Quiz: For C Programmers

15 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. If you declare an array as A[100] in C and you try to write data to A[555], what will happen?

- A. Nothing
- B. The C compiler will give you an error and won't compile
- C. There will always be a runtime error
- D. Whatever is at A[555] will be overwritten

2. Which kinds of operations are most likely to lead to buffer overflows in C?

- A. Floating point addition
- B. Indexing of arrays
- C. Dereferencing a pointer
- D. Pointer arithmetic

3. Where can an attacker who is trying to "smash the stack" put their attack code if the buffer to be overflowed is on the stack?

- A. On the stack before the return pointer
- B. On the stack after the return pointer
- C. In the stack frame of another function
- D. On the heap
- E. In a global variable

4. What can be overwritten by a buffer overflow that causes a security problem.

- A. Security-sensitive data
- B. A return pointer
- C. Any kind of pointer
- D. Anything that will make the program crash

5. What is likely to happen if you find a buffer overflow during testing by entering a random, long string for a C program?

- A. The program gives you a "Buffer overflow at line X" error
- B. Data is corrupted
- C. The program crashes
- D. The C fairy sprinkles magic memory dust on the memory that was overwritten and makes everything okay again.

6. Which of these kinds of inputs can cause a buffer overflow.

- A. An environment variable
- B. String input from the user
- C. A single integer
- D. A floating point number
- E. File input

7. Which of these processes is likely to catch a buffer overflow?

- A. Compilation
- B. Code inspection
- C. Testing by a software developer
- D. Testing (or using) by a customer
- E. Testing (or probing) by an attacker

8. Which of these library functions are safe as long as you tell it the correct buffer size?

- A. sprintf()
- B. strcpy()
- C. fscanf()
- D. gets()
- E. memcpy()

9. Which of these is the best tool for finding unsafe library function calls?

- A. The warning messages of the C compiler
- B. Taping a hard-copy of the code to the wall and throwing darts at it
- C. A debugger
- D. A static analyzer such as ITS4

10. Which of these kinds of buffer overflows can be a security threat?

- A. Stack smashing
- B. Unsafe library function calls
- C. Off-by-on errors where only one byte is overwritten
- D. Buffer overflows in buffers that store internal data and not user input

11. If you want to use scanf() to read into a 64-byte buffer called MyBuff, which of these are correct?

- A. scanf("%s", MyBuff);
- B. scanf("%s", &MyBuff);
- C. scanf("%63s", MyBuff);
- D. scanf("%64s", MyBuff);
- E. scanf("%65s", MyBuff);

12. Which of these attack techniques is most appropriate for a UNICODE buffer overflow?

- A. Stack smashing
- B. Heap imploding
- C. Buffer doubling
- D. The Venetian exploit

13. Which of these assumptions is always okay to make about old code used in a new project?

- A. If it was already black-box tested then it doesn't need to be tested again
- B. If it was already white-box tested then it doesn't need to be tested again
- C. If the old code was already inspected then it doesn't need to be inspected again
- D. If it limits the number of characters passed to it for every input then there will be no buffer overflows
- E. None of the above

14. Which of these software engineering techniques can catch buffer overflow errors that the others might not catch?

- A. Testing
- B. Code inspection
- C. Static analysis tools
- D. Multi-platform testing

15. What can happen if a buffer overflow causes a program to crash?

- A. A core dump gives the attacker access to security-sensitive data
- B. A denial-of-service attack where other users on the network can no longer access that service
- C. The computer can catch on fire
- D. Nothing bad can happen unless the attacker is able to hijack the machine or overwrite security-sensitive data

About this Project

1. 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

- 2. 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
- 3. 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. D
- 2. B, D
- 3. A,B,C,D,E
- 4. A,B,C,D
- 5. B,C
- 6. A,B,C,D,E
- 7. B,C,D,E
- 8. A,C,E

- 9. D
- 10. A,B,C,D
- 11. C
- 12. D
- 13. E
- 14. A,B,C,D
- 15. A,B