Quiz: Buffer Overflow Intro

10 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 statements about the buffer overflow problem are correct?

- A. The buffer overflow problem is partly caused by the way the C language handles memory management
- B. The buffer overflow problem is partly caused by C programmers not handling their own memory management properly by checking boundaries of buffers
- C. All buffer overflows are simple programmer errors that are easily spotted
- D. Because of the complexity of the problem, buffer overflows may be overlooked by the most seasoned programmers

2. What can make a buffer overflow a security problem?

- A. Only when the attacker is able to hijack the execution of the program
- B. Only when the buffer overflow is between two computers on a network
- C. When security-sensitive data is overwritten
- D. When data that is critical to the execution of the program is overwritten causing the program to crash

3. What can be stored using a single byte?

- A. Integers from 0 to 255
- B. ASCII Characters
- C. Integers from 0 to 4294967296
- D. Boolean variables (i.e. 1 = Okay to access the file and 0 = Not okay to access the file)

4. What can be stored in a computer's memory?

- A. Data such as integers and ASCII charcaters
- B. Instructions for a program that the computer is running
- C. A pointer to the address of some other data in memory
- D. A pointer to the address of some more instructions in memory

5. What typically happens when a buffer is overflowed?

- A. The memory space that comes after the buffer holds the extra data as well as keeping the data that it contained before
- B. Whatever is in the memory space that comes after the buffer is overwritten
- C. The memory chip in the computer gets too big and explodes
- D. Electrons fall out of the memory chip and start a fire

6. What does it mean for a program to jump?

- A. The whole program gets moved from one place in memory to another
- B. The program starts executing instructions at a different location in memory instead of moving on to the next one
- C. The program jumps outside the bounds of a buffer to store data
- D. Jump is only used to refer to when a program starts executing instructions somewhere where it's not supposed to

7. Which of these is a good example of subroutines?

- A. A stack of trays in the cafeteria
- B. Pouring five gallons of water into a four-gallon bucket
- C. An IRS form which has boxes where you write things like adjusted income, exemptions, wages, tips, etc.
- D. A program for brushing your teeth is broken up into subroutines: getting out your toothbrush and toothpaste, putting toothpaste on the toothbrush, brushing your molars on the right, brushing your molars on the left, ...

8. What does a typical C program usually use stacks for?

- A. Temporary storage of variables
- B. For storing the computer-level instructions of a subroutine while the subroutine is being executed
- C. Keeping track of where it was within subroutines that called other subroutines so it knows where to resume
- D. For preventing buffer overflows

9. What prevents a typical computer from jumping and starting to execute data instead of instructions?

- A. Nothing
- B. Buffers are used to separate instructions and data
- C. The computer can always tell the difference based on what is in the memory space
- D. Data and instructions are stored in separate memory spaces on most modern computers

10. What operations are permissible on a stack?

- A. Inserting things in the middle
- B. Taking things out of the middle
- C. Taking things off the bottom
- D. Putting things on the bottom
- E. Putting things on the top
- F. Taking things off the top

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

- 6. B
- 7. D
- 8. A,C
- 9. A
- 10. E,F