Machine-Level Programming: Miscellaneous Topics

Chapter 3 of B&O

1A32 Linux Memory Layout

- Stack
 - Runtime stack (8MB limit)
- Heap
 - Dynamically allocated storage
 - When call malloc(), calloc(), new()
- Data
 - Statically allocated data
 - E.g., arrays & strings declared in code
- Text
 - Executable machine instructions
 - Read-only

Stack 8MB Heap **Data Text** 08 00

not drawn to scale

FF

Upper 2 hex digits = 8 bits of address

Memory Allocation Example

```
char big array[1<<24]; /* 16 MB */
char huge array[1<<28]; /* 256 MB */
int beyond;
char *p1, *p2, *p3, *p4;
int useless() { return 0; }
int main()
p1 = malloc(1 << 28); /* 256 MB */
p2 = malloc(1 << 8); /* 256 B */
p3 = malloc(1 << 28); /* 256 MB */
p4 = malloc(1 << 8); /* 256 B */
 /* Some print statements ... */
```

Where does everything go?

The pointers point to stuff in the heap, but they themselves are in data

1A32 Example Addresses

address range ~2³²

\$esp	0xffffbcd0
р3	0x65586008
p1	0x55585008
p4	0x1904a110
p2	0x1904a008
&p2	0x18049760
beyond	0x08049744
big_array	0x18049780
huge_array	0x08049760
main()	0x080483c6
useless()	0x08049744
final malloc()	0x006be166

malloc() is dynamically linked address determined at runtime

x86-64 Example Addresses

00007F Stack address range ~247 0x7ffffff8d1f8 \$rsp 0x2aaabaadd010 p3 p1 0x2aaaaadc010 p4 0×000011501120 p2 0×000011501010 &p2 0x000010500a60 0x000000500a44 beyond big_array 0x000010500a80 000030 huge array 0x000000500a50 0×0000000400510 main() Heap 0×000000400500 useless() final malloc() $0 \times 00386 = 6a170$ **Data** malloc() is dynamically linked **Text** address determined at runtime 000000

Coperators

Operators

```
& (type) sizeof
 응
<< >>
< <= > >=
== !=
æ
22
11
= += -= *= /= %= &= ^= != <<= >>=
```

Associativity

```
left to right
right to left
left to right
right to left
right to left
left to right
```


Note: Unary +, -, and * have higher precedence than binary forms

C pointer declarations

int *p	p is a pointer to int
int *p[13]	p is an array[13] of pointer to int
int *(p[13])	p is an array[13] of pointer to int
int **p	p is a pointer to a pointer to an int
int (*p)[13]	p is a pointer to an array[13] of int
<pre>int *f()</pre>	f is a function returning a pointer to int
int (*f)()	f is a pointer to a function returning int
int (*(*f())[13])()	f is a function returning ptr to an array[13] of pointers to functions returning int
int (*(*x[3])())[5]	x is an array[3] of pointers to functions returning pointers to array[5] of ints

Internet Worm and IM War

- November, 1988
 - Internet Worm attacks thousands of Internet hosts.
 - How did it happen?
- July, 1999
 - Microsoft launches MSN Messenger (instant messaging system).
 - Messenger clients can access popular AOL Instant Messaging
 Service (AIM) servers

Internet Worm and IM War (cont.)

- August 1999
 - Mysteriously, Messenger clients can no longer access
 AIM servers.
 - Microsoft and AOL begin the IM war:
 - AOL changes server to disallow Messenger clients
 - Microsoft makes changes to clients to defeat AOL changes.
 - At least 13 such skirmishes.
 - How did it happen?
- The Internet Worm and AOL/Microsoft War were both based on stack buffer overflow exploits!
 - many Unix functions do not check argument sizes.
 - allows target buffers to overflow.

String Library Code

- Implementation of Unix function gets
 - No way to specify limit on number of characters to read

```
/* Get string from stdin */
char *gets(char *dest)
{
 int c = getc();
 char *p = dest;
 while (c != EOF && c != '\n') {
 *p++ = c;
 c = getc();
 }
 *p = '\0';
 return dest;
}
```

- Similar problems with other Unix functions
 - strcpy: Copies string of arbitrary length
 - scanf, fscanf, sscanf,
 - when given %s conversion specification

Vulnerable Buffer Code

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

```
int main()
{
  printf("Type a string:");
  echo();
  return 0;
}
```

Buffer Overflow Executions

unix>./bufdemo

Type a string: 123

123

unix>./bufdemo

Type a string: 12345

Segmentation Fault

unix>./bufdemo

Type a string: 12345678

Segmentation Fault

Buffer Overflow Stack

Before call to gets

```
Stack Frame
  for main
 /* Echo Line */
 void echo()
Return Address
 char buf[4]; /* Way too small! */
 Saved %ebp
 %ebp
 gets(buf);
 puts(buf);
[3][2][1][0] buf
 Stack Frame
 echo:
  for echo
 pushl %ebp
 # Save %ebp on stack
 movl %esp, %ebp
 pushl %ebx
 # Save %ebx
 leal -8(%ebp), %ebx # Compute buf as %ebp-8
 subl $20, %esp # Allocate stack space
 movl %ebx, (%esp) # Push buf on stack
 call gets
 # Call gets
```

Buffer Overflow Stack Example

```
unix> gdb bufdemo
(gdb) break echo
Breakpoint 1 at 0x8048583
(gdb) run
Breakpoint 1, 0x8048583 in echo ()
(gdb) print /x $ebp
$1 = 0xffffc638
(gdb) print /x *(unsigned *)$ebp
$2 = 0xffffc658
(gdb) print /x *((unsigned *)$ebp + 1)
$3 = 0x80485f7
```

Stack Frame

for main

Return Address

Saved %ebp

[3][2][1][0]

Stack Frame for **echo**

Before call to gets

80485f2:call 80484f0 <echo>

buf

80485f7:mov 0xfffffffc(%ebp), %ebx # Return Point

Buffer Overflow Example #1

Overflow buf, but no problem

Buffer Overflow Example #2

Before call to gets

Input 12345678

Stack Frame for main		0xffffc658		
08	04	85	f7	
ff	ff	с6	00	0xffffc638
38	37	36	35	
34	33	32	31	buf
S	Stack Frame for echo			

Base pointer corrupted

. . .

804850a: 83 c4 14 add \$0x14, %esp # deallocate space 804850d: 5b pop %ebx # restore %ebx 804850e: c9 leave # movl %ebp, %esp; popl %ebp 804850f: c3 ret # Return

Buffer Overflow Example #3

Before call to gets

Input 12345678

Return address corrupted

80485f2: call 80484f0 <echo>

80485f7: mov 0xfffffffc(%ebp),%ebx # Return Point

Malicious Use of Buffer Overflow

```
Stack after call to gets ()
void foo(){
 foo stack frame
  bar();
 return
 address
 В
int bar() {
 data written
 pad
  char buf[64];
 by gets ()
  gets(buf);
 exploit
 bar stack frame
 code
  return ...;
 B ·
```

- Input string contains byte representation of executable code
- Overwrite return address with address of buffer
- When bar() executes ret, will jump to exploit code

Exploits Based on Buffer Overflows

- Buffer overflow bugs allow remote machines to execute arbitrary code on victim machines.
- Internet worm
 - Early versions of the finger server (fingerd) used
 gets () to read the argument sent by the client:
 - finger droh@cs.cmu.edu
 - Worm attacked fingerd server by sending phony argument:
 - finger "exploit-code padding new-return-address"
 - exploit code: executed a root shell on the victim machine with a direct TCP connection to the attacker.

Exploits Based on Buffer Overflows

 Buffer overflow bugs allow remote machines to execute arbitrary code on victim machines.

IM War

- AOL exploited existing buffer overflow bug in AIM clients
- exploit code: returned 4-byte signature (the bytes at some location in the AIM client) to server.
- When Microsoft changed code to match signature, AOL changed signature location.

Date: Wed, 11 Aug 1999 11:30:57 -0700 (PDT) From: Phil Bucking <philbucking@yahoo.com>

Subject: AOL exploiting buffer overrun bug in their own software!

To: rms@pharlap.com

Mr. Smith,

I am writing you because I have discovered something that I think you might find interesting because you are an Internet security expert with experience in this area. I have also tried to contact AOL but received no response.

I am a developer who has been working on a revolutionary new instant messaging client that should be released later this year.

. . .

It appears that the AIM client has a buffer overrun bug. By itself this might not be the end of the world, as MS surely has had its share. But AOL is now *exploiting their own buffer overrun bug* to help in its efforts to block MS Instant Messenger.

. . . .

Since you have significant credibility with the press I hope that you can use this information to help inform people that behind AOL's friendly exterior they are nefariously compromising peoples' security.

Sincerely, Phil Bucking Founder, Bucking Consulting philbucking@yahoo.com It was later determined that this email originated from within Microsoft!

Avoiding Overflow Vulnerability

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```

- Use Library Routines that Limit String Lengths
 - fgets instead of gets
 - strncpy instead of strcpy
 - Don't use scanf with %s conversion specification
 - Use fgets to read the string

System-Level Protections

Randomized stack offsets

- At start of program, allocate random amount of space on stack
- Makes it difficult for hacker to predict beginning of inserted code

Nonexecutable code segments

- In traditional x86, can mark region of memory as either "read-only" or "writeable"
 - Can execute anything readable
- Add explicit "execute" permission

```
unix> gdb bufdemo
(gdb) break echo

(gdb) run
(gdb) print /x $ebp
$1 = 0xffffc638

(gdb) run
(gdb) print /x $ebp
$2 = 0xffffbb08

(gdb) run
(gdb) print /x $ebp
$3 = 0xffffc6a8
```

Final Observations

- Memory Layout
 - OS/machine dependent (including kernel version)
 - Basic partitioning: stack/data/text/heap/DLL found in most machines
- Type Declarations in C
 - Notation obscure, but very systematic
- Working with Strange Code
 - Important to analyze nonstandard cases
 - E.g., what happens when stack corrupted due to buffer overflow
 - Helps to step through with GDB