Address Space Layout Randomization

Vitaly Shmatikov

Reading Assignment

- Shacham et al. "On the effectiveness of address-space randomization" (CCS 2004).
- Optional:
 - PaX documentation (http://pax.grsecurity.net/docs/)
 - Bhatkar, Sekar, DuVarney. "Efficient techniques for comprehensive protection from memory error exploits" (Usenix Security 2005).

Problem: Lack of Diversity

- Buffer overflow and return-to-libc exploits need to know the (virtual) address to hijack control
 - Address of attack code in the buffer
 - Address of a standard kernel library routine
- Same address is used on many machines
 - Slammer infected 75,000 MS-SQL servers using same code on every machine
- Idea: introduce artificial diversity
 - Make stack addresses, addresses of library routines, etc. unpredictable and different from machine to machine

ASLR

- Address Space Layout Randomization
- Randomly choose base address of stack, heap, code segment
- Randomly pad stack frames and malloc() calls
- Randomize location of Global Offset Table
- Randomization can be done at compile- or link-time, or by rewriting existing binaries
 - Threat: attack repeatedly probes randomized binary

PaX

- Linux kernel patch
- Goal: prevent execution of arbitrary code in an existing process's memory space
- Enable executable/non-executable memory pages
- Any section not marked as executable in ELF binary is non-executable by default
 - Stack, heap, anonymous memory regions
- Access control in mmap(), mprotect() prevents unsafe changes to protection state at runtime
- Randomize address space layout

Non-Executable Pages in PaX

- In older x86, pages cannot be directly marked as non-executable
- PaX marks each page as "non-present" or "supervisor level access"
 - This raises a page fault on every access
- Page fault handler determines if the fault occurred on a data access or instruction fetch
 - Instruction fetch: log and terminate process
 - Data access: unprotect temporarily and continue

mprotect() in PaX

- mprotect() is a Linux kernel routine for specifying desired protections for memory pages
- PaX modifies mprotect() to prevent:
 - Creation of executable anonymous memory mappings
 - Creation of executable and writable file mappings
 - Making executable, read-only file mapping writable
 - Except when relocating the binary
 - Conversion of non-executable mapping to executable

Access Control in PaX mprotect()

- In standard Linux kernel, each memory mapping is associated with permission bits
 - VM_WRITE, VM_EXEC, VM_MAYWRITE, VM_MAYEXEC
 - Stored in the vm_flags field of the vma kernel data structure
 - 16 possible write/execute states for each memory page
- PaX makes sure that the same page cannot be writable AND executable at the same time
 - Ensures that the page is in one of the 4 "good" states
 - VM_MAYWRITE, VM_MAYEXEC, VM_WRITE | VM_MAYWRITE,
 VM_EXEC | VM_MAYEXEC
 - Also need to ensure that attacker cannot make a region executable when mapping it using mmap()

PaX ASLR

- User address space consists of three areas
 - Executable, mapped, stack
- Base of each area shifted by a random "delta"
 - Executable: 16-bit random shift (on x86)
 - Program code, uninitialized data, initialized data
 - Mapped: 16-bit random shift
 - Heap, dynamic libraries, thread stacks, shared memory
 - Why are only 16 bits of randomness used?
 - Stack: 24-bit random shift
 - Main user stack

Pax RANDUSTACK

- Responsible for randomizing userspace stack
- Userspace stack is created by the kernel upon each execve() system call
 - Allocates appropriate number of pages
 - Maps pages to process's virtual address space
 - Userspace stack is usually mapped at 0xBFFFFFFF, but PaX chooses a random base address
- In addition to base address, PaX randomizes the range of allocated memory

Pax RANDKSTACK

- Linux assigns two pages of kernel memory for each process to be used during the execution of system calls, interrupts, and exceptions
- PaX randomizes each process's kernel stack pointer before returning from kernel to userspace
 - 5 bits of randomness
- Each system call is randomized differently
 - By contrast, user stack is randomized once when the user process is invoked for the first time

Pax RANDMMAP

- Linux heap allocation: do_mmap() starts at the base of the process's unmapped memory and looks for the first unallocated chunk which is large enough
- PaX: add a random delta_mmap to the base address before looking for new memory
 - 16 bits of randomness

Pax RANDEXEC

- Randomizes location of ELF binaries in memory
- Problem if the binary was created by a linker which assumed that it will be loaded at a fixed address and omitted relocation information
 - PaX maps the binary to its normal location, but makes it non-executable + creates an executable mirror copy at a random location
 - Access to the normal location produces a page fault
 - Page handler redirects to the mirror "if safe"
 - Looks for "signatures" of return-to-libc attacks and may result in false positives

Base-Address Randomization

- Only the base address is randomized
 - Layouts of stack and library table remain the same
 - Relative distances between memory objects are not changed by base address randomization
- To attack, it's enough to guess the base shift
- A 16-bit value can be guessed by brute force
 - Try 2¹⁵ (on average) overflows with different values for addr of known library function how long does it take?
 - Shacham et al. attacked Apache with return-to-libc
 - usleep() is used (why?)
 - If address is wrong, target will simply crash

ASLR in Windows

- Vista and Server 2008
- Stack randomization
 - Find Nth hole of suitable size (N is a 5-bit random value), then random word-aligned offset (9 bits of randomness)
- Heap randomization: 5 bits
 - Linear search for base + random 64K-aligned offset
- EXE randomization: 8 bits
 - Preferred base + random 64K-aligned offset
- DLL randomization: 8 bits
 - Random offset in DLL area; random loading order

Bypassing Windows ASLR

- Implementation uses randomness improperly, thus distribution of heap bases is biased
 - Ollie Whitehouse's paper (Black Hat 2007)
 - Makes guessing a valid heap address easier
- When attacking browsers, may be able to insert arbitrary objects into the victim's heap
 - Executable JavaScript code, plugins, Flash, Java applets, ActiveX and .NET controls...
- Heap spraying
 - Stuff heap with large objects and multiple copies of attack code (how does this work?)

Example: Java Heap Spraying

[See Sotirov & Dowd

- JVM makes all of its allocated memory RWX: readable, writeable, executable (why?)
 - Yay! DEP now goes out the window...
- 100MB applet heap, randomized base in a predictable range
 - 0x20000000 through 0x25000000
- Use a Java applet to fill the heap with (almost) 100MB of NOP sleds + attack code
- Use your favorite memory exploit to transfer control to 0x25A00000 (why does this work?)

Information Leaks Break ASLR

[See Sotirov & Dowd

- User-controlled .NET objects are <u>not</u> RWX
- But JIT compiler generates code in RWX memory
 - Can overwrite this code or "return" to it out of context
 - But ASLR hides location of generated code stubs...
 - Call MethodHandle.GetFunctionPointer()NET itself will tell you where the generated code lives!
- ASLR is often defeated by information leaks
 - Pointer betrays an object's location in memory
 - For example, a pointer to a static variable reveals DLL's location... for <u>all</u> processes on the system! (why?)
 - Pointer to a frame object betrays the entire stack

.NET Address Space Spraying

[See Sotirov & Dowd

- Webpage may embed .NET DLLs
 - No native code, only IL bytecode
 - Run in sandbox, thus no user warning (unlike ActiveX)
 - Mandatory base randomization when loaded

Process Address
Space
Large DLL takes up most of the "Standard DLL Range"

Large DLL Mapping (Alternative Mapping Scheme)

Large DLL Mapping (Alternative Mapping Scheme)

Process Address
Space
Large DLL takes up most of the "Standard DLL Range"

Large DLL Mapping (Alternative Mapping Scheme)

Executable

Process Address
Space
Large DLL does not fit inside "Standard DLL Range"

Large NET DLL

Dealing with Large Attack DLLs

[See Sotirov & Dowd

- ◆ 100MB is a lot for the victim to download!
- Solution 1: binary padding
 - Specify a section with a very large VirtualSize and very small SizeOfRawData – will be 0-padded when mapped
 - On x86, equivalent to add byte ptr [eax], al NOP sled!
 - Only works if EAX points to a valid, writeable address
- Solution 2: compression
 - gzip content encoding
 - Great compression ratio, since content is mostly NOPs
 - Browser will unzip on the fly

Spraying with Small DLLs

[See Sotirov & Dowd

 Attack webpage includes many small DLL binaries

◆ Large chunk of addross Small DLL Mapping Will be sprayed with Process Address

Turning Off ASLR Entirely

[See Sotirov & Dowd

Any DLL may "opt out" of ASLR

if(((pCORHeader->MajorRuntimeVersion > 2) ||

- Choose your own ImageBase, unset IMAGE_DLL_CHARACTERISTICS_DYNAMIC_BASE flag
- Unfortunately, ASLR is enforced on IL-only DLL
- How does the loader know a binary is IL-only?

Bypassing IL Protections

[Dowd & Sotirov, PacSec 2008

- Embedded .NET DLLs are expected to contain IL bytecode only - many protection features
 - Verified prior to JIT compilation and at runtime, DEP
 - Makes it difficult to write effective shellcode
- ... enabled by a single global variable
 - mscorwks!s_eSecurityState must be set to 0 or 2
 - Does mscorwks participate in ASLR_{NO!}
- Similar: disable Java bytecode verification
 - JVM does not participate in ASLR, either
 - To disable runtime verification, traverse the stack and set NULL protection domain for current method

Ideas for Better Randomization (1)

- ♦ 64-bit addresses
 - At least 40 bits available for randomization
 - Memory pages are usually between 4K and 4M in size
 - Brute-force attack on 40 bits is not feasible
- Does more frequent randomization help?
 - ASLR randomizes when a process is created
 - Alternative: re-randomize address space while brute-force attack is still in progress
 - E.g., re-randomize non-forking process after each crash (recall that unsuccessful guesses result in target's crashing)
 - This does not help much (why?)

Ideas for Better Randomization (2)

- Randomly re-order entry points of library functions
 - Finding address of one function is no longer enough to compute addresses of other functions
 - What if attacker finds address of system()?
- ... at compile-time
 - Access to source, thus no virtual memory constraints; can use more randomness (any disadvantages?)
- ... or at run-time
 - How are library functions shared among processes?
 - How does normal code find library functions?

Comprehensive Randomization (1) [Bhatkar et al.]

- Function calls
 - Convert all functions to function pointers and store them in an array
 - Reorder functions within the binary
 - Allocation order of arguments is randomized for each function call
- Indirect access to all static variables
 - Accessed only via pointers stored in read-only memory
 - Addresses chosen randomly at execution start

Comprehensive Randomization (2)

[Bhatkar et al.]

- Locations of stack-allocated objects randomized continuously during execution
 - Separate shadow stack for arrays
 - Each array surrounded by inaccessible memory regions
- Insert random stack gap when a function is called
 - Can be done right before a function is called, or at the beginning of the called function (what's the difference?)
- Randomize heap-allocated objects
 - Intercepts malloc() calls and requests random amount of additional space

Comprehensive Randomization (3) [Bhatkar et al.]

- Randomize base of stack at program start
- Shared DLLs (see any immediate issues?)
- Procedure Linkage Table/Global Offset Table
- setjmp/longjmp require special handling
 - Must keep track of context (e.g., shadow stack location)

Summary

- Randomness is a potential defense mechanism
- Many issues for proper implementation
- Serious limitations on 32-bit architecture
 - "Thus, on 32-bit systems, runtime randomization cannot provide more than 16-20 bits of entropy"
 - Shacham et al.