CFIXX: Object Type Integrity

Nathan Burow, Derrick McKee, Scott A. Carr, Mathias Payer

Control-Flow Hijacking Attacks

- C / C++ are ubiquitous and insecure
 - o Browsers: Chrome, Firefox, Internet Explorer
 - Servers: Apache, memcached, MySQL, NodeJS
- 14,646 code execution CVEs in 2017 alone
- Allow attackers to control your systems

C++ Vulnerabilities

- Modern control-flow hijacks target indirect control-flow transfers
 - Back edges (returns) are symmetric -- defender knows correct target
 - Forward edges (indirect calls) are harder to protect
- C++ virtual calls have strict semantics at language level
 - Virtual calls rely on the object's allocated type
 - Virtual calls map to indirect calls, losing semantic information
 - Attackers can change the type associated with an object

Class Hierarchy Attack


```
class A {
 char *s;
 virtual void foo(char *s) { ... }
class B: public A {
 void foo(char *s) override { ... }
void dispatch(A *a){
 a->foo(a->s);
int main(int argc, char **argv){
A *a = new A("String\n");
 B *b = new B("String\n");
 // Arbitrary write for attacker
 vuln();
 dispatch(a);
```


Synthetic Objects


```
class A {
 char *s;
 virtual void foo(char *s) { ... }
class B: public A {
 void foo(char *s) override { ... }
void dispatch(A *a){
 a->foo(a->s);
int main(int argc, char **argv){
 A *a = new A("String\n");
 B *b = new B("String\n");
 // Arbitrary write for attacker
 dispatch(a);
```


Control-Flow Integrity

- Control-Flow Integrity (CFI)
 - Leverages Control-Flow Graph (CFG)
 - Over-approximation -- allowed target set per indirect callsite
 - Low overhead -- 10% or less

Object Type Integrity (OTI)

- OTI is a new class of defense policies for C++
 - Protects objects by dynamically tracking their allocated type
 - OTI protects objects, CFI protects callsites
- OTI requires objects to have a known type -- can detect synthetic objects!
- OTI is extensible -- dynamic casts, type safety, use-after-free

CFIXX -- OTI Enforcement Mechanism

- Enforces C++ object type semantics at machine level
- Instruments dynamic dispatch to enforce defense policy:
 - Prevention -- dynamic dispatch uses protected object type
 - o Detection -- dynamic dispatch compares object type in metadata and object

CFIXX Design

- Compile-time transformation that instruments program
 - Record type assigned by C++ semantics in constructor
 - Use protected type for dynamic dispatch
- Runtime library that maintains object type information
 - Metadata table indexed by this pointer
 - Metadata table protected by hardware
- Implemented on LLVM 3.9.1

CFIXX Dynamic Dispatch


```
class A {
 Metadata Table
 а
 Virtual table A
 char *s;
virtual void foo(char *s) { ... }
 Vtable ptr
 A::foo()
 Vtable ptr
class B: public A {
 &"String\n"
 void foo(char *s) override { ... }
void dispatch(A *a){
 a->foo(a->s);
int main(int argc, char **argv){
 A *a = new A("String\n");
 B *b = new B("String\n");
 b
 Virtual table B
 dispatch(a);
 Vtable ptr
 Vtable ptr
 B::foo()
 &"String\n"
```

CFIXX vs Attacks

```
class A {
 Metadata Table
 а
 Virtual table A
 char *s;
 virtual void foo(char *s) { ... }
 Vtable ptr
 A::foo()
};
 Vtable ptr
class B: public A {
 &"String\n"
 void foo(char *s) override { ... }
void dispatch(A *a){
 a->foo(a->s);
int main(int argc, char **argv){
A *a = new A("String\n");
 B *b = new B("String\n");
 b
 Virtual table B
 // Arbitrary write for attacker
 Vtable ptr
 Vtable ptr
 B::foo()
 dispatch(a);
 &"String\n"
```

Metadata Protection

- Must *integrity* protect metadata
- Use Intel Memory Protect Extensions (MPX)
- Check all non-CFIXX writes
- Perform checks on rotated address space
 - MPX requires valid range
 - One instruction to bounds check bndcu

Evaluation

- Security
 - Microbenchmarks for all known attacks
 - Can combine with CFI to mitigate data flow attacks
- Performance
 - Chromium JS Benchmarks:
 - Octane 2.03%
 - Kraken 1.99%
 - JetStream 2.80%
 - SPEC CPU2006

Security - Existing Defenses

```
class A {
 char *s:
 virtual void foo(char *s) { ... }
class B: public A {
 void foo(char *s) override { ... }
};
class Z {
 char *s:
virtual void foo(char *s) { ... }
void dispatch(A *a){
 a->foo(a->s);
int main(int argc, char **argv){
 A *a = new A("String\n");
 B *b = new B("String\n");
 dispatch(a);
```


- Static Analysis based CFI
- Exact Policy evolves over time
- VTrust
 - Static Analysis based CFI
 - Leverages C++ class hierarchy
- CPS
 - Moves code pointers to safe region
 - Does not protect pointers to code pointers

Security Microbenchmarks

FakeVT -- Inject vtable

FakeVT-Sig -- Inject vtable with correct prototypes

VTxchg -- Existing Vtable

VTxchg-hier -- Vtable of related class

COOP -- Synthetic objects

LLVM CFI	VTrust	CPS	CFIXX
			/
X	×		
×	×	×	/

OTI vs CFI

- OTI can be combined with CFI
- OTI protects objects, CFI protects callsites
- CFI is over-approximate
 - Target sets based on static analysis
 - OTI uses dynamic information per object
- Data flow attacks that change object used at callsite
 - Not caught by OTI
 - Mitigated by adding CFI

SPEC CPU2006

Conclusion

- OTI is a new class of defense policy
 - CFIXX mechanism guarantees correctness of dynamic dispatch per object
 - Can be extended to dynamic type safety, UaF
- Low performance overhead -- 2% on Chrome
- Can be combined with CFI to mitigate data flow attacks
- CFIXX implementation is open source

https://github.com/HexHive/CFIXX

Questions?

Dynamic Dispatch


```
class A {
 char *s;
 virtual void foo() { ... }
class B: public A {
 void foo(char *s) override { ... }
void dispatch(A *a){
 a->foo(a.s);
int main(int argc, char **argv){
 A *a = new A("String\n");
 B *b = new B("String\n");
 dispatch(a);
 dispatch(b);
```


Metadata Structure

- Two Level Page Table
- 48 bit pointers:
 - 22 bits used as index in first level
 - 23 bits used as index in second level
 - 3 bits unused
- Fixed number of second level tables
- 1x memory overhead on SPEC

Full Performance Results

Attack Vector

- Attackers subvert dynamic dispatch to hijack control flow
- Attackers seek to control the vtable pointer
- Vtable pointer determines an object's type
- Attacker's control object types => control-flow hijacking

Object Type Integrity -- Prevent attackers from controlling an object's type by integrity protecting vtable pointer