Computer Security: Principles and Practice

Chapter 10: Buffer Overflow

NIST's Definition

• "A condition at an interface under which more input can be placed into a buffer or data holding area than the capacity allocated, overwriting other information. Attackers exploit such a condition to crash a system or to insert specially crafted code that allows them to gain control of the system."

Buffer Overflow: A Well-Known Problem

- A very common attack mechanism
 - from 1988 Morris Worm to Code Red, Slammer, Sasser and many others
- Prevention techniques known
- Still of major concern due to
 - legacy of widely deployed buggy
 - continued careless programming techniques

Buffer Overflow Basics

- Caused by programming error
- Allows more data to be stored than capacity available in a fixed sized buffer
 - buffer can be on stack, heap, global data
- Overwriting adjacent memory locations
 - corruption of program data
 - unexpected transfer of control
 - memory access violation
 - execution of code chosen by attacker

Buffer Overflow Example

```
$ cc -g -o buffer1 buffer1.c

$ ./buffer1

START

buffer1: str1(START), str2(START), valid(1)

$ ./buffer1

EVILINPUTVALUE

buffer1: str1(TVALUE),

str2(EVILINPUTVALUE), valid(0)

$ ./buffer1

BADINPUTBADINPUT

buffer1: str1(BADINPUT),

str2(BADINPUTBADINPUT), valid(1)
```

Buffer Overflow Example

Memory	Deloie	711 001	COIICATIIS
Address	gets(str2)	gets(str2)	Value of
bffffbf4	34fcffbf	34fcffbf	argv
	4	3	
bffffbf0		01000000	argc
211120			argo
bffffbec	c6bd0340	c6bd0340	return
DITITIOEC	0	0	addr
h f f f f h a 0			
bffffbe8	08fcffbf	08fcffbf	old base
1 6 6 6 61 4			ptr
bffffbe4	00000000	01000000	valid
bffffbe0	80640140	00640140	
	.d.@	.d.@	
bffffbdc	54001540	4e505554	str1[4-7]
	т @	NPUT	
bffffbd8	53544152	42414449	str1[0-3]
	STAR	BADI	
bffffbd4	00850408	4e505554	str2[4-7]
		NPUT	
bffffbd0	30561540	42414449	str2[0-3]
	0 V . @	BADI	
		l	
		1	I

After

Contains

Before

Memory

Another illustration

Buffer Overflow Attacks

- To exploit a buffer overflow an attacker
 - must identify a buffer overflow vulnerability in some program
 - inspection, tracing execution, fuzzing tools
 - understand how buffer is stored in memory and determine potential for corruption

A Little Programming Language History

- At machine level all data an array of bytes
 - interpretation depends on instructions used
- Modern high-level languages have a strong notion of type and valid operations
 - not vulnerable to buffer overflows
 - does incur overhead, some limits on use
- C and related languages have high-level control structures, but allow direct access to memory
 - hence are vulnerable to buffer overflow
 - have a large legacy of widely used, unsafe, and hence vulnerable code

Function Calls and Stack Frames

Stack frame:

Calling function: needs a data structure to store the "return" address and parameters to be passed

Called function: needs a place to store its local variables somewhere different for every call

Stack Buffer Overflow

- Occurs when buffer is located on stack
 - used by Morris Worm
 - "Smashing the Stack" paper popularized it
- Have local variables below saved frame pointer and return address
 - hence overflow of a local buffer can potentially overwrite these key control items
- Attacker overwrites return address with address of desired code
 - program, system library or loaded in buffer

Another Stack Overflow

```
void
 getinp(char *
 inp,
 int
 siz)
 puts("Input value: ");
 stdin);
 fgets( inp, siz,
 printf("buffer3
 getinp read %s\n",
 inp);
void display(char *
 val)
 char tmp[16];
 sprintf( tmp, "read
 val: %s\n",
 val);
 puts( tmp);
 Safe input function; output
 may still overwrite part of the
int main( int argc, char *
 argv[])
 stack frame (sprintf creates
 char buf[16];
 getinp( buf, sizeof( buf));
 formatted value for a var)
 display( buf);
 printf("buffer3 done\n");
```

Another Stack Overflow

```
$ cc -o buffer3 buffer3.c
$./buffer3
Input value:
SAFE
buffer3 getinp read SAFE
 Safe input function; output
read val: SAFE
 may still overwrite part of the
buffer3 done
 stack frame
$./buffer3
Input value:
read val: XXXXXXXXXXXXXXXX
buffer3 done
Segmentation fault (core dumped)
```

Common Unsafe C Functions

gets(char *str)	read line from standard input into str	
sprintf(char *str, char *format,)	create str according to supplied format and variables	
strcat(char *dest, char *src)	append contents of string src to string dest	
strcpy(char *dest, char *src)	copy contents of string src to string dest	
<pre>vsprintf(char *str, char *fmt, va_list ap)</pre>	create str according to supplied format and variables	

Unix Shellcode

• In Windows terms: command.exe

```
int main(int argc, char *argv[])
{
 char *sh;
 char *args[2];

 sh = "/bin/sh";
 args[0] = sh;
 args[1] = NULL;
 execve(sh, args, NULL);
}
```

```
90 90 eb 1a 5e 31 c0 88 46 07 8d 1e 89 5e 08 89
46 0c b0 0b 89 f3 8d 4e 08 8d 56 0c cd 80 e8 e1
ff ff ff 2f 62 69 6e 2f 73 68 20 20 20 20 20 20
```

Unix Shellcode

```
nop
 // end of nop sled
 nop
 imp find // jump to end of code
cont: pop %esi // pop address of sh off stack into %esi
 xor %eax, %eax // zero contents of EAX
 %al,0x7(%esi) // copy zero byte to end of string sh (%esi)
 mov
 lea (%esi),%ebx // load address of sh (%esi) into %ebx
 %ebx,0x8(%esi) // save address of sh in args[0] (%esi+8)
 mov %eax,0xc(%esi) // copy zero to args[1] (%esi+c)
 $0xb,%al
 // copy execve syscall number (11) to AL
 mov
 mov %esi,%ebx // copy address of sh (%esi) to %ebx
 lea 0x8(%esi),%ecx // copy address of args (%esi+8) to %ecx
 lea 0xc(%esi),%edx // copy address of args[1] (%esi+c) to %edx
 int $0x80
 // software interrupt to execute syscall
 // call cont which saves next address on stack
find: call cont
sh:
 .string "/bin/sh" // string constant
args: .long 0 // space used for args array
 .long 0
 // args[1] and also NULL for env array
```

Shellcode

- code supplied by attacker
 - often saved in buffer being overflowed
 - traditionally transferred control to a shell
- machine code
 - specific to processor and operating system
 - traditionally needed good assembly language skills to create
 - more recently have automated sites/tools

Buffer Overflow Defenses

- Buffer overflows are widely exploited
- Large amount of vulnerable code in use
 - despite cause and countermeasures known
- Two broad defense approaches
 - compile-time harden new programs
 - run-time handle attacks on existing programs

Compile-Time Defenses: Programming Language

- Use a modern high-level languages with strong typing
 - not vulnerable to buffer overflow
 - compiler enforces range checks and permissible operations on variables
- Do have cost in resource use
- And restrictions on access to hardware
 - so still need some code in C like languages

Compile-Time Defenses: Safe Coding Techniques

- If using potentially unsafe languages eg C
- Programmer must explicitly write safe code
 - by design with new code
 - extensive after code review of existing code, (e.g., OpenBSD)
- Buffer overflow safety a subset of general safe coding techniques
- Allow for graceful failure (know how things may go wrong)
 - check for sufficient space in any buffer

Compile-Time Defenses: Language Extension, Safe Libraries

- Proposals for safety extensions (library replacements) to C
 - performance penalties
 - must compile programs with special compiler
- Several safer standard library variants
 - new functions, e.g. strlcpy()
 - safer re-implementation of standard functions as a dynamic library, e.g. Libsafe

Compile-Time Defenses: Stack Protection

- Stackgaurd: add function entry and exit code to check stack for signs of corruption
 - Use random canary
 - e.g. Stackguard, Win/GS, GCC
 - check for overwrite between local variables and saved frame pointer and return address
 - abort program if change found
 - issues: recompilation, debugger support
- Or save/check safe copy of return address (in a safe, non-corruptible memory area), e.g. Stackshield, RAD

Run-Time Defenses: Non Executable Address Space

- Many BO attacks copy machine code into buffer and xfer ctrl to it
- Use virtual memory support to make some regions of memory non-executable (to avoid exec of attacker's code)
 - e.g. stack, heap, global data
 - need h/w support in MMU
 - long existed on SPARC/Solaris systems
 - recent on x86 Linux/Unix/Windows systems
- Issues: support for executable stack code

Run-Time Defenses: Address Space Randomization

- Manipulate location of key data structures
 - stack, heap, global data: change address by 1 MB
 - using random shift for each process
 - have large address range on modern systems means wasting some has negligible impact
- Randomize location of heap buffers and location of standard library functions

Run-Time Defenses: Guard Pages

- Place guard pages between critical regions of memory (or between stack frames)
 - flagged in MMU (mem mgmt unit) as illegal addresses
 - any access aborts process
- Can even place between stack frames and heap buffers
 - at execution time and space cost

Other Overflow Attacks

- have a range of other attack variants
 - stack overflow variants
 - heap overflow
 - global data overflow
 - format string overflow
 - integer overflow
- more likely to be discovered in future
- some cannot be prevented except by coding to prevent originally

Summary

- Introduced basic buffer overflow attacks
- Stack buffer overflow details
- Shellcode
- Defenses
 - compile-time, run-time
- Other related forms of attack (not covered)
 - replacement stack frame, return to system call, heap overflow, global data overflow