CSE 127 Computer Security

Stefan Savage, Spring 2020, Lecture 8

System Security II: Side Channels

Context

- Last class we talked about using isolation and privilege levels
 - Used to implement privilege separation, least privilege and complete mediation
 - Basic idea: protect the secret or sensitive stuff so it can't be accessed across a trust boundary
- Assumption: we know what the trust boundaries are and that access to something is easy to identify

Side Channels

- We often think of systems as black boxes:
 - As abstractions that consume input and produce output
 - We assume that all side effects are about output (e.g., values in memory or I/O)
- Sometimes, in addition to what is in the output, critical information can be revealed in *how* it is produced.
 - Yes, how... like how long, how fast, how loud, how hot... artifacts of the implementation not the abstraction
 - This can produce a *side channel*: a source of information beyond the output specified by the abstraction.

Today

Overview of side channels in general

Cache side channels

Meltdown, Spectre & Rowhammer

Consumption Side Channels

- How long does this password check take?
 - Depends on where the first mismatch is.

```
char pwd[] = "z2n34uzbnqhw4i";
//...
int CheckPassword(char *buf)
{
 return strcmp(buf, pwd);
}
```


Side Channels

- Consumption: how much of a resource is being utilized to perform the operation?
 - Examples: time, power, memory, network, etc.
- Emission: what out-of-band signal is generated in the course of performing the operation?
 - Examples: electro-magnetic radiation, sound, movement, error messages, etc.

- Tenex password verification
 - Alan Bell, 1974
 - Character-at-a-time comparison + virtual memory
 - Recover the full password in linear time

- Secret cryptographic key value maintained in hardware
 - Can never be read, only used
 - (e.g., cable box, smart phone)
- Simple Power Analysis (SPA)
- Differential Power Analysis (DPA)
 - Paul Kocher, 1999
 - Using signal processing techniques on a very large number of samples, iteratively test hypothesis about secret key bit values.

- Timing Analysis of Keystrokes and Timing Attacks on SSH
 - Dawn Song, David Wagner, Xuqing Tian, 2001
 - Recover characters typed over SSH by observing packet timing

Figure 1: The traffic signature associated with running SU in a SSH session. The numbers in the figure are the size (in bytes) of the corresponding packet payloads.

- Side-Channel Leaks in Web
 Applications: a Reality Today, a
 Challenge Tomorrow
 - Shuo Chen, Rui Wang, XiaoFeng Wang, Kehuan Zhang, 2010
 - Recover characters typed into search boxes over HTTPS by observing sizes of responses

Figure 2: User interface for adding health records

- Keyboard Acoustic Emanations
 - D. Asonov, R. Agrawal, 2004
 - Recover keys typed by their sound
- Keyboard Acoustic Emanations Revisited
 - Li Zhuang, Feng Zhou, J. D. Tygar,2009

Fig. 7. Length of recording vs. recognition rate.

Remote reading of LCD screens via RF (Kuhn, 2004)

Target and antenna in a modern office building 10 m apart, with two other offices and three plasterboard walls (-2.7 dB each) in between. Single-shot recording of 8 megasamples with storage oscilloscope at 50 Msamples/s, then offline correlation and averaging of 12 frames.

Optical domain emanations (Kuhn, 2002)

- Light emitted by CRT is
 - Video signal combined with phosphor response
- Can use fast photosensor to separate signal from HF components of light
- Even if reflected off diffuse surface (i.e., a white wall) from across the street

Figure 1. Photomultiplier tube module.

Source signal

Bounced off a wall

- Heat of the Moment, 2011
 - Meiklejohn et al

Figure 2: The Diebold plastic ATM keypad with rubber keys, model 19-019062-001M REV1.

Side Channels

The Pentagon Press Parking Index

Follow

I hesitate to post the Pentagon Press Parking Index (PPPI) tonight because if it's flashing red tomorrow, I may not share. But for the next 12 hours, prospects of Assad strikes are low.

4:01 PM - 11 Apr 2018

Active Side Channels

- Faults can create additional side channels or amplify existing ones
 - Erroneous bit flips during secret operations may make it easier to recover secret internal state
- Attackers can induce faults, leading to fault injection attacks
 - Glitch power, voltage, clock
 - Vary temperature
 - Subject to light, EM radiation

Aside: covert channels

- Side channels are inadvertent artifacts of the implementation that can be analyzed to extract information across a trust boundary
- Covert channels are the same idea, but put on purpose
 - One party is trying to leak information in a way that it won't be obvious
 - By encoding that information into some side channel
 - E.g., variation in time, memory usage, etc...
 - Incredibly difficult to protect against

Mitigating Side Channels

- Eliminate dependency on secret data
- Make everything the same
 - Use the same of amount of resources every time
 - Hard (many optimizations in hardware, compilers, etc.)
 - Expensive (everything runs at worst-case performance)
- Hide
 - "Blinding" can be applied to input for some algorithms
 - Secret data is not operated on in "clear" form
 - Only possible for certain algorithms (eg RSA)
- Adding random noise?
 - Attacker just needs more measurements to extract signal

Cache Side Channels

Cache

- Main memory is dense (high capacity) ... but slow
- Processors try to "cache" recently used memory in faster, but smaller capacity, memory cells closer to the actual processing core

Cache Hierarchy

- Caches are such a great idea, let's have caches for caches!
- Level closest to the processing core is fastest but smallest capacity
- Successive levels have increasing capacity, but slower speeds

Cache Organization

- Cache line
 - Unit of cache granularity
 - Example: 64 bytes
- Set Associativity
 - Cache lines grouped into sets
 - Each memory address is mapped to a set of cache lines
 - Ex: address % number_of_sets
 - Aside: which address? (typically)
 - L1: Virtually indexed
 - L2/L3: Physically indexed
 - All typically "tagged" by physical address
 - Can use either set to satisfy (reduces conflict misses)

Cache Side Channels

- Cache is a shared system resource
 - Not isolated by process, VM, or privilege level
 - "Just a performance optimization"
 - Has no impact on contents of reads
 - But does impact the *time* that a read takes

Cache Side Channels

- Threat model:
 - Attacker and victim are two different execution domains (processes or privilege levels) on the same physical system
 - Attacker is able to invoke (directly or indirectly) functionality exposed by the victim
 - Potentially, with attacker-supplied parameters
 - Example: using API, making a system call, running a setuid binary, etc.
 - We don't want attacker to be able to infer anything about the contents of victim memory
- Some algorithms, including cryptographic algorithms, have memory access patterns that are dependent on sensitive memory contents
 - Therefore memory access patterns may implicitly leak memory contents

Things attacker can do

- Prime
 - Place a known address in the cache (by reading it)
- Evict
 - Access memory until a given address is no longer cached (force capacity misses)
- Flush
 - Remove a given address from the cache (cflush instruction on x86)
- Measure
 - Very precisely (down the the cycle) how long it takes to do something (rdtsc on x86)

All cache side channel attacks of a similar form: manipulate cache into known state, make victim run and then try to infer what has changed in cache as a result

Cache Side Channels

- Three basic techniques
 - Evict and time
 - Kick stuff out of the cache and see if victim slows down as a result
 - Prime and probe
 - Put stuff in the cache, run the victim and see if you slow down as a result
 - Flush and reload
 - Flush a particular line from the cache, run the victim and see if your accesses are still fast as a result

Evict & Time

- Run the victim code several times and time it
 - Baseline
- Evict (portions of) the cache
 - How?
 - Access many memory locations so that previous cache contents are replaced with this recently-accessed data (conflicts in cache cause eviction)
- Run the victim code again and retime it
- If it is slower than before, then cache lines evicted by the attacker must've been used by the victim
 - We now know something about the <u>addresses</u> accessed by victim code

Prime & Probe

- Prime the cache
 - Access many memory locations (covering all cache lines of interest) so previous cache contents are replaced with attacker addresses
 - Time access to each cache line to establish speed for "in cache" references
- Run victim code
- Attacker retimes access to its own memory locations
 - If any are slower then it means the corresponding cache line was used by the victim
 - We now know something about the <u>addresses</u> accessed by victim code

Flush & Reload

- Specifically for shared memory
 - E.g., shared libraries, fork() sharing, deduplication in VMs
- Time memory access to (potentially) shared regions
- Flush (specific lines from) the cache
- Invoke victim code
- Retime access to flushed addresses, if still fast was used by victim
 - Because we flushed it it should be slow, victim must have reloaded it
 - We now know something about the <u>addresses</u> accessed by victim code

Also

- The error on any individual measurement is high
 - So you repeat many times and use normal order statistics (e.g., median values) to filter outliers from pattern
- Can work on different levels of caches (L1 to L3)
 - Different time domains, just need to exclude effects of faster cache levels
- Can work on both instruction cache and data cache
 - These are commonly separate at L1
 - Measurements and primes are simply about running code sequences rather than accessing data values

Cache Side Channels

- Ok, if I suspend all disbelief I may be able to imagine how something like this is possible in theory, but how practical is it really?
- "Our error-correcting and error-handling high-throughput covert channel can sustain transmission rates of more than 45 KBps on Amazon EC2."
 - Hello from the Other Side: SSH over Robust Cache Covert Channels in the Cloud
 - by Clementine Maurice, Manuel Weber, Michael Schwarz, Lukas Giner, Daniel Gruss, Carlo Alberto Boano, Kay Romer, Stefan Mangard

However...

- So far, we've only been able to infer things about the addresses being used
 - In certain cases this is bad (e.g., address pattern can give info about what values might be if computation depends on them), can be used for covert channels, etc
 - But...
- We can't yet
 - Read protected values
 - Write protected values
- Coming up: DRAM disturbance attacks (writing protected memory),
 Speculation attacks (reading protected memory)
 - Rowhammer, Meltdown and Spectre

Rowhammer

Review: RAM

- Volatile memory: data retained only as long as power is on
 - As opposed to persistent memory, which retains data even without power (e.g. flash, magnetic disks)
- Static RAM (SRAM) vs Dynamic RAM (DRAM)
 - SRAM: retains bit value as long as power is on, without any additional refresh
 - Faster
 - Lower density
 - Higher cost
 - DRAM: requires periodic refresh to maintain stored value
 - Refresh about every 64 ms
 - Higher density (higher capacity)
 - Lower cost

Review: DRAM

- Cells are grouped into rows
 - ~1Kb per row
 - All cells in a row are refreshed together
- Refresh: read the row and write it back

- All access to individual cells happens via the "row buffer"
- As DRAM gets smaller (<35nm) more issues with reliability (retention, writes, and... reads)

Disturbance Errors caused by Adjacent Reads

Repeatedly opening and closing a row enough times within a refresh interval induces disturbance errors in adjacent rows in many of the real DRAM chips on the market

Rowhammer

- Attack scenario: attacker code is executing on the same machine as victim, but with less privileges
 - Example: userland attacking kernel, javascript attacking browser, etc.
 - Rowhammer attack lets attacker modify memory they can't access
- Exploit sketch
 - Characterize DDR flip locations
 - Identify protected target data to flip
 - Examples: page tables, su binaries, etc.
 - Maneuver protected data over flipping location
 - Example: allocate all other memory
 - Hammer own memory locations to alter protected data
- Amazing fact: random bit flips can be used to semi-deterministically take over computer

Rowhammer solutions

- ECC memory
 - Compute error correcting code on write, check on read
 - Significant mitigation, but recent attacks can bypass in some cases
 - Adds cost (common in servers, but not in consumer devices)
- Memory controller limitations on "hammering" or additional adjacent line refresh
 - Can have performance impact
- Process changes to mitigate inter-row effects
 - Conflicts with density demands

Meltdown and Spectre

Review: Virtual Memory

- Kernel virtual memory is mapped into every process
 - For efficiency
- Page table access control ensures that kernel pages are only accessible when the processor is in privileged mode

	Non-Secure				Secure	
ELØ	App X	App Y	App X'	App Y'	App X"	App Y"
EL1	Guest OS A		Guest OS B		Secure OS	
EL2	Hypervisor					
EL3	Secure Monitor					

high address

kernel

process

low address

Quick review: ISA and µArchitecture

Instruction Set Architecture (ISA)

- Defined interface between hardware and software
 - Registers, instructions, etc.

μArchitecture

- Implementation of the ISA
- "Behind the curtain" details
 - E.g. cache specifics
- Key issue:: µArchitectural details cam sometimes become "architecturally visible"

Review: Instruction Pipelining

- Processors break up instructions into smaller parts so that these parts could be processed in parallel.
- µArchitectural optimization
 - Architecturally, instructions appear to be executed one at a time, in order
 - Dependencies are resolved behind the scenes

https://www.cs.fsu.edu/~hawkes/cda3101lects/chap6/index.html?\$\$\$F6.1.html\$\$\$

Review: Out-of-order Execution

- Some instructions can be safely executed in a different order than they appear
- Avoid unnecessary pipeline stalls
- μArchitectural optimization
 - Architecturally, it appears that instructions are executed in order

Review: Speculative Execution

- Sometimes control flow depends on output of an earlier instruction.
 - E.g. conditional branch, function pointer
- Rather than wait to know for sure which way to go, the processor may "speculate" about the direction/target of a branch
 - Guess based on the past
 - If the guess is correct, performance is improved
 - If the guess is wrong, speculated computation is discarded and everything is recomputed using the correct value.
- µArchitectural optimization
 - At the architecture level, only correct, in-order execution is visible

Excerpted from

Embedded Security

Chapter 3: Meltdown and Spectre

Michael Schwarz, Moritz Lipp 20.03.2018

www.iaik.tugraz.at

Switch to Schwarz and Lipp slides

What to do?

Meltdown

- Key issue is that privilege checks are not being checked before cache access allowing user inference of kernel memory contents
- Solution: stop mapping kernel memory into process address space Makes system calls slower (a range of optimizations, including AS identifiers in TLBs make it better)

Spectre

- Not so easy... general issue about speculation and branch prediction
- Could disable speculation on branches... but huge performance impact
 - Also can only be done by chip manufacturer (microcode patch)
- Selectively insert instructions to stop speculation at sensitive branches
 - LFENCE, (x86), CSDB (ARM)
 - Various special hacks (e.g., Intel adds special microcode sequences to manipulate branch prediction state)
- Ultimately, change cache architecture to not reflect speculated actions... but need entirely new hardware

These are the beginning on a wave

- Computer architects spent the last 20 years optimizing for the common case
 - Assumption is that if optimization doesn't change output then its all good
- All of these optimizations are now being examined and being used to create new side channels
 - L1TF, MDS, TAA, iTLB multihit
 - And more...
- Hardware vendors and computer architects are retooling to figure out how to still offer optimization without big security holes

Summary

- Side channels are a way to violate trust boundary even if there are no errors in interface or control flow vulnerabilities
 - Information contained in details of the implementation
 - Resource consumption or emanations
- Cache side channels
 - Shared caches provide a timing channel to infer what addresses are being used by victim code
- Rowhammer
 - Active channel for manipulating DRAM via reads (based on imperfect memory reliability)
- Speculation side channels
 - Speculative instructions can impact cache state, allowing measurements of protected state

Additional Resources

- Google Project Zero
 - https://googleprojectzero.blogspot.com/
 - Rowhammer:
 - https://googleprojectzero.blogspot.com/2015/03/exploiting-dram-rowhammer-bug-to-gain.html
 - Spectre/Meltdown:
 - https://googleprojectzero.blogspot.com/2018/01/reading-privileged-memory-with-side.html
- Anders Fogh blogs
 - https://cyber.wtf/author/andersfogh1974/
 - https://dreamsofastone.blogspot.com/
- Paul Kocher on Spectre
 - https://www.youtube.com/watch?v=hqlavX_SCWc

Additional Resources

- TU Graz team
 - Moritz Lipp: https://mlq.me/
 - Daniel Gruss: https://gruss.cc/
 - Michael Shwarz: https://misco110.net/web/
- VUSec
 - https://www.vusec.net/