Lest We Forget: Cold-Boot Attacks on Scrambled DDR3 Memory

Bauer, Gruhn, Freiling

Universität Erlangen-Nürnberg

March 30th 2016

Preface

- "Lest we Remember": Halderman et al. 2009, alludes to Isaac Asimov's short story; protagonist achieves perfect memory by use of a drug
- "Lest we Forget": alludes to Rudyard Kipling's poem "Recessional"; warns not to forget quickly
- The point we're trying to make: cold boot attacks are still working even with modern memory technologies

Forensic Memory Acquisition

- RAM contains lots of evidence of forensic interest (e.g. TLS session keys, FDE keys, evidence of resident rootkits, etc)
- A snapshot of RAM can be captured either in software (on a running system) or in hardware (on the same or a different system)
- Both approaches have their distincive use-cases in which they're applicable, both have up- and downsides

Forensic Memory Acquisition

- Cold boot attack: Hard reset of the system and booting into a minimal, memory-dumping OS or transplanting the memory IC into a different PC
- Gruhn/Müller 2013, On the Practicability of Cold Boot Attacks: "However, we also point out that we could not reproduce cold boot attacks against modern DDR3 chips."

What is RAM?

- RAM refers to memory which
 - has low latency (typ. 5-20 ns range)
 - provides great bandwith (typ. 10-50 GB/s)
 - is usually volatile
- There are a lot of different technologies
- We focus on SDRAM that is widely used in computers today: DDR3
- DDR3 uses capacitor-based bit storage

DDR2 vs. DDR3

- DDR2 and DDR3 are very similar technologies
- Roughly speaking, DDR3 provides greater throughput at the cost of higher latency
- This is achieved by doubling the minimum burst length of a memory transaction
- With increasing speed, managing the required charging/dischaging of cells becomes increasingly difficult

DDR3 approach

- ► The MCH (component in the CPU that talks directly to RAM) was therefore improved by Intel starting with DDR3 generations
- Basic idea: XOR the datastream with a PRNG pattern (that's called scrambling or whitening)
- ightharpoonup storage bitstream in which statistically half of the bits are set and half are cleared
- i.e. always the *average* case, mitigating the $\frac{dI}{dt}$ peaks
- Hamming-weight of data in memory is statistically zero-sum (i.e. free of bit bias)

The R in RAM

- ► To be able to still *randomly* access memory, the scrambler unit needs to be able to *seek* to parts of the PRNG stream
- ▶ Intel approach: Use LFSRs, parametrize the LFSRs with a seed value that easily allows jumping to an arbitrary location
- lacksquare ightarrow No performance penalty by scrambler
- Rough explanation in the Intel patent on that subject

Schematically

Implications

- If you use a DDR3 system to capture RAM content, you'll only ever see scrambled images
- ▶ In fact, those images will have been scrambled twice (once by the scrambler and then again by the descrambler)
- One of our approaches therefore looked at differential images

Towards descrambling

- The Intel patent is vague and encompasses a lot of different technologies
- Which one is actually used is not described (i.e. how many parallel LFSRs, which bitlength, which bit order, etc.)
- Docs are unavailable (to us), only few lines of reverse-engineered CoreBoot code available

Reprogramming the scrambler

- ► The BIOS is usually stored on Flash, (approx. 100ns to read a single byte at 80 MHz)
- ► Therefore, RAM initialization happens *very early* during boot
- In fact, it's one of the first things the BIOS does so it can relocate itself from Flash to DRAM
- We have good reason to believe that reprogramming the scrambler with an active RAM channel is disallowed by hardware (as it should be)
- This makes probing within the system and hacking code difficult

Looking at dumped ground-state memory

Ground state problem

- The ground pattern of a memory chip is undefined
- ▶ It tends to correlate, however, with its physical construction (i.e. if cells are biased against Vcc or GND)
- It is therefore difficult to extract the stream cipher key crumbs (because the plaintext varies)

Placing Mona Lisa in that spot

Use freeze spray

First cold-boot Lisa memdump (-30°C)

Mona Lisa memdump

- ▶ It's clearly visible that the information survived the reboot (i.e. no clearing of the memory was performed during initialization)
- And we additionly know the plaintext
- But if we didn't, we could first try to descramble it with a related-key approach

Using related-key descrambling

Systematic approach

- XORing the memdump with the original image gives us an approximation of the PRNG steam
- We partition this PRNG stream in chunks of different length (spoiler: 64 bytes)
- And try to group them together in groups which have many bits matching (because of acquisition errors)
- Then do majority voting on the key bits (most in agreement likely to be correct)

Systematic approach

- This allows us to extract the two 64-bytes keys (one for each memory channel)
- With deinterleaving (which we also describe in the paper) the image can now successfully be descrambled
- By utilizing the LFSR construction and congruencies which we noticed within the keysteam, we reduce that known plaintext from 128 bytes to just 50 bytes

Final result

Overt observations

- The obvious observation is that we can descramble transplanted memory using the described method and with 50 bytes of known plaintext
- A side note should be that capturing DDR3 snapshots is much more difficult than with DDR2 memory (much higher bit decay)
- It was more difficult than we imagined to get accurate results

Covert observation

- Thinking out loud: Intel implemented this to mitigate the detrimental effects of dl/dt peaks
- ▶ If you know the scrambler stream, however, it is still perfectly possible to force such peaks
- Fill a buffer with the keystream, invert it repeatedly.
- Could this possibly lead to memory corruption attacks like rowhammer introduced? Not sure, but surely tempting.

Are there any...

...questions?