Return-Oriented Programming

CS4440/7440 Malware Analysis and Defense

Announcements

- Today: Return-oriented Programming
 - Based on Hovav Shacham, et al.'s The Geometry of Innocent Flesh on the Bone: Return-into-libc without Function Calls (on the x86)
 - http://cseweb.ucsd.edu/~hovav/papers/s07.html
 - Some diagrams are borrowed from his slides


Buffer Overflow: Causes and Cures

- Typical memory exploit involves code injection
 - Put malicious code at a predictable location in memory, usually masquerading as data
 - Trick vulnerable program into passing control to it
 - Overwrite saved EIP, function callback pointer, etc.
- Idea: prevent execution of untrusted code
 - Make stack and other data areas non-executable
 - Note: messes up useful functionality (e.g., ActionScript)
 - Digitally sign all code
 - Ensure that all control transfers are into a trusted, approved code image


W DEP

- Mark all writeable memory locations as non-executable
 - ► Example: Microsoft's DEP (Data Execution Prevention)
 - ▶ This mitigates some code injection exploits
- Hardware support
 - AMD "NX" bit, Intel "XD" bit (in post-2004 CPUs)
 - Makes memory page non-executable
- Widely deployed
 - Windows (since XP SP2), Linux (via PaX patches), OpenBSD, OS X (since 10.5)


What Does W⊕X Not Prevent?

- ▶ Can still corrupt stack ...
 - ... or function pointers or critical data on the heap, but that's not important right now
- As long as "saved EIP" points into existing code, W⊕X protection will not block control transfer
- ▶ This is the basis of return-to-libc exploits
 - Overwrite saved EIP with address of any library routine, arrange memory to look like arguments
- Does not look like a huge threat
 - Attacker cannot execute arbitrary code
 - ... especially if system() is not available


return-into-libc attacks

Idea

- replace return address of a subroutine with that of another subroutine
- the replacement subroutine must already be in memory
- the attack does not inject code
- Therefore, NX bit feature useless
- Why "libc"?

Countermeasure:

- Address Space Layout Randomization (ASLR)
- Alter compiler/loader to reorganize code layout (including subroutines) randomly
- I.e., your copy of the same program will have subroutines at different locations than mine


return-to-libc on Steroids

- Overwritten saved EIP need not point to the beginning of a library routine
- Any existing instruction in the code image is fine
 - Will execute the sequence starting from this instruction
- What if instruction sequence contains RET?
 - Execution will be transferred... to where?
 - Read the word pointed to by stack pointer (ESP)
 - Guess what? Its value is under attacker's control! (why?)
 - Use it as the new value for EIP
 - Now control is transferred to an address of attacker's choice!
 - Increment ESP to point to the next word on the stack


Chaining RETs for Fun and Profit

- Can chain together sequences ending in RET
 - Krahmer, "x86-64 buffer overflow exploits and the borrowed code chunks exploitation technique" (2005)
- What is this good for?
- Answer [Shacham et al.]: everything
 - Turing-complete language
 - Build "gadgets" for load-store, arithmetic, logic, control flow, system calls
 - Attack can perform arbitrary computation using no injected code at all!


Ordinary Programming


- Instruction pointer (EIP) determines which instruction to fetch and execute
- Once processor has executed the instruction, it automatically increments EIP to next instruction
- Control flow by changing value of EIP


Return-Oriented Programming


- Stack pointer (ESP) determines which instruction sequence to fetch and execute
- Processor doesn't automatically increment ESP
 - But the RET at end of each instruction sequence does


No-ops


- No-op instruction does nothing but advance EIP
- Return-oriented equivalent
 - Point to return instruction
 - Advances ESP
- Useful in a NOP sled (what's that?)


What's a NOP Sled?

- Determining the correct offset for injecting code is not easy;
- NOP (non operation) sled can be used to increase the number of potential offsets;
- Generally, we can fill in the beginning of shellcode with NOPs.
- The opcode for NOP is 0x90
- EX: shellcode[]="\x90\x90\x90\x90\x31\xdb\xb0\x01\xcd\x80"


Immediate Constants


- Instructions can encode constants
- Return-oriented equivalent
 - Store on the stack
 - Pop into register to use


Control Flow


- Ordinary programming
 - (Conditionally) set EIP to new value
- Return-oriented equivalent

(Conditionally) set ESP to new value


Gadgets: Multi-instruction Sequences


- Sometimes more than one instruction sequence needed to encode logical unit
- Example: load from memory into register
 - Load address of source word into EAX
 - Load memory at (EAX) into EBX


Gadget Design

- ▶ Testbed: libc-2.3.5.so, Fedora Core 4
- Gadgets built from found code sequences:
 - Load-store, arithmetic & logic, control flow, syscalls
- "Found" code sequences are challenging to use!
 - Short; perform a small unit of work
 - No standard function prologue/epilogue
 - Haphazard interface, not an ABI (Application Binary Interface)
 - Some convenient instructions not always available


A Warning to the Curious

- One of the challenges of reading the gadget implementations arises from the fact that gadgets are found code sequences
 - i.e., you have to make do with the code you find
- As a consequence, there may be instructions in a gadget that are "useful" and some that are "coincidental"

```
addl (%eax), %esp; want %esp:= %esp+(%eax) addb %cl, 0(%eax); don't care ret
```


Conditional Jumps*

- cmp compares operands and sets a number of flags in the EFLAGS register
 - Luckily, many other ops set EFLAGS as a side effect
- jcc jumps when flags satisfy certain conditions
 - But this causes a change in EIP... not useful (why?)
- Need conditional change in <u>stack</u> pointer (ESP)
- Strategy:
 - Move flags to general-purpose register
 - Compute either delta (if flag is 1) or 0 (if flag is 0)
 - Perturb ESP by the computed delta

* Intricate – talk more about it Wednesday.


Phase 1: Perform Comparison


- neg calculates two's complement
 - Replaces the value of operand with its two's complement –
 equivalent to subtracting the operand from 0.)
 - As a side effect, sets carry flag (CF) if the argument is nonzero
- Use this to test for equality
- sub is similar, use to test if one number is greater than another


Phase 2: Store 1-or-0 to Memory


Phase 3: Compute Delta-or-Zero


Phase 4: Perturb ESP by Delta


Finding Instruction Sequences

- Any instruction sequence ending in RET is useful
- Algorithmic problem: recover all sequences of valid instructions from libc that end in a RET
- ▶ At each RET (C3 byte), look back:
 - Are preceding i bytes a valid instruction?
 - Recur from found instructions
- Collect instruction sequences in a trie


A Gadget Trie


This trie collects the following gadgets where the a's are addresses and the i's are instructions:

```
a3: i3; i1; ret
a1: i1; ret
a4: i4; i1; ret
a2: i2; ret
```

"Foriest" of Tries: there's one of these tries calculated for each return found in binary.

Unintended Instructions


x86 Architecture Helps

- Register-memory machine
 - Plentiful opportunities for accessing memory
- Register-starved
 - Multiple sequences likely to operate on same register
- Instructions are variable-length, unaligned
 - More instruction sequences exist in libc
 - Instruction types not issued by compiler may be available
- Unstructured call/ret ABI
 - Any sequence ending in a return is useful


SPARC: the Un-x86

- Load-store RISC machine
 - Only a few special instructions access memory
- Register-rich
 - ▶ 128 registers; 32 available to any given function
- ▶ All instructions 32 bits long; alignment enforced
 - No unintended instructions
- Highly structured calling convention
 - Register windows
 - Stack frames have specific format


ROP on SPARC

- Testbed: Solaris 10 libc (1.3 MB)
- Use instruction sequences that are <u>suffixes</u> of real functions
- Dataflow within a gadget
 - Structured dataflow to dovetail with calling convention
- Dataflow between gadgets
 - Each gadget is memory-memory
- Turing-complete computation!
- Interesting "When Good Instructions Go Bad: Generalizing ROP to RISC" for details (same authors)
- Also interesting: "Escape from R.O.P.: ROP w/o Returns"

