Faults inside System Software

Jim Huang (黃敬群) <jserv@0xlab.org>

Rights to copy

© Copyright 2013 **0xlab** http://0xlab.org/

Corrections, suggestions, contributions and translations are welcome!

Attribution – ShareAlike 3.0

You are free Latest update: June 8, 2013

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Goals of This Presentation

- Analysis of Large-scale system software
- Diagnose faults inside system software, especially for device drivers
- Deal with faulty device driver implementation

Agenda

- General Analysis about Faulty system software
- Approaches to Deal
 - Runtime Isolation
 - Static Analysis

General Analysis about Faulty System Software

Some statistics

- Drivers cause 85% of Windows XP crashes.
 - Michael M. Swift, Brian N. Bershad, Henry M. Levy: "Improving the Reliability of Commodity Operating Systems", SOSP 2003
- Error rate in Linux drivers is 3x (maximum: 10x) higher than for the rest of the kernel
 - Life expectancy of a bug in the Linux kernel (~2.4):
 1.8 years
 - Andy Chou, Junfeng Yang, Benjamin Chelf, Seth Hallem, Dawson R. Engler: "An Empirical Study of Operating System Errors", SOSP 2001

Some statistics

- Causes for driver bugs
 - 23% programming error
 - 38% mismatch regarding device specification
 - 39% OS-driver-interface misconceptions
 - Leonid Ryzhyk, Peter Chubb, Ihor Kuz and Gernot Heiser: "Dingo: Taming device drivers", EuroSys 2009

Anecdote: Linux e1000 NVRAM bug

- [Aug 8, 2008] Bug report: e1000 PCI-X network cards rendered broken by Linux 2.6.27-rc
 - overwritten NVRAM on card
- [Oct 1, 2008] Intel releases quickfix
 - map NVRAM somewhere else
- [Oct 15, 2008] Reason found:
 - dynamic ftrace framework tries to patch ___init code, but .init sections are unmapped after running init code
 - NVRAM got mapped to same location
 - scary cmpxchg() behavior on I/O memory
- [Nov 2, 2008] dynamic ftrace reworked for Linux
 - 2.6.28-rc3

FTrace & NIC driver!

Linux Device Driver bugs

[Dingo: Taming device drivers, 2009]

Driver	#loc	#bugs
USB		
RTL8150 USB-to-Ethernet adapter	827	16
EL1210a USB-to-Ethernet adapter	710	2
KL5kusb101 USB-to-Ethernet apapter	925	15
Generic USB network driver	1028	45
USB hub	2234	67
USB-to-serial converter	989	50
USB mass storage	803	23
Firewire		
IEEE1394 Ethernet controller	1413	22
SBP-2 transport protocol	1713	46
PCI		
Mellanox InfiniHost InfiniBand adapter	11718	123
BNX2 Ethernet adapter	5412	51
i810 frame buffer	2920	16
CMI8338 audio	2660	22
		498

Linux version 3.0

- consists of
 - 7702 features
 - 893 Kconfig files
 - 31281 source files
 - 88897 #ifdef blocks

Even worse...

Number of lines of code in the Linux kernel

Number of lines of code added to the Linux kernel per each day of development

Top 10 contributors to the Linux kernel since version 2.6.36

www.pingdom.com

System Layout

- Devices connected by buses (USB, PCI, PCIx)
- Host chipset (DMA logic, IRQ controller) connects buses and CPU

Example: Intel 925x chipset

[†] Hyper-Threading (HT) Technology requires a computer system with an Intel® Pentium® 4 processor supporting HT Technology and a HT Technology enabled chipset, BIOS and operating system. Performance will vary depending on the specific hardware and software you use. See www.intel.com/info/hyperthreading for more information including details on which processors support HT Technology.

Bus & Devices

- Problem: more and more devices
 - need means of dynamic device discovery
- Probing
 - try out every driver to see if it works
- Plug-n-Play
 - first try of dynamic system description
 - device manufacturers provide unique IDs
- PCI: dedicated config space
- ACPI: system description without relying on underlying bus/chipset

Bus: USB

- Intel, 1996
- Tree of devices
 - root = Host Controller (UHCI, OHCI, EHCI)
 - Device drivers use Host Controller (HC) to communicate with their device via USB Request Blocks (URBs)
 - USB is a serial bus
 - HC serializes URBs
- Wide range of device classes (input, storage, peripherals, ...)
 - classes allow generic drivers

Attack iOS through USB charger!

- BlackHat 2013
 - MACTANS: INJECTING MALWARE INTO IOS DEVICES VIA MALICIOUS CHARGERS
 - http://www.blackhat.com/us-13/briefings.html#Lau
- "we demonstrate how an iOS device can be compromised within one minute of being plugged into a malicious charger. We first examine Apple's existing security mechanisms to protect against arbitrary software installation, then describe how USB capabilities can be leveraged to bypass these defense mechanisms."

Device Driver Model

Bugs in Linux Device Driver

Bugs in Linux Device Driver

OS protocol

Driver

Device protocol violation examples:

- *Issuing a command to uninitialized device
- *Writing an invalid register value
- *Incorrectly managing DMA descriptors

Linux Device Driver Bug Portion

Bugs in Linux Device Driver

Linux Device Driver Bug Portion

Concurrency errors

Further study about concurrency bugs

- Markus Peloquin, Lena Olson, Andrew Coonce, University of Wisconsin-Madison, "Simultaneity Safari: A Study of Concurrency Bugs in Device Drivers" (2009)
- Types of Device Driver Bugs

Linux Device Driver Bug Portion

Approaches

General methods

Dealing with faulty drivers

Runtime isolation

Mach, L4, Nooks, MINIX, XFI, SafeDrive, etc.

- Performance overhead
- Transparent recovery is hard

Static analysis

SLAM, MC, Singularity, etc.

 Detects a limited subset of bugs

Approaches: Runtime Isolation

SUD-UML

[Tolerating Malicious Device Drivers in Linux, MIT CSAIL]

- In user-space, there is an unmodified Ethernet device driver running on top of SUD -UML.
- A separate driver process runs for each device driver. Shown in kernel-space are two SUD kernel modules, an Ethernet proxy driver (used by all Ethernet device drivers in SUD), and a safe PCI device access module (used by all PCI card drivers in SUD).

User-level Drivers

- Microkernel (MINIX/L4) / Hybrid kernel (XNU/DragonFly BSD) style
- Isolate components
 - device drivers (disk, network, graphic, ...)
 - stacks (TCP/IP, file systems, ...)
- Separate address spaces each
 - More robust components
- Problems
 - Overhead
 - hardware multiplexing
 - context switches
 - Need to handle I/O privileges

Device Driver OS: Virtualization technique

- LeVasseur et. al.: "Unmodified Device Driver Reuse and Improved System Dependability via Virtual Machines", OSDI 2004
- provide a Linux environment to run drivers on L4 microkernel
 - Device Driver Environment (DDE)

Approaches: Static Analysis

Static Analysis

- Coccinelle: Faults in Linux: Ten Years Later (ASPLOS 2011)
- Dingo: Taming Device Drivers (EuroSys 2009)
- KLEE: Automatic generation of high-coverage tests (EuroSys 2008)
- RWset: Attacking path explosion (TACAS 2008)
- EXE: Automatically generating inputs of death (CCS 2006)

Static Analysis: Instrumentation

- Facts
 - 50% of software errors are due to pointers
 - 50% of security errors due to buffer overruns
- Run-time bookkeeping for memory safety
 - Array bounds information
 - Some run-time type information

Static Analysis: Instrumentation

DYNamic Pointer: On use:

- null check
- bounds check
- tag check/update

Can do:

- dereference
- pointer arithmetic
- arbitrary typecasts

DYN pointer

Static Analyzer for Detecting Buffer Overrun Errors in C

- "static": no test runs
- "C": full ANSI C + (GNU C)
- Examples

```
int *c = (int *)malloc(sizeof(int)*10);
c[i] = 1; c[i + f()] = 1; c[*k + (*g)()] = 1;
x = c+5; x[1] = 1;
z->a = c; (z->a)[i] = 1;
foo(c+2); int foo(int *d) {... d[i] = 1; ...}
```


Static Analyzer: Internals

Static Analyzer - Example: cdc_acm.c

```
\times cdc-acm.c = (\sim/project/airac/demo-20050121) - VIM
 _ | U × |
 data = cfacm->interface[i + 1]:
 602
 } else if (intf == cfacm->interface[i + 1]) {
 603
 ifdata = cfacm->interface[il->altsetting + 0:
 604
 data = cfacm->interface[i]:
 } else
 605
 808
 continue:
 607
 if (ifdata->desc.bInterfaceClass != 10 || ifdata->desc.b
 NumEndpoints < 2)
 609
 continue:
 610
 epctrl = &ifcom->endpoint[0].desc;
 611
 epread = &ifdata->endpoint[0].desc:
 612
 613
 epwrite = &ifdata->endpoint[1].desc;
 614
 if ((epctrl->bEndpointAddress & 0x80) != 0x80 || (epctrl
 ->bmAttributes & 3) != 3 ||
 (epread->bmAttributes & 3) != 2 || (epwrite->bmAttrib
 616
 utes & 3) != 2 ||
 617
 ((epread->bEndpointAddress & 0x80) ^ (epwrite->bEndpo
 intAddress & 0x80)) != 0x80)
 618
 continue:
 619
 620
 if ((epread->bEndpointAddress & 0x80) != 0x80) {
 621
 epread = &ifdata->endpoint[1].desc:
 622
 epwrite = &ifdata->endpoint[0].desc:
 623
 624
 r]: minor++):
 if (acm table[minorl) {
 626
 627
 err("no more free acm devices");
 628
 return -ENODEV;
 629
 630
 if (!(acm = kmalloc(sizeof(struct acm), GFP_KERNEL))) {
 631
 632
 err("out of memory");
 633
 return -ENOMEM:
 634
 635
 memset(acm, 0, sizeof(struct acm));
 636
 ctrlsize = epctrl->wMaxPacketSize:
 637
 readsize = enread->wMaxPacketSize:
 638
 639
 acm->writesize = epwrite->wMaxPacketSize:
 640
 acm->control = intf;
 acm->data = data:
 acm->minor = minor;
 643
 acm->dev = dev:
 644
 645
 acm->bh.func = acm_rx_tasklet:
 646
 acm->bh.data = (unsigned long) acm;
 647
 INIT_WORK(&acm->work, acm_softint, acm);
 648
 649
 if (!(buf = kmalloc(ctrlsize + readsize + acm->writesize)
 GFP_KERNEL))) {
 err("out of memory");
 651
 kfree(acm);
 652
 return -ENOMEM;
 653
```

626,4-25

75%

(Linux device driver)

```
🗙 sab: ~/project/airac/demo-20050121
 (0:26:0)$ 1s
cdc-acm.c
 rmt.c.out src/
 osInputQueue.c
 pp-rmt.c
 pp-cdc-acm.c
 preprocessed/
demo.sh*
 show.sh*
hardToSwat.c pp-osInputQueue.c rmt.c
 show.vim
  neti@ttv10@sab)-(2005-01-31 Mon 18:17:50)-
 -(~/project/airac/demo-20050121)
(0:27:0)$ ./show.sh cdc-acm.c
Airac: analyzing pp-cdc-acm.c main.cn
NOTE: Airac ignores all assembly codes during analysis.
 Airac ignores all compilation directives such as inline, attribute, etc.
Warning: "linux-2.6.4/include/asm/apic.h":31: assuming sizeof() has [-Inf,Inf] v
alue. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm/rwsem.h":175: assuming sizeof() has [-Inf.Inf]
 value. (expression is neither a id nor type name.)
Warning: "linux—2.6.4/include/asm—generic/siginfo.h":275: assuming sizeof() has [—Inf,Inf] value. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm-generic/siginfo.h":275: assuming sizeof() has
[-Inf,Inf] value. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm-generic/siginfo.h":275: assuming sizeof() has
[-Inf,Inf] value. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm-generic/siginfo.h":278: assuming sizeof() has
[-Inf,Inf] value. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm-generic/siginfo.h":278: assuming sizeof() has
[-Inf,Inf] value. (expression is neither a id nor type name.)
Warning: "linux-2.6.4/include/asm-generic/siginfo.h":278: assuming sizeof() has
[-Inf,Inf] value. (expression is neither a id nor type name.)
Parsing and transformation done:
 31034 ast nodes
 431 global variables
 410 function definitions
 2268 initial abstract memory entries
Airac options: the inlining/unrolling depth 1
 the unrolling bound 0
Analysis begins
  Fixpoint iterations with widening.....
  The number of alarm candidates: 4
  Fixpoint iterations with narrowing.....
  There are some overflows and underflows that may be bugs.
 Overflow (name: acm_table, size: [32, 32])
 Index: [0, +Inf] (file: "cdc-acm.c", line: 626, column: 44)
Index: [0, +Inf] (file: "cdc-acm.c", line: 703, column: 47)
Index: [1, +Inf] (file: "cdc-acm.c", line: 625, column: 70)
  Number of alarms (buffers: 1, accesses: 3)
  User + system time: 32.998000 s
  Wall-clock time: 33 s
  netj@tty10@sab)-(2005—01—31 Mon 18:18:47)-----(~/project/airac/demo-20050121)
 0:28:0)$
```


Static Analyzer - Coverity

Securing Driver: Dingo

[Dingo: Taming device drivers, 2009]

- Observations:
 - drivers fail to obey device spec
 - developers misunderstand OS interface
 - multi-threading is bad
- Drivers run as part of the kernel
 - Need to deal with concurrent invocations
 - Shared state must be maintained
- Synchronization is hard to get right
 - Race conditions and deadlocks
 - 20% of bugs in device drivers

Ports of the USB-to-Ethernet adapter driver

Securing Driver: Dingo

- Tingu: state-chart-based specification of device protocols
 - Event-based state transition
 - Timeouts
 - Variables

Securing Driver: Dingo

- Device driver architecture
- Single-threaded
 - Builtin atomicity
 - Not a performance problem for most drivers
- Event-based
 - Developers implement a Tingu specification
- Can use Tingu specs to generate runtime driver monitors

Deal with concurrency bugs

Threads

Events

Event-based Device Driver

```
probe() {
 probe() {
  write();
 write();
  msleep(10);
 'Rip' the stack
 drv->state = 1;
 schedule_timeout(10, drv, timeout);
  read();
 return;
  . . .
 timeout(drv) {
 switch(drv->state) {
 case 1:
 read();
 break;
```


Insightful Researches

- DevIL (OSDI 2000): generate driver from an IDL spec of the device interface
 - "...our vision is that Devil specifications either should be written by device vendors or should be widely available aspublic domain libraries..."
- Termite (SOSP 2009): use device driver spec (VHDL) to generate
 - Lets vendors generate drivers on their own
- RevNIC (EuroSys 2010):
 - Obtain I/O trace from existing driver (Windows)
 - Analyze driver binary
 - Generate Linux driver

Conclusion

- Device drivers are hard than expected while quality and stability are considered.
- Security risks exist inside every area of system software. Device driver is the major.
- It is a common technique to introduce virtual buses for isolating device resources.
- Performing static analysis as early as possible when you design the device driver model and adapt legacy implementations upon the revised frameworks.

Reference

- "Dingo: Taming Device Drivers", Leonid Ryzhyk, Peter Chubb, Ihor Kuz, Gernot Heiser, UNSW/NICTA/Open Kernel Labs (2009)
- "Hardware and Device Drivers", Björn Döbel, TU Dresden (2012)
- "Configuration Coverage in the Analysis of Large-Scale System Software", Reinhard Tartler, Daniel Lohmann, Christian Dietrich, Christoph Egger, Julio Sincero, Friedrich-Alexander University (2011)
- "AIRAC: A Static Analyzer for Detecting All Buffer Overrun Errors in C Programs", Kwangkeun Yi, Seoul National University (2005)
- "CCured: Taming C Pointers", George Necula, Scott McPeak, Wes Weimer, Berkeley (2002)

