SGX-Shield: Enabling Address Space Layout Randomization for SGX Programs. In The Network and Distributed System Security Symposium.
- [62] Hovav Shacham. 2007. The Geometry of Innocent Flesh on the Bone: Return-intolibc without Function Calls (on the x86). In 14th ACM Conference on Computer and Communications Security.
- [63] Ming-Wei Shih, Sangho Lee, Taesoo Kim, and Marcus Peinado. 2017. T-SGX: Eradicating controlled-channel attacks against enclave programs. In Proceedings of the 2017 Annual Network and Distributed System Security Symposium (NDSS), San Diego, CA.

- [64] Shweta Shinde, Zheng Leong Chua, Viswesh Narayanan, and Prateek Saxena. 2016. Preventing page faults from telling your secrets. In Proceedings of the 11th ACM on Asia Conference on Computer and Communications Security. ACM, 317–328.
- [65] Shweta Shinde, Dat Le Tien, Shruti Tople, and Prateek Saxena. 2017. Panoply: Low-TCB Linux Applications With SGX Enclaves. In The Network and Distributed System Security Symposium.
- [66] Yan Shoshitaishvili, Ruoyu Wang, Christopher Salls, Nick Stephens, Mario Polino, Audrey Dutcher, John Grosen, Siji Feng, Christophe Hauser, Christopher Kruegel, and Giovanni Vigna. 2016. SoK: (State of) The Art of War: Offensive Techniques in Binary Analysis. In IEEE Symposium on Security and Privacy.
- [67] Raoul Strackx and Frank Piessens. 2016. Ariadne: A Minimal Approach to State Continuity. In 25th USENIX Security Symposium. USENIX Association.
- [68] Sandeep Tamrakar, Jian Liu, Andrew Paverd, Jan-Erik Ekberg, Benny Pinkas, and N. Asokan. 2017. The Circle Game: Scalable Private Membership Test Using Trusted Hardware. In ACM on Asia Conference on Computer and Communications Security. ACM.
- [69] Florian Tramer, Fan Zhang, Huang Lin, Jean-Pierre Hubaux, Ari Juels, and Elaine Shi. 2016. Sealed-Glass Proofs: Using Transparent Enclaves to Prove and Sell Knowledge. Cryptology ePrint Archive, Report 2016/635. (2016). https://eprint. iacr.org/2016/635.
- [70] Eran Tromer, Dag Arne Osvik, and Adi Shamir. 2010. Efficient Cache Attacks on AES, and Countermeasures. J. Cryptol. 23, 2 (Jan. 2010), 37–71.
- [71] Paul Turner. 2018. Retpoline: a software construct for preventing branch-targetinjection. https://support.google.com/faqs/answer/7625886. (2018).
- [72] D. Tychalas, N. G. Tsoutsos, and M. Maniatakos. 2017. SGXCrypter: IP protection for portable executables using Intel's SGX technology. In 22nd Asia and South Pacific Design Automation Conference.
- [73] Jo Van Bulck, Frank Piessens, and Raoul Strackx. 2017. SGX-Step: A Practical Attack Framework for Precise Enclave Execution Control. In Proceedings of the 2Nd Workshop on System Software for Trusted Execution (SysTEX'17). ACM, New York, NY, USA, Article 4, 6 pages. https://doi.org/10.1145/3152701.3152706
- [74] Jo Van Bulck, Nico Weichbrodt, Rüdiger Kapitza, Frank Piessens, and Raoul Strackx. 2017. Telling your secrets without page faults: Stealthy page tablebased attacks on enclaved execution. In Proceedings of the 26th USENIX Security Symposium. USENIX Association.
- [75] V. Varadarajan, T. Ristenpart, and M. Swift. 2014. Scheduler-based Defenses against Cross-VM Side-channels. In 23th USENIX Security Symposium.
- [76] Shuai Wang, Pei Wang, Xiao Liu, Danfeng Zhang, and Dinghao Wu. 2017. CacheD: Identifying Cache-Based Timing Channels in Production Software. In 26th USENIX Security Symposium. USENIX Association, Vancouver, BC.
- [77] Wenhao Wang, Guoxing Chen, Xiaorui Pan, Yinqian Zhang, XiaoFeng Wang, Vincent Bindschaedler, Haixu Tang, and Carl A Gunter. 2017. Leaky Cauldron on the Dark Land: Understanding Memory Side-Channel Hazards in SGX. In Proceedings of the 2017 ACM SIGSAC Conference on Computer and Communications Security.
- [78] Zhenghong Wang and Ruby B. Lee. 2006. Covert and Side Channels Due to Processor Architecture. In 22nd Annual Computer Security Applications Conference.
- [79] Zhenghong Wang and Ruby B. Lee. 2007. New cache designs for thwarting software cache-based side channel attacks. In 34th annual international symposium on Computer architecture.
- [80] Samuel Weiser and Mario Werner. 2017. SGXIO: Generic Trusted I/O Path for Intel SGX. arXiv preprint, arXiv:1701.01061. (2017). https://arxiv.org/abs/1701.01061.
- [81] David Woodhouse. 2018. Retpoline patch for GCC. http://git.infradead.org/users/ dwmw2/gcc-retpoline.git. (2018).
- [82] Yuanzhong Xu, Weidong Cui, and Marcus Peinado. 2015. Controlled-channel attacks: Deterministic side channels for untrusted operating systems. In Security and Privacy (SP), 2015 IEEE Symposium on. IEEE, 640–656.
- [83] Yuval Yarom and Naomi Benger. 2014. Recovering OpenSSL ECDSA Nonces Using the FLUSH+RELOAD Cache Side-channel Attack. In Cryptology ePrint Archive
- [84] Y. Yarom and K. E. Falkner. 2014. FLUSH+RELOAD: A high resolution, low noise, L3 cache side-channel attack. In 23rd USENIX Security Symposium. 719–732.
- [85] F. Zhang, E. Cecchetti, K. Croman, A. Juels, and E. Shi. 2016. Town Crier: An Authenticated Data Feed for Smart Contracts. In 23rd ACM SIGSAC Conference on Computer and Communications Security. ACM.
- [86] Yinqian Zhang, Ari Juels, Michael K. Reiter, and Thomas Ristenpart. 2012. Cross-VM Side Channels and Their Use to Extract Private Keys. In ACM Conference on Computer and Communications Security.
- [87] Yinqian Zhang, Ari Juels, Michael K. Reiter, and Thomas Ristenpart. 2014. Cross-Tenant Side-Channel attacks in PaaS clouds. In ACM Conference on Computer and Communications Security.
- [88] Wenting Zheng, Ankur Dave, Jethro G. Beekman, Raluca Ada Popa, Joseph E. Gonzalez, and Ion Stoica. 2017. Opaque: An Oblivious and Encrypted Distributed Analytics Platform. In 14th USENIX Symposium on Networked Systems Design and Implementation. USENIX Association.

[89] Ziqiao Zhou, Michael K. Reiter, and Yinqian Zhang. 2016. A Software Approach to Defeating Side Channels in Last-Level Caches. In 23rd ACM Conference on Computer and Communications Security.

10 APPENDIX

Due to space constraints, we list all [regA, regB, regC] Type-II gadgets of the three SGX runtimes, *e.g.*, Intel SGX SDK, Graphene-SGX, and Rust-SGX SDK, in Table 3. The numbers of [regA, regB] Type-II gadgets are too large to be included in the paper.

	Start Address	Gadget Instructions
Intel SGX SDK	<dispose_chunk>:0x8a</dispose_chunk>	mov 0x38(%rsi),%r9d; mov %r9,%rcx; lea (%rdi,%r9,8),%r9; cmp 0x258(%r9),%rsi
	<dispose_chunk>:0x299</dispose_chunk>	mov 0x38(%r8),%r9d; mov %r9,%rcx; lea (%rdi,%r9,8),%r9; cmp 0x258(%r9),%r8
	<dlmalloc>:0x180b</dlmalloc>	mov 0x38(%rdx),%r12d; mov %r12,%rcx; add \$0x4a,%r12; cmp 0x8(%rsi,%r12,8),%rdx
	<dlfree>:0x399</dlfree>	mov 0x38(%r8),%edi; mov %rdi,%rcx; lea (%rbx,%rdi,8),%rdi; cmp 0x258(%rdi),%r8
	<dlfree>:0x46f</dlfree>	mov 0x38(%rsi),%edi; mov %rdi,%rcx; lea (%rbx,%rdi,8),%rdi; cmp 0x258(%rdi),%rsi
	<dlrealloc>:0x341</dlrealloc>	mov 0x38(%rsi),%r10d;mov %r10,%rcx;lea (%rbx,%r10,8),%r10;cmp %rsi,0x258(%r10)
	<do_lookup_map>:0x97</do_lookup_map>	mov 0x2f0(%r8),%rax; mov (%rax,%rdx,4),%eax
	<do_lookup_map>:0x177</do_lookup_map>	mov 0x2d0(%r8),%rax; mov (%rax,%rdx,4),%r15d
	<do_lookup_map>:0x200</do_lookup_map>	mov 0x2d8(%r8),%rax; mov (%rax,%r15,4),%r15d
	<mbedtls_mpi_safe_cond_assign>:0x98</mbedtls_mpi_safe_cond_assign>	mov 0x10(%r12),%rcx; movslq %r9d,%rdi; mov %rdi,%rsi; imul (%rcx,%rdx,8),%rsi
	<mbedtls_mpi_get_bit>:0x13</mbedtls_mpi_get_bit>	mov 0x10(%rdi),%rax;mov %rsi,%rdx;mov %esi,%ecx;shr \$0x6,%rdx;mov (%rax,%rdx,8),%rax
	<mbedtls_mpi_set_bit>:0x32</mbedtls_mpi_set_bit>	mov 0x10(%r12),%rax; mov %r13,%rcx; and \$0x3f,%ecx; shl %cl,%rbx; lea (%rax,%r14,8),%rdx; mov \$0xffffffffffffffffffffffffffffffffffff
		%cl,%rax; and (%rdx),%rax
	<mbedtls_mpi_shift_l>:0x4a</mbedtls_mpi_shift_l>	mov 0x10(%r13),%rdx; sub %rbx,%rax; lea (%rdx,%rax,8),%rax; mov -0x8(%rax),%rcx
	<mbedtls_mpi_shift_l>:0x8a</mbedtls_mpi_shift_l>	mov 0x10(%r13),%rsi; mov \$0x40,%edi; mov %r12d,%r8d; sub %r12d,%edi; xor %eax,%eax; mov (%rsi,%rbx,8),%rdx
Graphene-SGX	<mbedtls_mpi_cmp_abs>:0x7c</mbedtls_mpi_cmp_abs>	mov 0x10(%rdi),%rax; mov -0x8(%rax,%rdx,8),%rdi
	<mpi_montmul.isra.3>:0xa0</mpi_montmul.isra.3>	mov 0x10(%r15),%rdx; mov (%r14),%rsi; mov -0x58(%rbp),%rdi; mov (%rdx,%r13,8),%r8
	<mbedtls_mpi_cmp_mpi>:0x91</mbedtls_mpi_cmp_mpi>	mov 0x10(%rdi),%rcx; mov -0x8(%rcx,%rdx,8),%rsi
	<mbedtls_mpi_mul_mpi>:0x100</mbedtls_mpi_mul_mpi>	mov 0x10(%r13),%rax; mov %r11,%rdx; add 0x10(%rbx),%rdx; mov 0x10(%r12),%rsi; mov %r14,%rdi; mov (%rax,%r11,1),%rcx
	<mbedtls_mpi_mod_int>:0x37</mbedtls_mpi_mod_int>	mov 0x10(%rsi),%r11; xor %ecx,%ecx; mov -0x8(%r11,%r10,8),%r9
	<mbedtls_mpi_write_string>:0x129</mbedtls_mpi_write_string>	mov 0x10(%r14),%rax; lea 0x0(,%rdx,8),%ecx; mov (%rax,%r8,1),%rax
	<mbedtls_aes_setkey_enc>:0x108</mbedtls_aes_setkey_enc>	mov 0xc(%rbx),%edi; add \$0x4,%r8; add \$0x10,%rbx; mov %rdi,%rdx; movzbl %dh,%edx; movzbl (%rsi,%rdx,1),%ecx
	<mbedtls_aes_setkey_enc>:0x1e8</mbedtls_aes_setkey_enc>	mov 0x1c(%rbx),%r8d; add \$0x20,%rbx; add \$0x4,%rdi; mov %r8,%rdx; movzbl %dh,%edx; movzbl (%rsi,%rdx,1),%r9d
	<mbedtls_aes_setkey_enc>:0x238</mbedtls_aes_setkey_enc>	mov -0x14(%rbx),%edx; mov %ecx,(%rbx); xor -0x1c(%rbx),%ecx; mov %ecx,0x4(%rbx); xor -0x18(%rbx),%ecx; xor
		%ecx,%edx; mov %ecx,0x8(%rbx); movzbl %dl,%ecx; mov %edx,0xc(%rbx); movzbl (%rsi,%rcx,1),%r9d
	<mbedtls_aes_setkey_enc>:0x2c8</mbedtls_aes_setkey_enc>	mov 0x14(%rbx),%edi; add \$0x18,%rbx; add \$0x4,%r8; mov %rdi,%rdx; movzbl %dh,%edx; movzbl (%rsi,%rdx,1),%ecx
	<dispose_chunk>:0x8a</dispose_chunk>	mov 0x38(%rsi),%r9d; mov %r9,%rcx; lea (%rdi,%r9,8),%r9; cmp 0x258(%r9),%rsi
Rust-SGX SDK	<dispose_chunk>:0x299</dispose_chunk>	mov 0x38(%r8),%r9d; mov %r9,%rcx; lea (%rdi,%r9,8),%r9; cmp 0x258(%r9),%r8
	<try_realloc_chunk.isra.2>:0x1eb</try_realloc_chunk.isra.2>	mov 0x38(%rsi),%r9d; mov %r9,%rcx; lea (%r12,%r9,8),%r9; cmp 0x258(%r9),%rsi
	<dlmalloc>:0x180b</dlmalloc>	mov 0x38(%rdx),%r12d; mov %r12,%rcx; add \$0x4a,%r12; cmp 0x8(%rsi,%r12,8),%rdx
	<dlfree>:0x391</dlfree>	mov 0x38(%r8),%edi; mov %rdi,%rcx; lea (%rbx,%rdi,8),%rdi; cmp 0x258(%rdi),%r8
	<dlfree>:0x467</dlfree>	mov 0x38(%rsi),%edi; mov %rdi,%rcx; lea (%rbx,%rdi,8),%rdi; cmp 0x258(%rdi),%rsi

Table 3: SGXPECTRE Attack Type-II Gadgets in Popular SGX Runtimes.