Taint Analysis For Vulnerability Discovery

passket # gmail.com http://passket.tistory.com 2010. 7. 3

Motivation

Where are vulnerabilities?

How can you find the vulnerability?

Is there vulnerability in my program?

Where is my data in vulnerable program ?Unknown vulnerability in commodity program?

Does finding zero-day-vulnerablity make money?

Outline

- Basic Concepts
- Tainted Propagation on x86
- Simple Test for Tainting
- Into The Abyss : in the wild world
- Future Work : Raison Framework
- References

Basic Concepts

And Now we call this "system"

modify data: we call this "tainting"

we can analysis how tainted output driven : we can call this "taint analysis"

How does taint analysis help Our works?

- Exploit Detections :
 - Find tainted EIP register
 - Find tainted Function Pointers
 - Find tainted Stack Arguments
 - Find tainted Data Structure using system
- Now we reverse upper follows
 - Finding Vulnerability

Other benefits

- Solve Reachability Problems
 - How can I makes PDF files to execute code block #937 in PDF reader?
- Zero-day Detection
 - Include other bug class
- Helping Fuzzer Mutations

Tainted Object

The Object from untrusted source

Tainted Object

The Object from untrusted operation, data

Tainted Object

- Untrusted Sources
 - Files, Inputs, Network Reads, ...

- Tainted Objects
 - Memory Locations, Process Registers

Taint Propagation on x86

Taint Propagation

- Taint Propagation is analysis for tainted object derivation activities.
- If a tainted object X derive to Y
 - we say "Y is the tainted object"
 - so, we assign this: $X \rightarrow T(Y)$
- Taint operation is transitive
 - X \rightarrow T(Y), and Y \rightarrow T(Z) then, X \rightarrow T(Z)

Taint Propagation

memory address 0x0012FF70

process register EAX

(untainted objects)

Operation on x86 which derived in tainited

- Assignment Operations
 - operation move X to Y
- Arithmetical Operations
 - operation perfumes arithmatic calculus from X
- Stack Push/Pop Operations
 - similar with Assignment Operations

Operation on x86 which derived in tainited

- Boolean Operation
 - must consider if the result of the operation depend on the value of tainted object
 - ex) AND Operation

A(tainted)	В	A && B
0	0	0(untainted)
0	1	0(untainted)
1	0	0(untainted)
1	1	1(tainted)

special case : X xor X is always untainted

Operation on x86 which derived in tainited

- We analysis whole program process
 - Finally, if we find tainted special object, we find a new bugs
 - special object : EIP register, function pointers, etc.

implementations of propagation

- Just trace using breakpoints
 - only memory locations
- Just trace using exceptions
 - only memory locations
- How do we trace process registers ?
 - emulation or virtualization, It is only way to propagations

implementations of propagation

- After we figure out the tainted object, every instruction has to execute after emulation.
 - So, we can figure out new tainted object.
- Or, register handler to process register using virtualization
 - this requires fully implementation for cpu emulating and memory access

Simple Test For Tainting

<u>Into the Abyss:</u> in the wild world

welcome to wild world!

- Problem 1 : multithread or message-driven
- Problem II: a lot of logs
- Problem III : still can't find ?

for the real world tainting

- Multithreaded or Message-Driven Program makes your fuzzer into hang over
 - Cuz, There is no automated end of program
 - So, you make fully virtualization for program
- There are tons of log
 - Is it same with mutation fuzzing?
 - no waaaay, keep in going analysis tightly

tips for the real world tainting

- Using debugger : paimei is good for it
- Construct your own emulation for program
- Sometimes just use other guy's code
 - why not ? valgrind + wine + windows app.
 - concentrate your major subject : finding bugs.

tips for the real world tainting

EX> Valgrind Is -al /

```
==3083== discard syms at 0 \times 1841F000 - 0 \times 1842A000 in /lib/libnss_files-2.3.5.so due to munmap()
==3083==
==3083== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 20 from 1)
==3083==
==3083== 1 errors in context 1 of 1:
==3083== Conditional jump or move depends on uninitialised value(s)
 at 0x425EF7: strstr (in /lib/libc-2.3.5.so)
==3083==
==3083==
 by 0x76D6E7: __pthread_initialize_minimal (in /lib/libpthread-2.3.5.so)
==3083==
 by 0x76D297: (within /lib/libpthread-2.3.5.so)
==3083==
 by 0x76CE7F: (within /lib/libpthread=2.3.5.so)
 by 0x1B8F1B4A: call_init (in /lib/ld-2.3.5.so)
==3083==
==3083==
 by 0x1B8F1C6C: _dl_init (in /lib/ld-2.3.5.so)
 by 0x1B8E483E: (within /lib/ld-2.3.5.so)
==3083==
--3083--
--3083-- supp: 20 dl_relocate_object
==3083==
==3083== IN SUMMARY: 1 errors from 1 contexts (suppressed: 20 from 1)
==3083==
==3083== malloc/free: in use at exit: 13212 bytes in 34 blocks.
==3083== malloc/free: 140 allocs, 106 frees, 32967 bytes allocated.
==3083==
==3083== searching for pointers to 34 not-freed blocks.
==3083== checked 136052 bytes.
==3083==
==3083== LEAK SUMMARY:
==3083==
 definitely lost: 0 bytes in 0 blocks.
==3083==
 possibly lost: 0 bytes in 0 blocks.
==3083==
 still reachable: 13212 bytes in 34 blocks.
 ==3083===
 suppressed: 0 bytes in 0 blocks.
```

Extras

Raison Framework

automated exploit framework

still under-constructing.....

references

- "LIFT: A Low-Overhead Practical Information Flow Tracking System for Detecting Security Attacks" Feng Qin, Cheng Wang, Zhenmin Li, Ho-seop Kim, Yuanyuan zhou, Youfeng Wu University of Illinois
- "BitBlaze: A New Approach to Computer Security via Binary Analysis" Dawn Song
- "Dytan: A generic dynamic taint analysis framework" James Clause, Wanchun Li, and Alessandro Orso.
 Georgia Institute of Technology.
- "Understanding data lifetime via whole system emulation" Jim Chow, Tal Garfinkel, Kevi Christopher,
 Mendel Rosenblum USENIX Stanford University
- Taint analysis" edgar barbosa, H2HC 2009
- "valgrind" http://valgrind.org/
- "paimei & pydbg" http://pedram.redhive.com/PyDbg/docs/
- "PyEmu" http://code.google.com/p/pyemu/

