

Software Vulnerabilities - II

Software Vulnerability Categories

- Program Input (Input Checking)
 - e.g., code and data injection
- Program Code (Program Logic Errors)
 - e.g., broken access control, bad random numbers or seeds
- Interacting with Operating systems and other Programs
 - e.g., memory leaks, race conditions, environment variables
- Program Output (Output Checking)
 - e.g., cross site scripting (XSS)

OS Interaction Vulnerabilities

Correct Use of Memory

- Memory Leak
 - Run process out of memory. DoS.
- Free/Allocation errors
 - Heap overflow, can enable arbitrary execution
- Could be solved by
 - Tools to track heap utilization
 - Valgrind
 - Duma

Race Conditions and Shared Memory

- Multiple threads of control accessing a common memory location
 - Subtle (and not so subtle) errors in synchronization are possible
 - Multiple writers
 - Writing while another thread is reading
 - Deadlocks
- Errors vary from invocation to invocation
- Attacker could attempt to trigger a latent threading error

Environment Variables

- Another way for the program to get input
 - and should be treated as such
- Generally set up for the user
 - Sysadmin creates a profile for the user that initializes the environment
- Environment variables read by compiled programs and scripted programs

Example Vulnerable Scripts

- Using PATH or IFS environment variables
- Cause script to execute attackers program with privileges granted to script
 - SetUID root scripts would be attractive
- Almost impossible to prevent in some form
 - Though the use of IFS has been restricted in most modern shells

```
#!/bin/bash
user=`echo $1 | sed 's/@.*$//'`
grep $user /var/local/accounts/ipaddrs
```

```
#!/bin/bash
PATH="/sbin:/usr/sbin:/usr/bin"
export PATH
user=`echo $1 | sed 's/@.*$//'`
grep $user /var/local/accounts/ipaddrs
```

Path Attack On Libraries

- Dynamic libraries are loaded at invocation time
- Loader must search the system to find the libraries needed by the executable
 - LD_LIBRARY_PATH
- Flexibility vs. Attack avenue

Least Privilege

- Ideally run a program with only as many privileges and access rights as it needs but no more
 - What's wrong with too much access?
- Root in Unix is not a good example of least privilege
- Web servers and file access
 - What files does the web server process needs to read? Needs to write?
- How long does a program need special privilege?
 - e.g., a low port network service program
- Divide program into sets of processes
 - Move the privilege required elements into smaller, simpler processes

System Calls and Standard Library Functions

- Programs use system calls and standard library functions for common operations
 - and make assumptions about their operation
 - unexpected behavior may be a result of system optimizing access to shared resources
 - by buffering, re-sequencing, modifying requests
 - can conflict with program goals

Secure File Shredder Example

Is the problem solved? What if it is not a magnetic disk, or if it is a journaling file system?

Race Conditions

 Files can be used to synchronize access to OS resources between processes

```
If [!-e $file]
then
touch $file
else
echo "You don't have the lock"
fi
```

Time of check to time of use (TOCTOU)

Temporary Files

- Many programs create temporary intermediate files
 - Can create unique names based on process id
 - How could an attacker leverage this?

```
do {
  filename = tempnam(NULL, "foo");
  fd = open(filename, O_CREAT | O_EXCL | ...., 0600)
  free(filename);
} while (fd == -1);
```

Summary

- There are many interactions with the OS that might impact a programs control flow
- If not done carefully these interaction might be hijacked or might be manipulated to change the control flow of a program or to take control