

Enabling Client-Side Crash-Resistance to Overcome Diversification and Information Hiding

Robert Gawlik, Benjamin Kollenda, Philipp Koppe, Behrad Garmany, Thorsten Holz

Ruhr University Bochum Horst Görtz Institute for IT-Security Bochum, Germany


```
char^* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

```
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG mea
  SetTimer(0, 0, 1, crash);
  wniie(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

Set timer callback crash()

```
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash):
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

- Set timer callback crash()
- Dispatch crash() each ms

```
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```


- Set timer callback crash()
- Dispatch crash() each ms
- crash() generates a fault on first execution


```
char* addr = 0;
void crash(){
  addr++;
  nrintf("reading %x" addr):
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

- Set timer callback crash()
- Dispatch crash() each ms
- crash() generates a fault on first execution

Program should terminate abnormally

hg SysSec


```
char* addr = 0;
void crash(){
  addr++;
  nrintf("reading %x" addr):
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

- Set timer callback crash()
- Dispatch crash() each ms
- crash() generates a fault on first execution

Program should terminate abnormally

```
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

- Set timer callback crash()
- Dispatch crash() each ms
- crash() generates a fault on first execution

Instead:

Program runs endlessly

```
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

- Set timer callback crash()
- Dispatch crash() each ms
- crash() generates a fault on first execution

```
reading 0000FFFE
reading 0000FFFF
reading 00010000
read done
reading 00010001
read done
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
  printf("read done");
 except(expr)
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg. NULL
 return
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
 try
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
 Access violation
  printf("read done");
 except(expr)
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg. NULL
 return
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
 try
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
 Access violation
  printf("read done");
 _except(expr)
 expr returns 1
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg. NULL
 return
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
 trv
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
 Access violation
  printf("read done");
 except(expr)
 expr returns 1
int main(){
 execute handler
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg. NULL
 return
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
 Access violation
  printf("read done");
 except(expr)
 expr returns 1
int main(){
 execute handler
  MSG msg;
  SetTimer(0, 0, 1, crash);
 continue execution
  while(1){
 GetMessage(&msg. NULL
 return
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
 DispatchMessage:
void crash(){
 try
  addr++;
  printf("reading %x", addr);
 crash()
  char content = *(addr);
  printf("read done");
 except(expr)
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 return
 GetMessage(&msg. NULL
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
  char content = *(addr);
  printf("read done");
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
  while(1){
 GetMessage(&msg, NULL, 0, 0);
 DispatchMessage(&msg);
```

If a fault is generated, execution is transferred to the end of the loop

```
Behind the Scenes
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
 If a fault is generated,
  char content = *(addr);
 execution is
  printf("read done");
 transferred to the end
 of the loop
int main(){
  MSG msg;
  SetTimer(0, 0, 1, crash);
 Program continues
  while(1){
 running despite
 GetMessage(&msg, NULL, 0, 0);
 producing faults
 DispatchMessage(&msg);
```

```
Behind the Scenes
char* addr = 0;
void crash(){
  addr++;
  printf("reading %x", addr);
 If a fault is generated,
  char content = *(addr);
 execution is
  printf("read done");
 transferred to the end
 of the loop
int main(){
 reading 0000F
  MSG msg;
 reading 0000FFFF
  SetTimer(0, 0, 1, crash);
 reading 0001<u>000</u>0
  while(1){
 read done
 GetMessage(&msg, NULL, 0, 0);
 reading 00010001
 DispatchMessage(&msg);
 read done
```


Server applications respawn upon abnormal termination


- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]


- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]
- Client programs do not restart upon a crash (e.g., web browsers)

- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]
- Client programs do not restart upon a crash (e.g., web browsers)
- Crash-resistant code constructs are available in browsers

- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]
- Client programs do not restart upon a crash (e.g., web browsers)
- Crash-resistant code constructs are available in browsers
- Crash-resistant code prevents abnormal termination of browsers

- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]
- Client programs do not restart upon a crash (e.g., web browsers)
- Crash-resistant code constructs are available in browsers
- Crash-resistant code prevents abnormal termination of browsers
- It is possible to access memory more than once with wrong permissions

- Server applications respawn upon abnormal termination
- → Attacks: ASLR de-randomization [1]; Hacking Blind [2]; Missing the Point(er) [3]
- Client programs do not restart upon a crash (e.g., web browsers)
- Crash-resistant code constructs are available in browsers
- Crash-resistant code prevents abnormal termination of browsers
- It is possible to access memory more than once with wrong permissions
- → Client-Side Crash-Resistance is usable as an attack primitive


Attacks with Client-Side Crash-Resistance


Vulnerability needed to read/write address space


hg SysSec

Memory Oracles with JavaScript

Vulnerability needed to read/write address space

(1) Use crash-resistance primitive to try reading attackerset address


hg SysSec

Memory Oracles with JavaScript

Vulnerability needed to read/write address space

- (1) Use crash-resistance primitive to try reading attackerset address
- (2) Recognize if read succeeds or fails

Vulnerability needed to read/write address space

- (1) Use crash-resistance primitive to try reading attackerset address
- (2) Recognize if read succeeds or fails

→ If address is readable, content is returned into JavaScript variable

Vulnerability needed to read/write address space

- (1) Use crash-resistance primitive to try reading attackerset address
- (2) Recognize if read succeeds or fails

- → If address is readable, content is returned into JavaScript variable
- → On a fault, reset address and try reading again

Memory Oracle in Internet Explorer (32-bit)

- setInterval() in web worker is crash-resistant
- callback function set with setInterval() queries memory
- ≈ 63 probes/s

Memory Oracles with JavaScript

Memory Oracle in Internet Explorer (32-bit)

- setInterval() in web worker is crash-resistant
- callback function set with setInterval() queries memory
- ≈ 63 probes/s

Memory Oracle in Mozilla Firefox (64-bit)


- asm.js uses exception handling for certain memory accesses
- Modification of metadata allows crash-resistant memory queries
- ≈ 700 probes/s (Windows)
- \approx 18,000 probes/s (Linux)


Unveiling reference-less hidden memory regions

- memory region is randomized by ASLR
- no references exist to memory region


First program run


Unveiling reference-less hidden memory regions

- memory region is randomized by ASLR
- no references exist to memory region

Second program run


hg SysSec

Crash-Resistant Memory Scanning

Unveiling reference-less hidden memory regions

Use memory oracles to probe address space


hg SysSec

Crash-Resistant Memory Scanning

- Use memory oracles to probe address space
- Discover readable addresses

- Use memory oracles to probe address space
- Discover readable addresses
- Read memory and verify that discovered memory is structured in the same way as hidden region


- Use memory oracles to probe address space
- Discover readable addresses
- Read memory and verify that discovered memory is structured in the same way as hidden region
 - Discovery of sensitive data helpful for adversary to mount subsequent attacks

- Use memory oracles to probe address space
- Discover readable addresses
- Read memory and verify that discovered memory is structured in the same way as hidden region
 - Discovery of sensitive data helpful for adversary to mount subsequent attacks
 - TEB: ≈ 1min (Windows 32-bit)

- Use memory oracles to probe address space
- Discover readable addresses
- Read memory and verify that discovered memory is structured in the same way as hidden region
 - Discovery of sensitive data helpful for adversary to mount subsequent attacks
 - TEB: ≈ 1min (Windows 32-bit)
 - Pointer protection metadata: < 1s (Linux 64-bit)


Overcome hidden code and code re-randomization

Scan memory to discover data regions that contain function pointers


Overcome hidden code and code re-randomization

- Scan memory to discover data regions that contain function pointers
- Resolve available function pointers within discovered data

Overcome hidden code and code re-randomization

- Scan memory to discover data regions that contain function pointers
- Resolve available function pointers within discovered data

There was no Control Flow Hijacking involved yet!


Overcome hidden code and code re-randomization

- Scan memory to discover data regions that contain function pointers
- Resolve available function pointers within discovered data

There was no Control Flow Hijacking involved yet!

To mount a control flow hijacking attack, perform whole function code reuse


Crash-Resistant Oriented Programming (CROP)

CROP

 Crash-resistant primitive (Internet Explorer) catches execution violations


- Crash-resistant primitive (Internet Explorer) catches execution violations
- (1) Prepare attacker controlled memory with *parameters* and *exported system call*

- Crash-resistant primitive (Internet Explorer) catches execution violations
- (1) Prepare attacker controlled memory with *parameters* and *exported system call*
- (2) Set *return address* for system call to *NULL* in controlled memory

- Crash-resistant primitive (Internet Explorer) catches execution violations
- (1) Prepare attacker controlled memory with *parameters* and *exported system call*
- (2) Set *return address* for system call to *NULL* in controlled memory
- (3) Use control flow hijacking to dispatch system call on indirect call site *in crash-resistant* mode

- Crash-resistant primitive (Internet Explorer) catches execution violations
- (1) Prepare attacker controlled memory with *parameters* and *exported system call*
- (2) Set *return address* for system call to *NULL* in controlled memory
- (3) Use control flow hijacking to dispatch system call on indirect call site *in crash-resistant* mode
- (4) Read return data of system call and proceed to step (1)

 Browsers can indeed operate in crash-resistant mode despite having a hard crash-policy


- Browsers can indeed operate in crash-resistant mode despite having a hard crash-policy
- Complete memory scanning is possible in client programs, previously it was only shown for server applications

- Browsers can indeed operate in crash-resistant mode despite having a hard crash-policy
- Complete memory scanning is possible in client programs, previously it was only shown for server applications
- Client-Side Crash-Resistance weakens defenses based on hiding and diversification

- Browsers can indeed operate in crash-resistant mode despite having a hard crash-policy
- Complete memory scanning is possible in *client programs*, previously it was only shown for server applications
- Client-Side Crash-Resistance weakens defenses based on hiding and diversification
- Correct exception handling can prevent Crash-Resistance
 - CVE 2015-6161 [4] (MS15-124 / MS15-125)
 - Bug 1135903 (Mozilla Firefox) [5]

- Browsers can indeed operate in crash-resistant mode despite having a hard crash-policy
- Complete memory scanning is possible in *client programs*, previously it was only shown for server applications
- Client-Side Crash-Resistance weakens defenses based on hiding and diversification
- Correct exception handling can prevent Crash-Resistance
 - CVE 2015-6161 [4] (MS15-124 / MS15-125)
 - Bug 1135903 (Mozilla Firefox) [5]
- Defenses that prevent memory corruption vulnerabilities, can prevent current crash-resistance primitives


References

- [1] Shacham et al. On the effectiveness of addressspace randomization. CCS 2004
- [2] Bittau et al. Hacking blind. Security & Privacy 2014
- [3] Evans et al. **Missing the Point(er)**. Security & Privacy 2015
- [4] https://www.cve.mitre.org/cgi-bin/cvename.cgi? name=CVE-2015-6161
- [5] https://bugzilla.mozilla.org/show_bug.cgi?id=1135903