UMassAmherst

Exterminator: Automatically Correcting Memory Errors with High Probability

Gene Novark Emery Berger

University of Massachusetts

Amherst

Ben Zorn

Microsoft Research

Problems with Unsafe Languages

- C, C++: pervasive apps, but unsafe
- Numerous opportunities for security vulnerabilities, errors
 - Double/Invalid free
 - Uninitialized reads
 - Dangling pointers
 - Buffer overflows (stack & heap)
- DieHard: eliminates some, **probabilistically** avoids others [PLDI 2006]
 - Exterminator: builds on DieHard

DieHard Overview

- Use randomization & (optionally)
 replication to reduce risk of memory errors
 - Objects randomly spread across heap
- Different run = different heap
 - Probabilistic memory safety
 - Errors across heaps independent

Run 1: "malignant" overflow

Run 2: "benign" overflow

DieHard Limitations

DieHard:

- Fine for single error
 - But multiple errors eventually swamp probabilistic protection
 - Not great for large overflows
- Tolerates errors
 - But doesn't find them
 - No information for programmer
- Exterminator:

Automatically isolate and fix memory errors

- Canonical buffer overflow:
 - Allocate object too small
 - ullet Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous


```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


bad object (too small)

- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```

 δ bytes past end

bad object (too small)

- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```

 δ bytes past end

bad object (too small)

- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```

 δ bytes past end

1. Heap provides no useful information

- Canonical buffer overflow:
 - Allocate object too small
 - lacksquare Write past end \Rightarrow nukes object δ bytes forward
 - Not necessarily contiguous

```
char * str = new char[8];
strcpy (str, "goodbye cruel world");
```


 δ bytes past end

2. No way to detect corruption

Canaries in freed space detect corruption

Green =
not
bad
object

= object id (allocation time)

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator

Red = possible bad object

Green = not bad object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator

Red = possible bad object

Green =
not
bad
object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator
 - Key insight: Overflow must be at same δ

Red = possible bad object

Green = not bad object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator
 - Key insight: Overflow must be at same δ

Red = possible bad object

Green =
not
bad
object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator
 - Key insight: Overflow must be at same δ

Red = possible bad object

Green = not bad object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator
 - Key insight: Overflow must be at same δ

Red = possible bad object

Green =
not
bad
object

- Canaries in freed space detect corruption
 - Run multiple times with "DieFast" allocator

Green =

not

bad

object

• Key insight: Overflow must be at same δ

Red = possible bad object

⇒ object 9 overflowed, with high probability

Buffer Overflow Analysis

$$E({\rm false\ positives}) = \frac{1}{(H-1)^{k-2}}$$
 H = # heap objects K = # iterations

- Example: H = 1,000,000 objects 3 iterations $\approx \frac{1}{1,000,000}$ false positives
- Iterations exponentially increase precision

Isolating Dangling Pointers

- Dangling pointer error:
 - Live object freed too soon
 - Overwritten by some other object

```
int * v = new int[4];
...
delete [] v; // oops
...
char * str = new char[16];
strcpy (str, "die, pointer");
v[3] = 12;
... use of v[0]
```


Isolating Dangling Pointers

- Unlike buffer overflow:
 - dangling pointer ⇒ same corruption in all

$$P(identical overflow) \leq \left(\frac{1}{H}\right)$$

•
$$k = 3 \Rightarrow false \ negatives \approx \frac{1}{1,000,000}$$

Correcting Allocator

- Generate runtime patches to correct errors
 - Track object call sites in allocator
- Prevent overflows: pad overflowed objects

$$malloc(8) \Rightarrow malloc(8 + \delta)$$

$$\Rightarrow$$

1

Prevent dangling pointers: defer frees

free(ptr)
$$\Rightarrow$$
 delay δ mallocs; free(ptr)

Exterminator Architecture

- Three main pieces:
 - DieHard-based allocator (DieFast)
 - Reveals bugs
 - Error isolator
 - Finds bugs across multiple heaps w.h.p.
 - Correcting allocator
 - Fixes bugs
- Multiple modes suitable for testing (debugging) or deployment

Exterminator Modes

Iterative

- Run multiple times
- Same inputs
- Debugging

Replicated

- Run simultaneously
- Deployable w/limitations
- Can fix errors on-the-fly

Cumulative

- Different inputs, nondeterminism
- Deployable; see paper for details

Exterminator Runtime Overhead

Empirical Results: Real Faults

- Squid heap overflow
 - Crashes glibc 2.8.0 and BDW collector
 - lacksquare 3 iterations to fix \Rightarrow 6 byte pad
 - Prevents overflow for all subsequent executions

Empirical Results: Real Faults

Mozilla 1.7.3 buffer overflow

Debug scenario:

repeated load of PoC: 23 runs to fix overflow

Deployed scenario:

different browsing sessions: 34 runs to fix

Exterminator Conclusion

- Exterminator: automatic error correction w.h.p.
 - Randomization ⇒ bugs have different effects
 - Statistical analysis combines information from multiple runs to isolate error
 - Correcting allocator eliminates bugs at runtime

http://www.cs.umass.edu/~gnovark/

DieHard, heap layout

- Bitmap-based, **segregated** size classes
 - Bit represents one object of given size
 - i.e., one bit = 2^{i+3} bytes, etc.
- malloc(): randomly probe bitmap for free space
- free(): just reset bit

Exterminator Extensions

