Selected background on ARM registers, stack layout, and calling convention

ARM Overview

- ARM stands for Advanced RISC Machine
- Main application area: Mobile phones, smartphones (Apple iPhone, Google Android), music players, tablets, and some netbooks
- Advantage: Low power consumption
- Follows RISC design
 - Mostly single-cycle execution
 - Fixed instruction length
 - Dedicated load and store instructions
- ARM features XN (eXecute Never) Bit

ARM Overview

- Some features of ARM
 - Conditional Execution
 - Two Instruction Sets
 - ARM (32-Bit)
 - The traditional instruction set
 - THUMB (16-Bit)
 - Suitable for devices that provide limited memory space
 - The processor can exchange the instruction set on-the-fly
 - Both instruction sets may occur in a single program
 - 3-Register-Instruction Set
 - instruction destination, source, source

ADD
$$r0,r1,r2$$

$$r0 = r1 + r2$$

ARM Registers

- ARM's 32 Bit processor features 16 registers
- All registers r0 to r15 are directly accessible

ARM Stack Layout

^{*} Note that a subroutine does not always store all callee-save registers (r4 to r11); instead it stores those registers that it really uses/changes

The Stack and Stack Frame Elements

- Stack is a last in, first out (LIFO) memory area where the Stack Pointer points to the last stored element on the stack
- The stack can be accessed by two basic operations
 - 1. PUSH elements onto the stack (SP is decremented)
 - 2. POP elements off the stack (SP is incremented)
- Stack is divided into individual stack frames
 - Each function call sets up a new stack frame on top of the stack
 - 1. Function arguments
 - Arguments provided by the caller of the function
 - 2. Callee-save Registers
 - Registers that a subroutine (callee) needs to reset before returning to the caller of the subroutine
 - 3. Return address
 - Upon function return control transfers to the code pointed to by the return address (i.e., control transfers back to the caller of the function)
 - 4. Saved Frame Pointer/Saved Base Pointer
 - Frame pointer/Base pointer of the calling function
 - Variables and arguments are accessed via an offset to the frame pointer/base pointer
 - Provided in register r11 (ARM code), r7 (THUMB code), or EBP (x86 code)
 - 5. Local variables
 - Variables that the called function uses internally

Function Calls on ARM

Branch with Link

BL addr

- Branches to addr, and stores the return address in link register lr/r14
- The return address is simply the address that follows the BL instruction

Branch with Link and eXchange instruction set

BLX addr reg

- Branches to addr reg, and stores the return address in r/r14
- This instruction allows the exchange between ARM and THUMB
 - ARM->THUMB: LSB=1
 - THUMB->ARM: LSB=0

Function Returns on ARM

Branch with eXchange instruction set

BX Ir

POP {pc}

- Branches to the return address stored in the link register |r
- Register-based return for leaf functions
- Pops top of the stack into the program counter pc/r15
- Stack-based return for non-leaf functions

- Function Call: BL Function_A
 - The BL instruction automatically loads the return address into the link register lr
- Function Prologue 1: PUSH {r4,r7,lr}
 - Stores callee-save register r4, the frame pointer r7, and the return address Ir on the stack
- Function Prologue 2: SUB sp,sp,#16
 - Allocates 16 Bytes for local variables on the stack
- Function Body: Instructions, ...
- Function Epilogue 2: ADD sp,sp,#16
 - Reallocates the space for local variables
- Function Epilogue 2: POP {r4,r7,pc}
 - The POP instruction pops the callee-save register r4, the saved frame pointer r7, and the return address off the stack which is loaded it into the program counter pc
 - Hence, the execution will continue in the main function

- Function Call: BL Function_A
 - The BL instruction automatically loads the return address into the link register lr
- Function Prologue 1: PUSH {r4,r7,lr}
 - Stores callee-save register r4, the frame pointer r7, and the return address Ir on the stack
- Function Prologue 2: SUB sp,sp,#16
 - Allocates 16 Bytes for local variables on the stack
- Function Body: Instructions, ...
- Function Epilogue 2: ADD sp,sp,#16
 - Reallocates the space for local variables
- Function Epilogue 2: POP {r4,r7,pc}
 - The POP instruction pops the callee-save register r4, the saved frame pointer r7, and the return address off the stack which is loaded it into the program counter pc
 - Hence, the execution will continue in the main function

- Function Call: BL Function_A
 - The BL instruction automatically loads the return address into the link register lr
- Function Prologue 1: PUSH {r4,r7,lr}
 - Stores callee-save register r4, the frame pointer r7, and the return address Ir on the stack
- Function Prologue 2: SUB sp,sp,#16
 - Allocates 16 Bytes for local variables on the stack
- Function Body: Instructions, ...
- Function Epilogue 2: ADD sp,sp,#16
 - Reallocates the space for local variables
- Function Epilogue 2: POP {r4,r7,pc}
 - The POP instruction pops the callee-save register r4, the saved frame pointer r7, and the return address off the stack which is loaded it into the program counter pc
 - Hence, the execution will continue in the main function

- Function Call: BL Function_A
 - The BL instruction automatically loads the return address into the link register lr
- Function Prologue 1: PUSH {r4,r7,lr}
 - Stores callee-save register r4, the frame pointer r7, and the return address Ir on the stack
- Function Prologue 2: SUB sp,sp,#16
 - Allocates 16 Bytes for local variables on the stack
- Function Body: Instructions, ...
- Function Epilogue 2: ADD sp,sp,#16
 - Reallocates the space for local variables
- Function Epilogue 2: POP {r4,r7,pc}
 - The POP instruction pops the callee-save register r4, the saved frame pointer r7, and the return address off the stack which is loaded it into the program counter pc
 - Hence, the execution will continue in the main function

Let's go back to runtime attacks

Running Example

```
#include <stdio.h>
void echo()
 char buffer [80];
 gets (buffer);
 puts (buffer);
 main ()
 echo();
 printf("Done");
 return 0;
```


Launching a code injection attack against the vulnerable program

Code Injection Attack on ARM

Code Injection Attack on ARM

Code Injection Attack on ARM

Code-Reuse Attacks

It started with return-into-libc

[Solar Designer, http://insecure.org/sploits/linux.libc.return.lpr.sploit.html 1997]

- Basic idea of return-into-libc
 - Redirect execution to functions in shared libraries
 - Main target is UNIX C library libc
 - Libc is linked to nearly every Unix program
 - Defines system calls and other basic facilities such as open(), malloc(), printf(), system(), execve(), etc.
 - Attack example: system ("/bin/sh"), exit()

Implementation of return-into-libc attacks on ARM

Stack

Program Code

<main>:

Instruction, ...

BLX echo()

Instruction, ...

<echo>:

Function Prologue

BLX gets(buffer), ...

Function Epilogue

Library Code

<system>:

Function Prologue

Instruction, ...

Function Epilogue

<XYZ function>:

Instruction, ...

POP {RO}

POP {PC}

Inject environment variable

Environment Variables

\$SHELL = "/bin/sh"

Stack

Program Code

<main>:

Instruction, ...

BLX echo()

Instruction, ...

<echo>:

Function Prologue

BLX gets(buffer), ...

Function Epilogue

Library Code

<system>:

Function Prologue

Instruction, ...

Function Epilogue

<XYZ function>:

Instruction, ...

POP {RO}

POP {PC}

Environment Variables

\$SHELL = "/bin/sh"

Stack

Return Address
SFP & Other Regs.
Local Buffer
Buffer[80]

— sp

Program Code

<main>:

Instruction, ...

BLX echo()

Instruction, ...

<echo>:

Function Prologue

BLX gets(buffer), ...

Function Epilogue

Library Code

<system>:

Function Prologue

Instruction, ...

Function Epilogue

<XYZ function>:

Instruction, ...

POP {RO}

POP {PC}

Environment Variables

\$SHELL = "/bin/sh"

Corrupt Control Structures

Execution redirected to XYZ_function

Load argument in R0, i.e., address to "/bin/sh" string is loaded into R0

Execution is now redirected to system

Pointer to system
Pointer to \$SHELL
Pointer to XYZ
PATTERN 2

PATTERN 1

Program Code

<main>:

Instruction, ...

Instruction, ...

BLX echo()

<echo>:

Function Prologue BLX gets(buffer), ... Function Epilogue

Library Code

— sp

<system>:

Function Prologue Instruction, ...

Function Epilogue

<XYZ function>:

Instruction, ...

POP {RO}

POP {PC}

Environment Variables

\$SHELL = "/bin/sh"

system ("/bin/sh")

executes

- sp

Program Memory

Environment Variables

\$SHELL = "/bin/sh"

Limitations

No branching, i.e., no arbitrary code execution

Critical functions can be eliminated or wrapped

Generalization of return-into-libc attacks:

return-oriented programming (ROP)
[Shacham, ACM CCS 2007]

The Big Picture

Saturday, January 6, 2007

Daily Blog Tips awarded

Last week Darren Fowse, the Daily Blog Tips is the Problogger blog, announced the winners of his latest Group Writing Project called 'Reviews the success of his blog and Predictions" Among Daniel commented that

Ren famous at racting a vast audience folle of bloggers who are imp looking to incrove their blogs. When asked about The that rela

Pro ing ien mm

ROP Adversary Model/Assumption

ROP Attack Technique: Overview

ROP Attack Technique: Overview

ROP Attack Technique: Overview

ROP Attack Technique: Overview

ROP Attack Technique: Overview

Summary of Basic Idea

- Perform arbitrary computation with return-into-libc techniques
- Approach
 - Use small instruction sequences (e.g., of libc) instead of using whole functions
 - Instruction sequences range from 2 to 5 instructions
 - All sequences end with a return (POP{PC}) instruction
 - Instruction sequences are chained together to a gadget
 - A gadget performs a particular task (e.g., load, store, xor, or branch)
 - Afterwards, the adversary enforces his desired actions by combining the gadgets

Special Aspects of ROP

Code Base and Turing-Completeness

Code Base and Turing-Completeness

Gadget Space on Different Architectures

Architectures with no memory alignment, e.g., Intel x86

Architectures with memory alignment, e.g., SPARC, ARM

Stack Pivot

[Zovi, RSA Conference 2010]

- Stack pointer plays an important role
 - It operates as an instruction pointer in ROP attacks
- Challenge
 - In order to launch a ROP exploit based on a heap overflow, we need to set the stack pointer to point to the heap
 - This is achieved by a stack pivot

Stack Pivot in Detail

*REG1 is controlled by the adversary and holds beginning of ROP payload

Stack Pivot in Detail

^{*}REG1 is controlled by the adversary and holds beginning of ROP payload

Stack Pivot in Detail

^{*}REG1 is controlled by the adversary and holds beginning of ROP payload

ROP Variants

- Motivation: return address protection (shadow stack)
 - Validate every return (intended and unintended) against valid copies of return addresses
 [Davi et al., AsiaCCS 2011]
- Exploit indirect jumps and calls
 - ROP without returns [Checkoway et al., ACM CCS 2010]

CURRENT RESEARCH

