Using static analysis to detect use-after-free on binary code

Josselin Feist Laurent Mounier Marie-Laure Potet

Verimag / University of Grenoble - Alpes
France

SDTA 2014 - Clermont-Ferrand

5 décembre 2014

Software Vulnerability

"A software flaw that may become a security threat . . . "

invalid memory access, arithmetic overflow, race conditions, etc.

- Still present in current applications and OS kernels:
 5000 vulns in 2011, 5200 in 2012, 6700 in 2013 ... [Symantec]
- Multiple consequences: program crash, malware injection, priviledge escalation, etc.

⇒ A major security concern ... (and a business!) editors, security agencies, defense departments, etc.

Vulnerability detection in practice

A 2-phase approach

- (pseudo-random) fuzzing, fuzzing, ... and fuzzing

 → to produce a huge number of program crashes
- ② in-depth manual crash analysis→ to identify exploitable bugs

Vulnerability detection in practice

A 2-phase approach

- (pseudo-random) fuzzing, fuzzing, ... and fuzzing

 → to produce a huge number of program crashes

Consequences

- A time consuming activity (very small ratio "exploitable flaws/simple bugs"!)
- Would require a better tool assistance . . .

Work objective: automated detection of Use-after-Free

Use-after-Free vulnerability (UaF)

- UaF = use of a dangling pointer in a program statement
- occurs in complex memory management applications:
 Firefox (CVE-2014-1512), Chrome (CVE-2014-1713), IE (CVE-2014-1763)

Work objective: automated detection of Use-after-Free

Use-after-Free vulnerability (UaF)

- UaF = use of a dangling pointer in a program statement
- occurs in complex memory management applications:
 Firefox (CVE-2014-1512), Chrome (CVE-2014-1713), IE (CVE-2014-1763)

Scientific and technical challenges

- a complex vulnerability pattern: triggered by # events (alloc, free, use)
- needs a suitable memory model: heap representation, allocation/de-allocation strategy
- binary code analysis: low-level representation, scalability/accuracy trade-offs

UaF example 1: information leakage


```
1 char *login, *passwords;
2 login=(char *) malloc(...);
3 [...]
4 free(login); // login is now a dangling pointer
5 [...]
6 passwords=(char *) malloc(...);
7 // may re-allocate memory area used by login
8 [...]
9 printf("%s\n", login) // prints the passwords!
```

UaF example 2: execution hijacking

```
1 typedef struct {
2 void (*f)(void); // pointer to a function
3 } st:
4
5 int main(int argc, char * argv[])
6 {
  st *p1;
8 char *p2;
9 p1=(st*)malloc(sizeof(st));
10 free(p1); // p1 is now a dangling pointer
  p2=malloc(sizeof(int)); // memory area of p1 ?
 strcpy(p2,argv[1]);
 p1->f(); // calls any function you want ...
  return 0;
```

Static detection of UaF (example)

extract Uaf patterns = program slices containing potential UaF

Step 1: where and how the heap is accessed?

HE = sets of all heap elements

Compute at each program location I

- the sets of allocated and free heap elements: HA(I), HF(I)
 - \rightarrow needs to identify allocation/de-allocation primitives
- the (abstract) value of each memory location m : AbsEnv(I, m)

Step 1: where and how the heap is accessed?

HE = sets of all heap elements

Compute at each program location /

- the sets of allocated and free heap elements: HA(I), HF(I)
 → needs to identify allocation/de-allocation primitives
- the (abstract) value of each memory location m:
 AbsEnv(I, m)

Implemented as an abstract interpretation technique

- computes addresses and contents of active memory locations
- tracks heap pointers and pointer aliases
- "lightweight" Value-Set Analysis (VSA)

```
1 typedef struct {
2 void (*f)(void):
3 } st;
  int main(int argc, char * argv[])
6
  ſ
 st *p1;
 char *p2;
 p1=(st*)malloc(sizeof(st));
10
 free(p1);
11 p2=malloc(sizeof(int));
12 strcpy(p2, argv[1]);
13 p1->f();
14 return 0;
15 }
```

Code	VSA	Heap
9 : p1=(st*)malloc(sizeof(st))		$HA = \emptyset$ $HF = \emptyset$
10 : free(p1)		$HA = \emptyset$ $HF = \emptyset$
11 : p2=malloc(sizeof(int))		$HA = \emptyset$ $HF = \emptyset$

```
1 typedef struct {
2  void (*f)(void);
3 } st;
4
5 int main(int argc, char * argv[])
6 {
7  st *p1;
8  char *p2;
9 p1=(st*)malloc(sizeof(st));
10  free(p1);
11  p2=malloc(sizeof(int));
12  strcpy(p2,argv[1]);
13  p1->f();
14  return 0;
15 }
```

Code	VSA	Heap
9 : p1=(st*)malloc(sizeof(st))	AbsEnv = $(((Init(EBP), -4), (chunk_0), ((Init(EBP), -8), (\bot)))$	$HA = \{chunk_0\}$ $HF = \emptyset$
10 : free(p1)	$AbsEnv = (\ ((Init(EBP), -4), (\bot)), \\ ((Init(EBP), -8), (\bot)) \)$	$HA = \emptyset$ $HF = \emptyset$
11 : p2=malloc(sizeof(int))	$AbsEnv = (\ ((Init(EBP), -4), (\bot)), \\ ((Init(EBP), -8), (\bot)) \)$	$HA = \emptyset$ $HF = \emptyset$

```
1 typedef struct {
2  void (*f)(void);
3 } st;
4
5 int main(int argc, char * argv[])
6 {
7  st *p1;
8  char *p2;
9 p1=(st*)malloc(sizeof(st));
10  free(p1);
11  p2=malloc(sizeof(int));
12  strcpy(p2,argv[1]);
13  p1->f();
14  return 0;
15 }
```

Code	VSA	Heap
9 : p1=(st*)malloc(sizeof(st))	AbsEnv = $(((Init(EBP), -4), (chunk_0)), ((Init(EBP), -8), (\bot)))$	$HA = \{chunk_0\}$ $HF = \emptyset$
10 : free(p1)	AbsEnv = $(((Init(EBP), -4), (chunk_0)), ((Init(EBP), -8), (\bot)))$	$HA = \emptyset$ $HF = \{chunk_0\}$
11 : p2=malloc(sizeof(int))	$AbsEnv = (\ ((Init(EBP), -4), (\bot)), \\ ((Init(EBP), -8), (\bot)) \)$	$HA = \emptyset$ $HF = \emptyset$

```
1 typedef struct {
2  void (*f)(void);
3 } st;
4
5 int main(int argc, char * argv[])
6 {
7  st *p1;
8  char *p2;
9 p1=(st*)malloc(sizeof(st));
10  free(p1);
11  p2=malloc(sizeof(int));
12  stropy(p2,argv[1]);
13  p1->f();
14  return 0;
15 }
```

Code	VSA	Heap
9 : p1=(st*)malloc(sizeof(st))	AbsEnv = $(((Init(EBP), -4), (chunk_0)), ((Init(EBP), -8), (\bot)))$	$HA = \{chunk_0\}$ $HF = \emptyset$
10 : free(p1)	AbsEnv = $(((Init(EBP), -4), (chunk_0)), ((Init(EBP), -8), (\bot)))$	$HA = \emptyset$ $HF = \{chunk_0\}$
11 : p2=malloc(sizeof(int))	AbsEnv = $(((Init(EBP), -4), (chunk_0)), ((Init(EBP), -8), (chunk_1)))$	$HA = \{chunk_1\}$ $HF = \{chunk_0\}$

Step 2 : slicing the Control-Flow Graph

AccessHeap

AccessHeap(I) = set of heap elements accessed at I

Example:

- $AccessHeap(I : LDM \ ad, reg) = AbsEnv(I, ad) \cap HE$
- $AccessHeap(I : STM reg, ad) = AbsEnv(I, ad) \cap HE$

Step 2 : slicing the Control-Flow Graph

AccessHeap

AccessHeap(I) = set of heap elements accessed at I

Example:

- $AccessHeap(I : LDM \ ad, reg) = AbsEnv(I, ad) \cap HE$
- $AccessHeap(I : STM reg, ad) = AbsEnv(I, ad) \cap HE$

Locate UaF on the CFG

- Use-after-Free = accessing a heap element which is free $EnsUaf = \{(I, h) \mid h \in AccessHeap(I) \cap HF(I)\}$
- Extraction of executions leading to each Use-After-Free
 - ullet $I_{entry}
 ightarrow I_{alloc}$
 - ullet $I_{alloc}
 ightarrow I_{free}$
 - ullet $I_{free}
 ightarrow I_{uaf}$

Implementation

Characteristics

- previous implementation in *Jython*, new one in *OCAML* . . .
- validation with simple examples
- under evaluation on a real CVE (ProFTPD, CVE 2011-4130)

Exploitability Analysis (ongoing work)

 \rightarrow decide if an UaF pattern is "likely to be exploitable" ?

Several criteria:

- is e re-allocated between "free(e)" and "access(e)"?

 ⇒ strongly depend on the allocation strategy . . .
- what kind of access(e): read, write, jump ?
- etc.

Proposed approach:

⇒ guided symbolic execution on the UaF pattern . . .

Conclusion & Perspectives

Conclusions

- Uaf are difficult to find with pure dynamic analysis . . .
 - \rightarrow first attempt to statically characterize UaF patterns ?
- PoC tool

Conclusion & Perspectives

Conclusions

- Uaf are difficult to find with pure dynamic analysis . . .
 - \rightarrow first attempt to statically characterize UaF patterns ?
- PoC tool

Perspectives

- integrate the tool within the ANR BinSec plateform
- detection of home-made allocators ([H. Bos et al])
- real-life Use-After-Free in web broswers ?
- exploitability analysis . . .