

Careful-Packing: A Practical and Scalable Anti-Tampering Software Protection enforced by Trusted Computing

Flavio Toffalini^{1,2}, Martín Ochoa^{2,3}, Jun Sun^{1,2}, and Jianying Zhou¹

¹Singapore University of Technology and Design

²ST Electronics-SUTD Cyber Security Laboratory

³Cyxtera Technologies

Agenda

- Introduction
- Attacker's goal and assumptions
- Careful-Packing's approach
- Challenges
- Implementation
- Evaluation

The Problem

Secure Monitor:

- Antivirus
- Intrusion Detector
- Insider Threat Detector

Careful-Packing's goal

Avoiding an attacker to tamper with the software binary code.

Important piece of code to protect (critical section)

Attacker's goal

Install a running compromised client in a corporate network

Attacker model

- Tamper code offline: patching

- Tamper code **online**: patching & repair

- Debug/Emulate

Assumption: OS Task scheduler not compromised

Previous Approaches - Fully Trusted Computing (SGX)

How: memory regions physically isolated by hardware

Idea: move the entire process (or a piece of) in these areas

Limitation: (i) difficult interaction with the OS, (ii) limited available space

Previous Approaches - Purely Software Anti-Tampering (AT)

How: the software checks itself

Idea: using special functions (checkers) that inspect the memory

Limitation: these approaches rise the bar but not resolve the problem

Careful-Packing's Approach

Checkers inside a trusted region

Critical Sections outside

From **trusted region** monitors the outside code!

Challenges

Denial of service (packing, heartbeat)

Concurrency

Installation phase

Booting phase

Packing

Critical Sections (CS) encrypted most of the time

CS plain only when the process needs to execution them

Heartbeat

Insert proof of correctness inside a normal communication between client and server.

If the server does not receive a proof and/or the proof is wrong -> the attack is caught

Concurrency

The CS can be invoked by concurrency threads.

Installation phase

Server: has a list of valid license keys and the critical sections associated

Client: identifies itself through one of its critical section

Boot phase

Client loads the **sealed key** to execute the packing mechanism

Proof of Concept Implementation

Monitoring agent (simple keystrokes and mouse tracing).

A client is executed on a client, collects data, and ships them to a central server.

Based on SGX for Windows platforms.

- -10 LoC on top of the original program (only function call to checkers).
- Enclave size: ~300Kb

Evaluation - single instance

Around 5% with related to the original program

Evaluation - multiple parallel instances

Linear overhead with respect to the number of instances (**no bottleneck**)

Conclusion & Take away

- To some extent, it is possible to combine trusted computing technologies and anti-tampering techniques to increase the security guarantees
- Extend careful-packing to protect variables (now we limit to the code)
- Fully untrusted environment: work on techniques that do not require a trusted scheduler

The End!

Thanks for your attention