Materials supplied by Microsoft Corporation may be used for internal review, analysis or research only. Any editing, reproduction, publication, rebroadcast, public showing, internet or public display is forbidden and may violate copyright law.

Secure Virtual Architecture: A Novel Foundation for Operating System Security

Vikram Adve

University of Illinois at Urbana-Champaign

Joint work with:

John Criswell, Dinakar Dhurjati, Sumant Kowshik, Andrew Lenharth, Balpreet Pankaj

Thanks: NSF, SRC, DARPA, Motorola, Apple

Acknowledgements

Funding

NSF (several programs), SRC, DARPA, Motorola, Apple

LLVM, pointer analysis (DSA), Automatic Pool Allocation

- Chris Lattner
- > Other LLVM developers, past and present

SVA PrivOps design "consultants"

- Pierre Salverda
- David Raila

Other input and feedback

- Sam King, Roy Campbell
- Many reviewers

The Context - 1

Increasing threats to system software

US-CERT: 5198 O.S. vulnerabilities reported in 2005(A)

➤ 812 on Windows, 2328 on Unix/Linux, 2058 on multiple systems

Month of Kernel Bugs (Nov. 2006)

- One new bug every day
- Linux: 8, MacOS: 8, FreeBSD: 2, Solaris: 1, Windows: 1
- ➤ Code injection: 13, DOS: 13, Memory corruption: 4

Situation could get dramatically worse

- Incentives are increasing: "botnets," online banking, identity theft
- > Generations entering college are *much* more computer-savvy

The Context - 2

Vast majority of security-critical software is in C/C++

Existing Software

- > "Commodity" OS: Windows, Linux, MacOS, BSD family, ...
- ➤ Special-purpose OS: Secure64, QNX, ...
- OS services: sshd, xinetd, named, sendmail, ...
- ➤ Servers: Apache, FIND OTHER NAMES ...

Existing Solutions

- Only ad-hoc, partial solutions are used in production systems
- E.g., non-executable stack/data, SFI, StackGuard, interface annotations, etc.
- Linux kernel has 2.5M lines of code in ring 0, Windows has 5M (B)

OS on a Safe Runtime: Vision

A complete OS in a safe execution environment

Eliminates an important class of security holes

Improves system reliability

Enables novel OS design techniques

- Application-specific extensions
- Run entire user processes in kernel address space
- > Typed inter-process communication
- > First-class HLL virtual machines
- Well-defined multithreading
- > Novel compiler+run-time solutions to high-level security problems
- > ...

OS on a Safe Runtime: So Far

To date, <u>all</u> rely on a safe programming language:

- > Genera and others: LISP
- > SPIN: Modula 3
- ➤ JavaOS, KaffeOS, ... : Java
- ➤ Singularity: C#
- A ...

These projects led to many novel OS design techniques.

But what about today's commodity kernels?

Linux, MacOS, BSD family, Windows, ...

SVA: Secure Virtual Architecture

Designed to work with legacy kernels, e.g., Linux

SVA: Secure Virtual Architecture

Designed to work with legacy kernels, e.g., Linux

Solved with a safe execution env.

Buffer overflows

Dangling pointers

Format string errors

Uninitialized pointers

New solutions enabled by a compiler-based VM

Excessive s/w privilege
Application data secrecy
Detecting rootkits
Information flow
Incorrect security checks
DOS by resource exhaustion
Dynamic code insertion
Race conditions

Ħ

Need applicationlevel solutions

Configuration errors
Excessive admin
privilege
Cross-site scripting
Network-level DOS
Email worms
Phishing attacks
Sparm

...

Solved with a safe execution env.

Buffer overflows

Dangling pointers

Format string errors

Uninitialized pointers

New solutions enabled by a compiler-based VM

Excessive s/w privilege
Application data secrecy
Detecting rootkits
Information flow
Incorrect security checks
DOS by resource exhaustion
Dynamic code insertion
Race conditions

ŝ

Solved with a safe execution env.

Buffer overflows

Dangling pointers

Format string errors

Uninitialized pointers

New solutions enabled by a compiler-based VM

Excessive s/w privilege Application data secrecy **Detecting rootkits** Information flow Incorrect security checks DOS by resource exhaustion Dynamic code insertion Race conditions

3

SVA: Secure Virtual Architecture

Designed to work with legacy kernels, e.g., Linux

Outline

SVA: Secure Virtual Architecture

- SVA Overview
- SVA Virtual Instruction Set and Compiler System
- SVA Safety Guarantees
- Future Work: Security Applications of SVA

Porting an OS to SVA

E.g., This is how we ported Linux 2.4.22

- Port kernel to PrivOps API
- Port kernel allocators to checker API

Running an OS on SVA

Running an OS on SVA

- TCB components are far simpler than the safety checking compiler
- Incremental ⇒ dynamic loading is easy

Comprehensive: All security-sensitive software can be protected

Kernel, OS extensions, device drivers, daemons, SSL

Comprehensive: All security-sensitive software can be protected

> Kernel, OS extensions, device drivers, daemons, SSL

Incontrovertible: Security criteria cannot be bypassed

> VM and OS can enforce safety policies at install time or load-time

Comprehensive: All security-sensitive software can be protected

> Kernel, OS extensions, device drivers, daemons, SSL

Incontrovertible: Security criteria cannot be bypassed

> VM and OS can enforce safety policies at install time or load-time

Robust: Reduce trusted computing base (TCB):

- Complex safety-checking compiler is outside the TCB
- Extend to other security problems: Information flow, security automata, ...

Comprehensive: All security-sensitive software can be protected

> Kernel, OS extensions, device drivers, daemons, SSL

Incontrovertible: Security criteria cannot be bypassed

> VM and OS can enforce safety policies at install time or load-time

Robust: Reduce trusted computing base (TCB):

- Complex safety-checking compiler is outside the TCB
- Extend to other security problems: Information flow, security automata, ...

Whole-system *: Security analysis, transforms across programs

Can perform analysis, transformations across application/kernel boundary

Comprehensive: All security-sensitive software can be protected

> Kernel, OS extensions, device drivers, daemons, SSL

Incontrovertible: Security criteria cannot be bypassed

> VM and OS can enforce safety policies at install time or load-time

Robust: Reduce trusted computing base (TCB):

- Complex safety-checking compiler is outside the TCB
- > Extend to other security problems: Information flow, security automata, ...

Whole-system ‡: Security analysis, transforms across programs

> Can perform analysis, transformations across application/kernel boundary

Hardware assisted *: Can exploit upcoming hardware support

> TPM (secure boot, secure PKI), IOMMU (secure DMA)

‡Capability exists but not yet used

SVA Prototype

SVA PrivOps Library

- ➤ C and i386 assembly code for Pentium 3
- Compiled to native code library ahead of time

Safety Principles

- Same safety guarantees for standalone programs and kernel
- Untrusted safety-checking compiler, trusted type checker

Linux 2.4.22 port to SVA

- Like a port to a new architecture
- Assembly code replaced with SVA operations
- kmem_cache_alloc: type homogeneous (TH) pools
- > kmalloc, others: non-TH pools

Outline

SVA: The Secure Virtual Architecture Project

- SVA Overview
- SVA Virtual Instruction Set
- SVA Safety Principles
- Future Security Applications of SVA

SVA Virtual Instruction Set

Unprivileged operations:

- ➤ Derived from IR of the LLVM compiler system
- > Extended with security annotations:
 - · Current: type system for safety properties

Privileged operations (PrivOps) API:

- API for kernel-hardware interactions
- Mechanisms, not policy

LLVM Provides Compiler Foundation

Framework for "lifelong compilation"

- ➤ Compile-time, link-time, install-time, load-time, run-time, "idle"-time
- > IR: Compact, persistent, designed for effective optimization

Commercial-quality compiler infrastructure

- > JIT: Apple (MacOS 10.5), Adobe, Hue AS
- > Static back end: Cray, Ageia, Ascenium, Wind River
- Silicon compilation: AutoESL
- Unknown: Aerospace, Microchip Tech, Wind River
- > Also many academic, open-source, users; many contributors

LLVM IR = Core Unprivileged Operations

```
/* C Source Code */
int SumArray(int Array[],
 int i, sum = 0;
 for (i = 0; i < Num; ++i)
 sum += Array[i];
 return sum;
}</pre>
```

- Architecture-neutral
- Low-level operations
- SSA representation
- Typed
- Mid-level type info

```
:: SVA Code
int %SumArray(int* %Array, int %Num)
bb1:
 $cond = setot int $Num. 0
 br bool 4cond, label 4bb2, label 4bb3
bb2:
 %sum0 = phi int [%tmp10, %bb2], [0, %bb1]
 %i0 = phi int [%inc, %bb2], [0, %bb1]
 %tmp7 = cast int %i0 to long
 $tmp8 = getelementptr int* $Array, long $tmp7
 %tmp9 = load int* %tmp8
 %tmp10 = add int %tmp9, %sum0
 %inc = add int %i0, 1
 $cond2 = set1t int $inc. $Num
 br bool %cond2, label %bb2, label %bb3
bb3:
 %sum1 = phi int [0, %bb1], [%tmp10,%bb2]
 ret int %suml
```

SVA Privileged Operations API

Hardware Control

Syscall, interrupt, trap handlers

all OS entries are monitored

Page table entries

so are page mapping events

I/O operations

> ditto

State Manipulation

Context-switching

> save/restore native state

Signal delivery

Interrupt Context

exploit hardware for fast interrupts

Outline

SVA: The Secure Virtual Architecture Project

- SVA Overview
- SVA Virtual Instruction Set
- SVA Safety Principles
 - Guarantees
 - Standalone programs
 - Complete kernel
- Future Security Applications of SVA

Safety Guarantees

Strong Guarantees: Close to a safe language, but not equal

- > Memory safety: No uninitialized pointer uses, no array overflows
- > Type safety for a subset of objects
- > Control flow integrity: only follow compiler-predicted paths
- Sound operational semantics ⇒ sound static analysis

Safety Guarantees

Strong Guarantees: Close to a safe language, but not equal

- > Memory safety: No uninitialized pointer uses, no array overflows
- > Type safety for a subset of objects
- > Control flow integrity: only follow compiler-predicted paths
- ➤ Sound operational semantics ⇒ sound static analysis

Primary Weakness: By Design

- Tolerate but not eliminate dangling pointer errors: avoid need for GC
- ➤ Tolerate ⇒ Do not invalidate the above guarantees!
- > Option: detect all dangling pointer uses: low overhead for some programs

Safety Guarantees

Strong Guarantees: Close to a safe language, but not equal

- > Memory safety: No uninitialized pointer uses, no array overflows
- > Type safety for a subset of objects
- > Control flow integrity: only follow compiler-predicted paths
- ➤ Sound operational semantics ⇒ sound static analysis

Primary Weakness: By Design

- > Tolerate but not eliminate dangling pointer errors: avoid need for GC
- ➤ Tolerate ⇒ Do not invalidate the above guarantees!
- > Option: detect all dangling pointer uses: low overhead for some programs

Practical

- Campletely automatic, no wrappers, no GC
- > Works for arbitrary C programs
- > Very low overhead for C programs

[TECS 05, PLDI 06, ICSE 06, DSN 06]

Underlying Principles

Idea 1: Pool allocation ⇔ static points-to graph

- > Generate "pool checks" on (some) loads, stores
- > Enforces partial type safety, sound pointer analysis

Idea 2: Exploit type-homogeneous pools

- > Eliminate all checks except array-bounds checks
- Dangling pointers harmless (with careful object alignment)

Idea 3: Efficient array bounds checks without metadata

- Jones & Kelly: Maintain lookup tables of allocated objects
- Use 1 table per pool: greatly reduces overhead
- > Avoid metadata on pointers

Olden, Ptrdist, 3 system daemons [Full list in PLDI06]

Olden, Ptrdist, 3 system daemons [Full list in PLDI06]

No source changes necessary

Detected all attacks from Zitser's suite.

1.0

no pool allocation + no SAFECode passes

Olden, Ptrdist, 3 system daemons [Full list in PLDI06]

No source changes necessary

Detected all attacks from Zitser's suite.

Program	SAFECode: No array checks	SAFECode with array checks
bh	3%	3%
bisort	0	-4
em3d	27	91
treeadd	-1	0
tsp	-1	1
Yacr2	30	30
Ks	12	12
anagram	23	23
ftpd	0	4
fingerd	3	7
ghttpd	7	-10

1.0

no pool allocation + no SAFECode passes

Olden, Ptrdist, 3 system daemons [Full list in PLDI06]

No source changes necessary

Detected all attacks from Zitser's suite.

Compare CCured (Olden, Ptrdist)

- Much higher time overheads except em3d
- Muth higher space overheads (1x-4x)
- > Significant porting effort

Program	SAFECode: No array checks	SAFECode with array checks
bh	3%	3%
bisort	0	-4
em3d	27	91
treeadd	-1	0
tsp	-1	1
Yacr2	30	30
Ks	12	12
anagram	23	23
ftpd	0	4
fingerd	3	7
ghttpd	7	-10

Safety Challenges in the OS

Kernels have many custom pool allocators

- Retain all existing kernel allocators
- Define clean interface between allocator and checker: needs manual port
- Compiler: Infer mapping of pools to points-to graph nodes

Kernels have many external entry points bringing in pointers

Can still use array indexing checks for externally-accessible pools

Kernel allocators not initialized early in boot sequence

Reserve memory to use for metadata for early objects

Extensive use of non-type-safe code

Mère aggressive static bounds-checking, run-time tuning

Verifying Security of SVA Bytecode

SVA type system

- > Stack of "regions" (logical pools); every object registered in a pool
- Region annotation on every pointer

Bytecode Verifier

- Simple local, type checker
- Inserts run-time checks
- ➤ Local ⇒ easy to support dynamically loaded modules

This strategy can be used for any type system, e.g., security automata [Walker, POPL2000], information flow [Myers, POPL99]

Outline

SVA: The Secure Virtual Architecture Project

- SVA Overview
- SVA Virtual Instruction Set
- SVA Safety Principles
- Future Security Applications of SVA
 - Application data secrecy
 - Reducing privilege
 - Monitoring kernel-mode rootkits

SVA: Secure Virtual Architecture

Compiler + privileged run-time + type checker

Some Security Applications of SVA

Minimizing Privilege for Root Programs

- ➤ Compiler ⇒ Privilege bracketing + secure system call dispatch
- ➤ Compiler ⇒ "Authenticated system call" policies
- Incontrovertible: transformations at install-time or load-time

Protecting Application Data From OS

- ➤ Higher privilege VM ⇒ Private physical memory
- ➤ Higher privilege VM ⇒ Monitor all page mappings, I/O operations

Monitoring Kernel-mode Rootkits (with Sam King)

- ➤ Higher privilege VM ⇒ monitoring of kernel cannot be subverted
- ➤ Compiler ⇒ fine-grain monitoring of kernel operations

Summary

SVA: Secure Virtual Architecture

Safe environment for programs

Fully automatic

Safe environment for entire OS

Low porting effort

Higher-level security capabilities

- Wide-open research area
- Collaborations welcome!

Solved with a safe execution env.

Buffer overflows

Dangling pointers

Format string errors

Uninitialized pointers

Questions?

Summary

SVA: Secure Virtual Architecture

Safe environment for programs

> Fully automatic

Safe environment for entire OS

Low porting effort

Higher-level security capabilities

- Wide-open research area
- Collaborations welcome!

New solutions enabled by a compiler-based VM

Excessive s/w privilege
Application data secrecy
Detecting rootkits
Information flow
Incorrect security checks
DOS by resource
exhaustion
Dynamic code insertion

Race conditions

..

Questions?

Verifying Security of SVA Bytecode

SVA type system

- > Stack of "regions" (logical pools); every object registered in a pool
- Region annotation on every pointer

Bytecode Verifier

- Simple local, type checker
- Inserts run-time checks
- ➤ Local ⇒ easy to support dynamically loaded modules

This strategy can be used for any type system, e.g., security automata [Walker, POPL2000], information flow [Myers, POPL99]

Summary

SVA: Secure Virtual Architecture

Safe environment for programs

> Fully automatic

Safe environment for entire OS

Low porting effort

Higher-level security capabilities

- Wide-open research area
- Collaborations welcome!

New solutions enabled by a compiler-based VM

Excessive s/w privilege
Application data secrecy
Detecting rootkits
Information flow
Incorrect security checks
DOS by resource
exhaustion
Dynamic code insertion
Race conditions

Questions?