"Sections are types, linking is policy"

Intra-Process Memory Protection for Applications on ARM and x86: Leveraging the ELF ABI

Sergey Bratus Julian Bangert Maxwell Koo

Outline

- * Why and how to use ELF ABI for policy
- * Our design of an ELF-backed intra-memory ACLs
 - Linux x86 prototype
 - * ARM prototype
- * Case studies:
 - * ICS protocol proxy
 - OpenSSH policy

Motivation

- * File-level policies (e.g., SELinux) fail to capture what happens inside a process (cf. Heartbleed, etc.)
- * CFI, DFI, SFI, etc. are good *mitigations*, but they aren't policy: they don't describe **intended** operation of code
- * **ELF ABI** has plenty of structure to encode intent of a process' parts: libraries, code & data sections
 - * Already supported by the GCC toolchain!
 - Policy is easy to create, intuitive for C/C++ programmers

Policy vs mitigations

- * Both aim to block unintended execution (exploits)
- * Mitigations attempt to derive intent
 - * E.g., no calls into middles of functions, no returns to non-call sites, etc.
- * Policy attempts to **express** intent explicitly
 - * E.g., no execution from data areas, no syscalls beyond a whitelist, no access to files not properly marked
- Policy should be relevant & concise (or else it's ignored)

Policy wish list

- * Relevance: describe what matters
 - * E.g.: SELinux is a "bag of permissions" on file ops. Can't describe order of ops, number of ops, memory accesses, any **parts** or **internals** of a process
- * Brevity: describe only what matters
 - * E.g.: SELinux makes you describe **all** file ops; you need tools to **compute** allowed data flows

What matters?

- * Composition: a process is no longer "a program"; it's also many different **components** & libraries, all in one space, but with very different purposes & intents
- * Order of things: a process has **phases**, which have different purposes & intents
- * Exclusive relationships: pieces of code and data have exclusive relationships by function & intent
 - * "This is *my* data, only *I* should be using it"

An inspiration: ELF RTLD

John Levine,
"Linkers & loaders"

An inspiration: PaX/Grsec UDEREF

- UDEREF guards code from accessing the data it wasn't meant to access
- "Privilege Rings" are too about code/data relationships

"Some thoughts on security after ten years of qmail", D.J. Bernstein, 2007

- Used process isolation as security boundaries
 - Split functionality into many per-process pieces
- * Enforced explicit data flow via process isolation
- Avoided in-process parsing
- Least privilege was a distraction, but isolation worked

http://cr.yp.to/qmail/qmailsec-20071101.pdf

Process phases

* "Phase" ~ code unit ~ EIP range ~ memory section

Access relationships are key to programmer intent

* Unit semantics ~ Explicit data flows (cf. qmail)

Intent-level semantics

- "The gostak distims the doshes"
 - -- Andrew Ingraham, 1903
 - Non-dictionary words, English grammar
 - Semantics == relationships between terms
- * **Relationships** between code & data sections reflect their **intent**, often uniquely

"Sections are types, linking is policy"

- * The idea of a *type* is "objects with common operations"
 - Methods of a class in OOP, typeclasses in FP, etc.
- * For data sections, their dedicated code sections are their operations
 - * It's dual: data accessed by code tells much about code
- * Linkers collect similar sections into contiguous pieces
 - * Linker maps are the closest we have to intent descriptions of binary objects in process space!

Motivating Example

Example policies

- * Web application decompresses a PNG file
- Mental model

What attackers see

Or

Mapping it into the ABI

libssl .data private key libpng .input malicious .PNG libpng .output bitmap

- Easy to introduce new sections
- Each code segment can get different permissions
- Only libssl.text can access libssl.data
- libpng.text can only access
 libpng.input and libpng.output
- And libpng.input can only be read by libpng.

Back to our example

Enforcing

- * Modern OS loaders discard section information
- * New architecture:
 - 'Unforgetful loader' preserves section identity after loading
 - * Enforcement scheme for intent-level semantics
 - * Better tools to capture semantics in ABI

ELF sections

ELF consists of sections:

- * Code
- * Data (RW/RO)
- * GOT/PLT jump tables for dynamic linking
- * Metadata: Symbols, ...
- * Can be controlled from C: __section__(section_name)
- Flexible mechanism
- * ~30 sections in typical file

Sections turn into segments

Linker combines sections & groups them into segments:

Only RWX bits enforced

Two loaders

- Static linking:
 - * kernel (binfmt_elf.{c,ko}) reads segments
 - calls mmap() for each segment
 - * jumps to entry point
- Dynamic linking
 - Kernel loads ld.so (as in the above)
 - ld.so parses ELF file again (bugs happen here)
 - * ld.so opens shared libraries, mmaps and maintains .PLT/.GOT tables
- One mmap() call per segment

What the kernel does:

- * Kernel:
 - * task_struct for each thread
 - * registers, execution context => state
 - * pid, uid, capabilities => identity of the process
 - mm_struct for address space

What the CPU sees

All three structures have to be kept in sync

Caching

- Walking these structures on every memory access would be prohibitively slow
- * TLBs cache every level of this hierarchy
- Originally invalidated on reload
- * **Tagged** TLBs (PCID on intel). ELFbac also had the first PCID patch for linux. Transparent on AMD

Caches enforce policy!

- * NX bit is seen as a mere mitigation
- * Actually it is **policy** that express **intent**
- * First implementations of NX used cache state (split TLB) meant for performance to add semantics
- * ELFbac does the same with TLBs and PCID

It's all about caching

- * Each VM system layer is a cache
- And performs checks
 - * Checks get semantically less expressive as you get closer to hardware
- * ELFbac adds another layer of per-phase caching
- Allows us to enforce a semantically rich policy

Example: Page faults

- * If the page table lookup fails, CPU calls the kernel
- Kernel looks for the vm_area_struct (rb_tree)
- Check: If not present, SIGSEGV
- Fill in page table, with added semantics
 - * Swap-in
 - Copy-on-write
 - Grow stacks

ELFbac execution model

- * Old n-1 relationship:
 - * task_struct(n threads) <-> mm_struct(1 process)
- * New **n-m relationship:**
 - * task_struct(n threads) <-> mm_struct(m ELFbac states)
- * A lot of kernel code would have to change to update m copies

Caching as a solution

- * ElfBAC states are **subsets** of the base address space
 - Base address space still represented by mm
- * Squint enough, and a subset is like a cache
- * Only need invalidation instead of mutation
- Caches already have to be invalidated (TLB)
- * Linux: mm_notifier plug-in API(virtualization)

ELFbac page fault handler

- * If the access would fault on the base page tables
 - Fall back to the old page fault handler
- * Look up the address in ELFbac policy
 - Move process to new phase if necessary
 - * Otherwise copy page table entry to allow future accesses

What each part sees:

Porting to embedded ARM

- * Focused on compartmentalizing ELF binaries under **static** linking
 - * Dynamic linking case supportable by creating an ELFbac-aware ld.so, left to future work
- * Policies generated from a JSON descriptor file
 - * tool produces both the linker script and the binary policy
- * Binary policy is packed into a special segment, loaded by the kernel during ELF loading time
- * Modifications to the page fault handler enforce the policy at runtime, verifying memory accesses and state transitions
- * ARM ASIDs (tagged TLB) reduce overhead between state transitions

Case Studies

Basic example: isolating a parser

ELFbac for SCADA/ICS

- * DNP3 is a complex ICS protocol; prone to parser errors
 - * S4x14: "Robus Master Serial Killer", Crain & Sistrunk
- * Only a small subset of the protocol is used on any single device. Whitelisting this syntax is natural.
 - * A filtering proxy is a DNP3 device's best friend
 - * "Exhaustive syntactic inspection": *langsec.org/dnp3/*
- ELFbac policy: isolate the parser from the rest of the app

Parser isolation

- * Raw data is (likely) poison; parsing code is the riskiest part of the app & its only defense
- * Parser must be separated from the rest of the code
 - * No other section touches raw input
 - * Parser touches no memory outside of its output area, where it outputs checked, well-typed objects
- * *Input* => Parser => *Well-typed data* => Processing code

ICS proxy policy at a glance

Our ARM target

UC-8100 Series

Communication-centric RISC computing platform

- > ARMv7 Cortex-A8 300/600/1000 MHz processor
- > Dual auto-sensing 10/100 Mbps Ethernet ports
- > SD socket for storage expansion and OS installation
- > Rich programmable LEDs and a programmable button for easy installation and maintenance
- > Mini PCle socket for cellular module
- > Debian ARM 7 open platform
- > Cybersecurity

ELFbac & Grsec/PaX for ARM

- * We worked with the Grsecurity to integrate ELFbac on ARM with **Grsecurity for ICS** hardening:
 - Cohesive set of protections for ICS systems on ARM
 - PAX_KERNEXEC, PAX_UDEREF, PAX_USERCOPY, PAX_CONSTIFY, PAX_PAGEEXEC, PAX_ASLR, and PAX_MPROTECT
 - * Available from https://grsecurity.net/ics.php
- * ELFbac + Grsecurity ICS tested with our DNP3 proxy on a common industrial computer Moxa UC-8100, ARM v7 (Cortex-A8)

OpenSSH policy

- OpenSSH attacked via crafted inputs
 - * GOBBLES pre-auth RCE 2002 -- CVE-2016-077{7,8}
- * OpenSSH introduced the original **privilege drop** as a **policy** primitive
 - * "If the process asks for a privileged op after *this point*, it's no longer trustworthy; kill it"
- * But access to (a) non-raw data for a parser (b) raw data beyond the parser is **also** privilege!

ELFbac for OpenSSH

- * Policies for both the OpenSSH client and server
 - * Isolate portions of OpenSSH responsible for crypto/key management from those responsible for processing & parsing packets
 - * Create separate sections for sensitive data blobs, allowing for finer-grained access control
 - * Control access to libraries used by OpenSSH based on where used
- * Prevent direct leaking of sensitive data like private keys from, e.g., *CVE-2016-0777* (roaming vuln)
- * Separate heaps for dynamic allocations, with specific access permissions across process phase boundaries

OpenSSH policy at a glance

Application design considerations

- "Separating concerns" is good engineering, but has limited security pay-offs
 - * All concerns still live in the same address space
- Keeping separate heaps in a process has limited returns
 - * Proximity obstacles to overflows/massaging, but still the same address space, accessible by all code
 - * Mitigation, not policy
- * With ELFbac, keeping marked, separating heaps becomes policy: clear **intent**, enforced w.r.t. code units

ELFbac is a design style

- * "Who cares? That's not how code gets written"
- * Availability of enforcement mechanisms reshapes programming practice
 - * C++ took over the world by making contracts (e.g., encapsulation) enforceable (weakly, at compile time)
 - * Non-enforceable designs are harder to adopt & check
- * Only enforceable separation matters

Performance & TODOs

Performance overheads (x86)

- * NGINX benchmarked with a policy isolating **all** libraries from the main process:
 - * Best case: around ~5% (AMD Opteron Piledriver)
 - * worst case: ~30% on some Intel platforms
 - * Too many state transitions on the hot path
 - Policy must be adapted to the application structure
- * Average ~15% when running on KVM
 - KVM already incurs performance costs
 - * KVM optimizes virtual memory handling

Drawbacks and TODOs

- * Significant performance tuning still outstanding
- Implement an ELFbac-aware malloc
- Integration with system call policy mechanisms (e.g. Capsicum)
- * Provide rich policies for many standard libraries
 - * ELFbac is not a mitigation, it's a way to design policies and resilient applications

Binary Rewriting Tools

- * Store policy in the ELF file
- * Loader sends it to the kernel with a new syscall
- Adding a policy requires binary rewriting
 - * Made our own tool: *Mithril*, currently only implemented for ELF
- * Translates binaries into a *canonical form* that is less context-dependent and can be easily modified
- * Tested on the **entire** Debian x86_64 archive, producing a bootable system
 - * ~25GB of packages

Takeaway

- Per-process bags of permission are no longer a suitable basis for policy
- * Instead, ABI-level memory objects at process runtime are the sweet spot for security policy
- * Modern ABIs provide enough granularity to capture programmers intent w.r.t. code and data units
 - * Intent-level semantics compatible with ABI, standard build/binary tool chains

Policy Granularity: ABI is the Sweet Spot

Thank you

- http://elfbac.org/
- * https://github.com/sergeybratus/elfbac-arm/