Security via Type Qualifiers

(based on J. Foster's lecture at 2004 summer school on software security)

2004 SIGPL 2004. 08. 12

Introduction

- Ensuring that software is secure is hard
- Standard practice for software quality:
 - Testing
 - Make sure program runs correctly on set of inputs
 - Code auditing
 - \bullet Convince yourself and others that your code is correct

Drawbacks to Standard Approaches

- Difficult
- Expensive
- Incomplete
- A malicious adversary is trying to exploit anything you miss!

Security Summer School, June 2004

3

Tools for Security

- · What more can we do?
 - Build tools that analyze source code
 - Reason about all possible runs of the program
 - Check limited but very useful properties
 - Eliminate categories of errors
 - Develop programming models
 - · Avoid mistakes in the first place
 - Encourage programmers to think about security

Tools Need Specifications

- Goal: Add specifications to programs
 In a way that...
 - Programmers will accept
 - · Lightweight
 - Scales to large programs
 - Solves many different problems

Security Summer School, June 2004

5

Type Qualifiers

- Extend standard type systems (C, Java, ML)
 - Programmers already use types
 - Programmers understand types
 - Get programmers to write down a little more...

const int ANSI C

ptr(tainted char) Format-string vulnerabilities

kernel ptr(char) → char User/kernel vulnerabilities

Security Summer School, June 200

Application: Format String Vulnerabilities

 I/O functions in C use format strings printf("Hello!");
 Hello!

```
printf("Hello, %s!", name); Hello, name!
```

Instead of

```
printf("%s", name);
```

Why not

printf(name);

Security Summer School June 2004

7

Format String Attacks

Adversary-controlled format specifier

```
name := <data-from-network>
printf(name);  /* Oops */
```

- Attacker sets name = "%s%s%s" to crash program
- Attacker sets name = "...%n..." to write to memory
 - · Yields (often remote root) exploits
- Lots of these bugs
 - New ones weekly on bugtraq mailing list
 - Too restrictive to forbid variable format strings

Basic I dea to check Format String Vulnerabilities

- Treat all program inputs that could be controlled by attacker as tainted.
- Track the propagation of tainted data through the program operations
- Mark any variable that is assigned a value from tainted data as tainted
- If tainted data is used as a format string on some execution path, we detect an Format String Vulnerabilities

Security Summer School, June 2004

9

Using Tainted and Untainted

Add qualifier annotations

```
int printf(untainted char *fmt, ...)
tainted char *getenv(const char *)
```

tainted = may be controlled by adversary untainted = must not be controlled by adversary

Subtyping

```
void f(tainted int);
untainted int a;
f(a);
```

void g(untainted int);
tainted int b;
g(b);

OK

Error

f accepts tainted or untainted data

g accepts only untainted data

untainted ≤ tainted

tainted ≰ untainted

untainted < tainted

Security Summer School, June 2004

11

Extending the Qualifier Order to Types

$$Q \le Q'$$

$$bool^{Q} \le bool^{Q'}$$

$$\frac{Q \le Q'}{\text{int}^Q \le \text{int}^{Q'}}$$

er School, June 200

Subtyping on Function Types

· What about function types?

?
$$qt1' \rightarrow^{Q} qt2' \leq qt1 \rightarrow^{Q'} qt2$$

- Recall: S is a subtype of T if an S can be used anywhere a T is expected
 - When can we replace a call "f x" with a call "g x"?

Security Summer School, June 2004

13

Replacing "f x" by "g x"

- When is $qt1' \rightarrow^{Q'} qt2' \le qt1 \rightarrow^{Q} qt2$?
- Return type:
 - We are expecting qt2 (f's return type)
 - So we can only return at most qt2
 - $qt2' \le qt2$
- Example: A function that returns tainted can be replaced with one that returns untainted

Replacing "f x" by "g x" (cont'd)

- When is qt1' →^{Q'} qt2' ≤ qt1 →^Q qt2?
- Argument type:
 - We are supposed to accept qt1 (f's argument type)
 - So we must accept at least qt1
 - qt1 ≤ qt1′
- Example: A function that accepts untainted can be replaced with one that accepts tainted

Security Summer School, June 2004

15

Subtyping on Function Types

$$\frac{qt1' \le qt1 \quad qt2 \le qt2' \quad Q \le Q'}{qt1 \rightarrow^{Q} qt2 \le qt1' \rightarrow^{Q'} qt2'}$$

- We say that → is
 - *Covariant* in the range (subtyping dir the same)
 - Contravariant in the domain (subtyping dir flips)

Subtyping References

• The *wrong* rule for subtyping references is

$$Q \le Q'$$
 $qt \le qt'$
 $ref^Q qt \le ref^{Q'} qt'$

Counterexample


```
let x = ref Ountainted in
let y = x in
y := 3tainted;
check(untainted,!x) oops!
```

Security Summer School June 2004

17

You've Got Aliasing!

- We have multiple names for the same memory location
 - But they have different types
 - And we can write into memory at different types

Solution #1: Java's Approach

- Java uses this subtyping rule
 - If S is a subclass of T, then S[] is a subclass of T[]
- Counterexample:

```
- Foo[] a = new Foo[5];
- Object[] b = a;
- b[0] = new Object();  // forbidden at runtime
- a[0].foo();  // ...so this can't happen
```

Security Summer School, June 2004

19

Solution #2: Purely Static Approach

- Reason from rules for functions
 - A reference is like an object with two methods:

```
• get : unit \rightarrow qt
• set : qt \rightarrow unit
```

- Notice that qt occurs both co- and contravariantly
- The right rule:

Security Summer School, June 2004

Demo of cqual

http://www.cs.berkeley.edu/~jfoster

Framework

- Pick some qualifiers
 - and relation (partial order) among qualifiers

```
untainted int < tainted int kernel ptr < user ptr
```

- Add a few explicit qualifiers to program
- Infer remaining qualifiers
 - and check consistency

Type Qualifier Inference

- Two kinds of qualifiers
 - Explicit qualifiers: tainted, untainted, ...
 - Unknown qualifiers: $\alpha_0, \alpha_1, ...$
- Program yields constraints on qualifiers

tainted $\leq \alpha_0$ $\alpha_0 \leq \text{untainted}$

- Solve constraints for unknown qualifiers
 - Error if no solution

Security Summer School June 2004

23

Adding Qualifiers to Types

 $int \rightarrow user ptr(int)$

Constraint Generation

ptr(int)
$$f(x : int) = \{ ... \}$$
 $y := f(z)$

$$\begin{array}{c} y := f(z) \\ \alpha_0 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 \\ \alpha_4 \\ \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_1 \\ \alpha_2 \leq \alpha_4 \\ \alpha_3 = \alpha_5 \\ \alpha_5 \\ \alpha_5 \\ \alpha_6 \\ \alpha_7 \\ \alpha_8 \\ \alpha_8 \\ \alpha_8 \\ \alpha_9 \\ \alpha_$$

Satisfiability via Graph Reachability

Is there an inconsistent path through the graph?

Security Summer School, June 200

27

Satisfiability via Graph Reachability

Is there an inconsistent path through the graph?

Security Summer School, June 2004

Satisfiability via Graph Reachability

Satisfiability in Linear Time

- Initial program of size n
 - Fixed set of qualifiers tainted, untainted, ...
- Constraint generation yields O(n) constraints
 - Recursive abstract syntax tree walk
- Graph reachability takes O(n) time
 - Works for semi-lattices, discrete p.o., products

The Story So Far...

- Type qualifiers as subtyping system
 - Qualifiers live on the standard types
 - Programs → constraints → graphs
- Useful for a number of real-world problems
- Followed by: Experiments

Security Summer School, June 2004

31

Experiment: Format String Vulnerabilities

- Analyzed 10 popular unix daemon programs
 - Annotations shared across applications
 - One annotated header file for standard libraries
- Found several known vulnerabilities
 - Including ones we didn't know about
- User interface critical

Results: Format String Vulnerabilities

Name	Warn	Bugs
identd-1.0.0	0	0
mingetty-0.9.4	0	0
bftpd-1.0.11	1	1
muh	12	1
cfengine-1.5.4	5	3
imapd-4.7c	0	0
ipopd-4.7c	0	0
mars_nwe-0.99	0	0
apache-1.3.12	0	0
openssh-2.3.0p1	0	0

33

Experiment: User/kernel Vulnerabilities (Johnson + Wagner 04)

 In the Linux kernel, the kernel and user/mode programs share address space

4GB kernel 3GB user unmapped user

- The top 1GB is reserved for the kernel
- When the kernel runs, it doesn't need to change VM mappings
 - Just enable access to top 1GB

• When kernel returns, prevent access to top 16B

An Attack

Suppose we add two new system calls

```
int x;
void sys_setint(int *p) { memcpy(&x, p, sizeof(x)); }
void sys_getint(int *p) { memcpy(p, &x, sizeof(x)); }
```

- Suppose a user calls getint(buf)
 - Well-behaved program: buf points to user space
 - Malicious program: buf points to unmapped memory
 - Malicious program: buf points to kernel memory
 - · We've just written to kernel space! Oops!

Security Summer School, June 2004

35

Another Attack

- Can we compromise security with setint(buf)?
 - What if buf points to private kernel data?
 - E.g., file buffers
 - Result can be read with getint

The Solution: copy_from_user, copy_to_user

Our example should be written

```
int x;
void sys_setint(int *p) { copy_from_user(&x, p, sizeof(x)); }
void sys_getint(int *p) { copy_to_user(p, &x, sizeof(x)); }
```

- These perform the required safety checks
 - On their user pointer arguments

Security Summer School, June 2004

37

It's Easy to Forget These

- Pointers to kernel and user space look the same
 - That's part of the point of the design
- Linux 2.4.20 has 129 syscalls with pointers to user space
 - All 129 of those need to use copy_from/to
 - The ioctl implementation passes user pointers to device drivers (without sanitizing them first)
- The result: Hundreds of copy_from/_to
 - One (small) kernel version: 389 from, 428 to
 - And there's no checking

User/Kernel Type Qualifiers

- We can use type qualifiers to distinguish the two kinds of pointers
 - kernel -- This pointer is under kernel control
 - user -- This pointer is under user control
- Subtyping kernel < user
 - It turns out copy_from/copy_to can accept pointers to kernel space where they expect pointers to user space

Security Summer School June 2004

39

Type Signatures

We add signatures for the appropriate fns:

Security Summer School, June 2004

Qualifiers and Type Structure

Consider the following example:

```
void ioctl(void *user arg) {
  struct cmd { char *datap; } c;
  copy_from_user(&c, arg, sizeof©);
  c.datap[0] = 0; // not a good idea
}
```

- The pointer arg comes from the user
 - So datap in c also comes from the user
 - We shouldn't deference it without a check

Security Summer School, June 2004

41

Well-Formedness Constraints

Simpler example

```
char **user p;
```

- Pointer p is under user control
- Therefore so is *p
- · We want a rule like:
 - In type refuser (Q s), it must be that $Q \le user$
 - This is a well-formedness condition on types

Well-Formedness Constraints

As a type rule

$$|--wf(Q's) \quad Q' \leq Q$$

 $|--wfref^Q(Q's)$

- We implicitly require all types to be well-formed
- But what about other qualifiers?
 - Not all qualifiers have these structural constraints
 - Or maybe other quals want $Q \leq Q'$

Security Summer School, June 2004

43

Well-Formedness Constraints

Similar constraints for struct types

For all i,
$$\mid$$
--wf (Qi si) $Q \le Qi$
 \mid --wf struct^Q (Q1 s1, ..., Qn sn)

- Again, can specify this per-qualifier

A Tricky Example

Security Summer School, June 2004

45

A Tricky Example

A Tricky Example

```
int copy_from_user(<kernel>, <user>, <size>);
int i2cdev_ioctl(struct inode *inode, struct file *file, unsigned cmd,
 unsigned long arg) {
 OK
 ...case I 2C_RDWR:
 user
 if (copy_from_user(&rdwr_arg,
 (struct i2c_rdwr_iotcl_data *) arg,
 sizeof(rdwr_arg)))
 return -EFAULT;
 for (i = 0; i < rdwr_arg.nmsgs; i++) {
 if (copy_from_user(rdwr_pa[i].buf,
 rdwr_arg.msgs[i].buf,
 rdwr_pa[i].len)) {
 res = -EFAULT; break;
 } }
 47
```

A Tricky Example

```
int copy_from_user(<kernel>, <user>, <size>);
int i2cdev_ioctl(struct inode *inode, struct file *file, unsigned cmd,
 unsigned long arg) {
 OK
 ...case I 2C_RDWR:
 user
 if (copy_from_user(&rdwr_arg,
 (struct i2c_rdwr_iotcl_data *) arg,
 sizeof(rdwr_arg)))
 return -EFAULT:
 for (i = 0; i < rdwr_arg.nmsgs; i++) {
 Bad
 if (copy_from_user(rdwr_pa[i].buf,
 rdwr_arg.msgs[i].buf,
 rdwr_pa[i].len)) {
 res = -EFAULT: break:
 }}
 48
```

Experimental Results

- Ran on two Linux kernels
 - 2.4.20 -- 11 bugs found
 - 2.4.23 -- 10 bugs found
- Needed to add 245 annotations
 - Copy_from/to, kmalloc, kfree, ...
 - All Linux syscalls take user args (221 calls)
 - Could have be done automagically (All begin with sys_)

Security Summer School, June 2004

49

Observations

- Several bugs persisted through a few kernels
 - 8 bugs found in 2.4.23 that persisted to 2.5.63
 - An unsound tool, MECA, found 2 of 8 bugs
 - ==> Soundness matters!
- Of 11 bugs in 2.4.23...
 - 9 are in device drivers
 - Good place to look for bugs!
 - Note: errors found in "core" device drivers
 - (4 bugs in PCMCI A subsystem)

Observations

- · Lots of churn between kernel versions
 - Between 2.4.20 and 2.4.23
 - · 7 bugs fixed
 - 5 more introduced

Security Summer School, June 2004

51

Conclusion

- Type qualifiers are specifications that...
 - Programmers will accept
 - Lightweight
 - Scale to large programs
 - Solve many different problems
- In the works: ccqual, jqual, Eclipse interface