

Lecture 04 – Control Flow (cont)

Michael Bailey

University of Illinois

ECE 422/CS 461 – Spring 2018

**Major portions from
David Brumley
Carnegie Mellon University**

Control Flow Hijack Defenses

Canaries, DEP, and ASLR

David Brumley
Carnegie Mellon University

Control Flow Hijack: Always control + computation

computation

+

control

- code injection
- return-to-libc
- Heap metadata overwrite
- return-oriented programming
- ...

Same principle,
different mechanism

Control Flow Hijacks

*... happen when an attacker gains control of
the instruction pointer.*

Two common hijack methods:

- buffer overflows
- format string attacks

Control Flow Hijack Defenses

Bugs are the root cause of hijacks!

- Find bugs with analysis tools
- Prove program correctness

Mitigation Techniques:

- Canaries
- Data Execution Prevention/No eXecute
- Address Space Layout Randomization

CANARY / STACK COOKIES

“A”x68 . “\xEF\xBE\xAD\xDE”

```
#include<string.h>
int main(int argc, char **argv) {
 char buf[64];
 strcpy(buf, argv[1]);
}
```

Dump of assembler code for function main:

```
0x080483e4 <+0>: push %ebp
0x080483e5 <+1>: mov %esp,%ebp
0x080483e7 <+3>: sub $72,%esp
0x080483ea <+6>: mov 12(%ebp),%eax
0x080483ed <+9>: mov 4(%eax),%eax
0x080483f0 <+12>: mov %eax,4(%esp)
0x080483f4 <+16>: lea -64(%ebp),%eax
0x080483f7 <+19>: mov %eax,(%esp)
0x080483fa <+22>: call 0x8048300 <strcpy@plt>
0x080483ff <+27>: leave
0x08048400 <+28>: ret
```


“A”x68 . “\xEF\xBE\xAD\xDE”

```
#include<string.h>
int main(int argc, char **argv) {
 char buf[64];
 strcpy(buf, argv[1]);
}
```


Dump of assembler code for function main:

```
0x080483e4 <+0>: push %ebp
0x080483e5 <+1>: mov %esp,%ebp
0x080483e7 <+3>: sub $72,%esp
0x080483ea <+6>: mov 12(%ebp),%eax
0x080483ed <+9>: mov 4(%eax),%eax
0x080483f0 <+12>: mov %eax,4(%esp)
0x080483f4 <+16>: lea -64(%ebp),%eax
0x080483f7 <+19>: mov %eax,(%esp)
0x080483fa <+22>: call 0x8048300 <strcpy@plt>
0x080483ff <+27>: leave
0x08048400 <+28>: ret
```

corrupted

overwritten

overwritten

StackGuard [Cowen et al. 1998]

Idea:

- prologue introduces a ***canary word*** between return addr and locals
- epilogue checks canary before function returns

Wrong Canary => Overflow

gcc Stack-Smashing Protector (ProPolice)

Dump of assembler code for function main:

```
0x08048440 <+0>: push %ebp
0x08048441 <+1>: mov %esp,%ebp
0x08048443 <+3>: sub $76,%esp
0x08048446 <+6>: mov %gs:20,%eax
0x0804844c <+12>: mov %eax,-4(%ebp)
0x0804844f <+15>: xor %eax,%eax
0x08048451 <+17>: mov 12(%ebp),%eax
0x08048454 <+20>: mov 4(%eax),%eax
0x08048457 <+23>: mov %eax,4(%esp)
0x0804845b <+27>: lea -68(%ebp),%eax
0x0804845e <+30>: mov %eax,(%esp)
0x08048461 <+33>: call 0x8048350 <strcpy@plt>
0x08048466 <+38>: mov -4(%ebp),%edx
0x08048469 <+41>: xor %gs:20,%edx
0x08048470 <+48>: je 0x8048477 <main+55>
0x08048472 <+50>: call 0x8048340 <__stack_chk_fail@plt>
0x08048477 <+55>: leave
0x08048478 <+56>: ret
```

Compiled with v4.6.1:
gcc -fstack-protector -O1 ...

Canary should be **HARD** to Forge

- Terminator Canary
 - 4 bytes: 0,CR,LF,-1 (low->high)
 - terminate `strcpy()`, `gets()`, ...
- Random Canary
 - 4 random bytes chosen at load time
 - stored in a guarded page
 - need good randomness

DATA EXECUTION PREVENTION (DEP) / NO EXECUTE (NX)

How to defeat exploits?

Data Execution Prevention

Mark stack as
non-executable
using NX bit

(still a Denial-of-Service attack!)

W ^ X

Each memory page is
exclusively either
writable ***or*** executable.

(still a Denial-of-Service attack!)

AMD, Intel put antivirus tech into chips

The companies plan to soon release technology that will allow processors to stop many computer attacks before they occur.

By Michael Kanellos | January 8, 2004 -- 23:22 GMT (15:22 PST) | Topic: [Intel](#)

LAS VEGAS--Advanced Micro Devices and Intel plan to soon release technology that will allow processors to stop many attacks before they occur.

Execution Protection by AMD, technology contained in AMD's Athlon 64 chips, prevents a buffer overflow, a common method used to attack computers. A buffer overflow essentially overwhelms a computer's defense systems and then inserts a malicious program in memory that the processor subsequently executes.

With Execution Protection, data in the buffer can only be read and, therefore, is prevented from doing its dirty work, John Morris, director of marketing at AMD, said in an interview Thursday at the [Consumer Electronics Show](#) here.

RECOMMENDED

The Web Development Bootcamp

[Training](#) provided by [Udemy](#)

[DOWNLOAD NOW](#)

RELATED

Internet of things
Intel launches retail plan
million new investments

Hardware

return-Oriented PROgramming

David Brumley
Carnegie Mellon University

Credit: Some slides from Ed Schwartz

Control Flow Hijack: Always control + computation

computation

+

control

Return-oriented programming (ROP):
shellcode without code injection

Motivation: Return-to-libc Attack

ret transfers control to `system`,
which finds arguments on stack

Overwrite return address with
address of libc function

- setup fake return address and argument(s)
- ret will “call” libc function

No injected code!

What if we don't know the absolute address any pointers to “/bin/sh”
(objdump gives addresses, but we don't know ASLR constants)

Need to find an instruction sequence, aka *gadget*, with esp

Scorecard for ret2libc

- No injected code → DEP ineffective
- Requires knowing address of system
- ... or does it.

RETURN ORIENTED PROGRAMMING TECHNIQUES

Geometry of Flesh on the Bone, Shacham et al, CCS 2007

ROP Programming

1. Disassemble code
2. Identify *useful* code sequences as gadgets
3. Assemble gadgets into desired shellcode

THERE ARE MANY
SEMANTICALLY EQUIVALENT
WAYS TO ACHIEVE THE SAME NET
SHELLCODE EFFECT

Equivalence

Mem[v2] = v1

Desired Logic

a₁: mov eax, [esp]
a₂: mov ebx, [esp+8]
a₃: mov [ebx], eax

Implementation 1

Gadgets

A gadget is any instruction sequence ending with ret

Return-Oriented Programming

IS A LOT LIKE A ransom
note, BUT INSTEAD OF CUTTING
CUT LETTERS FROM MAGAZINES,
YOU ARE CUTTING OUT
INSTRUCTIONS FROM TEXT
SEGMENTS

ROP Overview

- Idea: We forge shell code out of existing application logic gadgets
- Requirements:
vulnerability + gadgets + some unrandomized code
- History:
 - No code randomized: Code injection
 - DEP enabled by default: ROP attacks using libc gadgets publicized ~2007
 - Libc randomized
 - ASLR library load points
 - Q builds ROP compiler using .text section
 - Today: Windows 7 compiler randomizes text by default, Randomizing text on Linux not straight-forward.

Gadgets

Mem[v2] = v1

Desired Logic

Suppose a₅
and a₃ on
stack

Stack

eax	v ₁
ebx	
eip	a ₁

a₁: pop eax;
a₂: ret
a₃: pop ebx;
a₄: ret
a₅: mov [ebx], eax

Implementation 2

Gadgets

Mem[v2] = v1

Desired Logic

eax	v ₁
ebx	
eip	a ₃

a₁: pop eax;
a₂: ret
a₃: pop ebx;
a₄: ret
a₅: mov [ebx], eax

Implementation 2

Gadgets

Mem[v2] = v1

Desired Logic

Stack

eax	v_1
ebx	v_2
eip	a_3

a_1 : pop eax;
 a_2 : ret
 a_3 : pop ebx;
 a_4 : ret
 a_5 : mov [ebx], eax

Implementation 2

Gadgets

Mem[v2] = v1

Desired Logic

eax	v1
ebx	v2
eip	a5

Stack

a₁: pop eax;
a₂: ret
a₃: pop ebx;
a₄: ret
a₅: mov [ebx], eax

Implementation 2

Gadgets

Mem[v2] = v1

Desired Logic

Stack

eax	v_1
ebx	v_2
eip	a_5

a_1 : pop eax;
 a_2 : ret
 a_3 : pop ebx;
 a_4 : ret
 a_5 : mov [ebx], eax

Implementation 2

Equivalence

Mem[v2] = v1

Desired Logic

semantically
equivalent

Stack

“Gadgets”

$\longleftrightarrow a_1: \text{pop eax; ret}$
 $\longleftrightarrow a_2: \text{pop ebx; ret}$
 $\longleftrightarrow a_3: \text{mov [ebx], eax}$

Implementation 2

Return-Oriented Programming (ROP)

Mem[v2] = v1

Desired *Shellcode*

- Find needed instruction gadgets at addresses a_1 , a_2 , and a_3 in *existing* code
- Overwrite stack to execute a_1 , a_2 , and then a_3

Return-Oriented Programming (ROP)

Mem[v2] = v1

Desired *Shellcode*

```
a1: pop eax; ret  
a2: pop ebx; ret  
a3: mov [ebx], eax
```


Desired store executed!

ADDRESS SPACE LAYOUT RANDOMIZATION (ASLR)

Assigned Reading:

ASLR Smack and Laugh Reference
by Tilo Muller

ASLR

Traditional exploits need precise addresses

- *stack-based overflows*: location of shell code
 - *return-to-libc*: library addresses
-
- **Problem:** program's memory layout is fixed
 - stack, heap, libraries etc.
 - **Solution:** randomize addresses of each region!

ASLR Randomization

* ≈ 16 bit random number of 32-bit system. More on 64-bit systems.

Running cat Twice

- Run 1

```
exploit:~# cat /proc/self/maps | egrep '(libc|heap|stack)'  
082ac000-082cd000 rw-p 082ac000 00:00 0 [heap]  
b7dfe000-b7f53000 r-xp 00000000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
b7f53000-b7f54000 r--p 00155000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
b7f54000-b7f56000 rw-p 00156000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
bf966000-bf97b000 rw-p bffeb000 00:00 0 [stack]
```

- Run 2

```
exploit:~# cat /proc/self/maps | egrep '(libc|heap|stack)'  
086e8000-08709000 rw-p 086e8000 00:00 0 [heap]  
b7d9a000-b7eef000 r-xp 00000000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
b7eef000-b7ef0000 r--p 00155000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
b7ef0000-b7ef2000 rw-p 00156000 08:01 1750463 /lib/i686/cmov/libc-2.7.so  
bf902000-bf917000 rw-p bffeb000 00:00 0 [stack]
```

Taxonomy of Vulnerabilities

- Buffer Overflow
- Command Injection
- Cross-Site Scripting
- Format String
- Illegal/Dangling Pointer
- Integer Overflow
- Path Manipulation
- Resource Injection
- String Termination Error
- Unsafe Reflection
- Insecure Temp File
- Double free
- Use-after-Free
- Memory Leak
- Debug Code Enabled
- Deadlock
- Race Conditions
- String Formatting Error

Integer Vulnerabilities

- Overflow – integer operations produce a value that is out of range
- Truncation – a value is stored in a type that is too small to represent the result
- Sign error – the sign bit is misinterpreted

Example

```
int len, error;  
...  
error = copyin((caddr_t)uap->alen,  
 (caddr_t)&len, sizeof(len));  
if (error) {  
 fdrop(fp, p);  
 return (error);  
}  
...  
len = MIN(len, sa->sa_len);  
error = copyout(sa, (caddr_t)uap->asa, (u_int)len);  
  
len=-1=0xFFFFFFFF  
(u_int)0xFFFFFFFF=4,294,967,295
```

Use-After-Free (Dangling Pointer)

```
Foo *f=new Foo();
```

```
...
```


```
delete f;
```

```
...
```

```
f->bar();
```


Attacking the Heap

- Allocated at run time
- Dynamic structures, objects
- Allocated in chunks by malloc
- Chunks deallocated by free
- Details are implementation specific

Heap Overflow

- Heap memory managed in chunks
- Chunks can grow or shrink as needed
- Chunks stored in a doubly linked list with metadata
- Chunks are allocated next to each other in memory
- Chunks can be allocated or unallocated (marked in metadata)

Heap Overflow

- When deallocated, a chunk is merged with its previous neighbor (if neighbor is unallocated)
- This causes a doubly linked list node to be deleted
- Deletion code *relies on metadata!*

Heap Overflow

- Overflow into metadata allows attacker to control contents
- Attacker can control *what* is written and *where* it is written during node deletion

Other Heap Techniques

- Overwrite virtual method table entries
 - function pointers on heap
 - use after free
- Heap spray
 - build giant noop sleds ending in shellcode
 - spray through the entire stack
 - jumping into heap => exploit

Microsoft – Software Vulnerability Exploitation Trends 2013

Figure 5. The distribution of CVE vulnerability classes for CVEs that are known to have been exploited

RISK ASSESSMENT —

Cisco confirms NSA-linked zero-day targeted its firewalls for years

Company advisories further corroborate authenticity of mysterious Shadow Brokers leak.

DAN GOODIN - 8/17/2016, 5:35 PM

The vulnerability is due to a buffer overflow in the affected code area.

References/Acknowledgements

- <https://users.ece.cmu.edu/~dbrumley/courses/18487-f14/www/powerpoint/>
- Aleph One's "Smashing the Stack for Fun and Profit" <http://insecure.org/stf/smashstack.html>
- Paul Makowski's "Smashing the Stack in 2011"
<http://paulmakowski.wordpress.com/2011/01/25/smashing-the-stack-in-2011/>
- Blexim's "Basic Integer Overflows" <http://www.phrack.org/issues.html?issue=60&id=10>
- Return-to-libc demo <http://www.securitytube.net/video/258>
- <https://cwe.mitre.org/documents/sources/SevenPerniciousKingdoms.pdf>
- <http://seclists.org/bugtraq/1997/Aug/63>
- https://www.usenix.org/legacy/publications/library/proceedings/sec98/full_papers/cowan/cowan.pdf
- https://www.blackhat.com/presentations/bh-usa-08/Shacham/BH_US_08_Shacham_Return_Oriented_Programming.pdf
- <http://phrack.org/issues/56/5.html>
- <http://security.stackexchange.com/questions/20497/stack-overflows-defeating-canaries-aslr-dep-nx>
- <http://phrack.org/issues/58/4.html>
- <https://cseweb.ucsd.edu/~hovav/dist/rop.pdf>