Open-Minded


TEEREX:


Discovery and Exploitation of Memory Corruption Vulnerabilities in SGX Enclaves

Tobias Cloosters, Michael Rodler, Lucas Davi

Secure Software Systems
University of Duisburg-Essen, Germany

Find memory corruption vulnerabilities specific to SGX enclaves


Successfully exploited:

- Code from Intel, Baidu/Apache, WolfSSL
- Fingerprint Drivers
 - Synaptics (Lenovo/HP): CVE-2019-18619
 - Goodix (Dell): CVE-2020-11667

Motivation: Why SGX?

 How to reliably protect sensitive data and code from disclosure and modification?


Passwords


Intellectual Property


Medical records

System Model of SGX


SGX – Application Layout


SGX – Trusted Runtime


SGX — ECALL


Large attack surface


- Trust input data: exploitable
- Trust system calls: exploitable
- Use NULL-pointer: exploitable
- One corruptible byte: exploitable
- Trust pointers to enclave memory: exploitable


Symbolic Execution Vulnerability Detection


- Controlled Jump
- Controlled Memory Access
- NULL-pointer Dereference

TeeRex Architecture


Exploits in Public Enclaves found with TEEREX

	Project	Exploit	Fixed	Source Code	Target
intel	Intel SGX GMP Example	\checkmark	\checkmark	√	Linux amd64
1	Baidu Rust SGX SDK "tlsclient"	\checkmark	\checkmark	\checkmark	Linux amd64
	TaLoS	√	Not planned	\checkmark	Linux amd64
wolfSSL	WolfSSL Example Enclave	✓	\checkmark	\checkmark	Linux amd64
	Synaptics Fingerprint Driver	\checkmark	\checkmark	×	Windows an CVE-2019-18619
G@DiX	Goodix Fingerprint Driver	√	\checkmark	×	Windows an CVE-2020-11667
	SignalApp Contact Discovery	×	-	√	Linux amd64

Exploit Source Code: https://github.com/uni-due-syssec/teerex-exploits

Baidu/Apache Rust SDK: tlsclient Pointers to overlapping memory


Limited Exploit Primitives

```
int global_mem = 0;
int* global addr;
```

```
void arbitrary_write(int* a, int b)
{
 *a = b;
}
```

```
void no_user_input()
{
 global_mem = 42;
}
```

Controlled Address

void limited_value(int* a) { OR: *a = 42; *a = global_mem; }

```
void limited_size(int* a, char b)
{
 *(char*)a = b;
}
```

Controlled Value

```
void fixed_address(int b)
{
 global_mem = b;
}
```

```
void limited_address(int b)
{
 *global_addr = b;
}
```

Exploiting using Multiple Limited Primitives:

- ecall process trusts data
 - In secure memory
 - Never leaves enclave
 - NULL checked
- Attacker can corrupt data
 - ecall_vuln writes a small constant to an unchecked address
 - Changing one byte moves data to unsecure memory
- Combined the attacker can execute arbitrary code

```
data;
 Corrupted to point outside
void ecall ini
 enclave memory
  data = new
void ecall process(int arg)
  if (data)
 data->foo(arg);←
 Enclave loads code pointer
 from host-memory
void ecall vul
  if (...)
p->return value = ERROR;
 14
  Store byte ERROR = -5 at
 return value
```

Conclusions

- Enclave boundary is a highly critical attack surface
- Current development practices do not consider such vulnerabilities
 - Increase awareness
 - Automatic analysis tools needed
- TeeRex can automatically detect vulnerabilities!

29th USENIX Security Symposium August 12, 2020


Open-Minded

Secure Software Systems https://www.syssec.wiwi.uni-due.de/

Tobias Cloosters, Michael Rodler, Lucas Davi

tobias.cloosters@uni-due.de, michael.rodler@uni-due.de, lucas.davi@uni-due.de

TEEREX: Discovery and Exploitation of Memory Corruption Vulnerabilities in SGX Enclaves


Exploit Source Code: https://github.com/uni-due-syssec/teerex-exploits