Quiz: Buffer Overflow Defenses

5 Questions, Answers follow the "About" page.

Author: Jedidiah R. Crandall, crandaj@erau.edu

This Document was Funded by the National Science Foundation Federal Cyber Service Scholarship For Service Program: Grant No. 0113627

Distributed July 2002

Embry-Riddle Aeronautical University • Prescott, Arizona • USA

1. Which of these can prevent a buffer overflow before the software is released?

- A. Testing
- B. StackGuard
- C. Code Inspection
- D. Anti-virus software

2. Which of these will anti-virus software prevent?

- A. Known attacks on known vulnerabilities
- B. Unknown attacks on known vulnerabilities
- C. Attacks on unknown vulnerabilities
- D. Careless software engineering practices

3. Which of these statements are true?

- A. Languages like Java and Ada are less susceptible to buffer overflows
- B. Programmers who use Java or Ada don't ever have to think about buffer overflows
- C. Java has better performance in terms of speed than C
- D. There are String libraries available for C/C++ that are safer than the standard libraries

4. Which of these tools would be appropriate during testing?

- A. A static analysis tool
- B. A dynamic analysis tool
- C. StackGuard
- D. A sledge hammer

5. Which of these buffer overflow preventions has a negligible performance overhead?

- A. StackGuard
- B. C compilers with automatic bounds checking
- C. An operating system patch that disables execution of code outside of the code space
- D. A C++ library for "limitless" buffers

About this Project

This presentation is part of a larger package of materials on buffer overflow vulnerabilities, defenses, and software practices.

For more information, go to: http://nsfsecurity.pr.erau.edu

Also available are:

- Demonstrations of how buffer overflows occur (Java applets)
- PowerPoint lecture-style presentations on an introduction to buffer overflows, preventing buffer overflows (for C programmers), and a case study of Code Red
- Checklists and Points to Remember for C Programmers
- An interactive module and quiz set with alternative paths for journalists/analysts and IT managers as well as programmers and testers
- A scavenger hunt on implications of the buffer overflow vulnerability

Please complete a feedback form at http://nsfsecurity.pr.erau.edu/feedback.html to tell us how you used this material and to offer suggestions for improvements.

Answers

- 1. A,C
- 2. A
- 3. A,D
- 4. B
- 5. C