Buffer Overflow: An Overview

Buffer Overflow

- "A condition at an interface under which more input can be placed into a buffer or data holding area than the capacity allocated, overwriting other information."
- Used for exploitation
 - Inducing crashes
 - -Taking control of program

```
Oregon State University
College of Engineering
```

```
#include <stdio.h>
2. #include <string.h>
3.
 int main(int argc, char *argv[]) {
 int valid = 0;
4.
 char str1[8] = "ASECRET";
6.
 char str2[8];
7.
 gets(str2);
8.
 if (strncmp(str1, str2, 8) == 0)
9.
 valid = 1;
10.
 printf("VALID=%d", valid);
11. return 0;
12. }
```

```
$ ./a.out

ASECRET

VALID=1

$ ./a.out

HELLO

VALID=0


$ ./a.out

OVERFLOWOVERFLOW

VALID=1
```

Why?

Process Memory Structure Review

Stack Structure Review


```
void foo(char* c)
 char buf[256];
 strcpy(buf, c);
 previous frames
 function args (char* c)
 return address
 saved frame pointer
frame pointer
 high
 buf[0-255]
 mem addresses
 stack pointer
 low
```

Return to "OVERFLOW" Example

		argv
		argc
		return address
		old base pointer
	0x000000	valid
1	RET	str1[4-7]
	ASEC	str1[0-3]
		str2[4-7]
		str2[0-3]

	argv
	argc
	return address
	old base pointer
0x1000000	valid
FLOW	str1[4-7]
OVER	str1[0-3]
FLOW	str2[4-7]
OVER	str2[0-3]

Before gets(str2)

After gets(str2)
str2="OVERFLOWOVERFLOW"

Stack Buffer Overflow

- Also called Stack smashing
 - Overflow when targeted buffer is located on stack, as a local variable in stack frame of a function
 - Overwrite return address/frame pointer to address of attack code in memory
- Example in next slide
 - Overwrite saved return address (RA)
 - E.g., overwrite saved RA with that of same function to re-execute it.

```
Oregon State University
College of Engineering
```

```
1. #include <stdio.h>
2. #include <string.h>
3. void prompt(char * tag) {
 char inp[16];
4.
5.
 printf("Enter value for %s: ", tag);
6.
  gets(inp);
7.
  printf("Hello your %s is %s\n", tag, inp);
8. }
9. int main(int argc, char *argv[]) {
10. prompt("name");
11.}
```


- Run debugger to see prompt() is located at 0x08048394
- inp is located 24 bytes under current frame ptr
 - -So attacker will pad the string by this amount (e.g. 24 A's)
- Choose a nearby stack location (e.g., 0xbffffbe8)
 to overwrite current frame register
- Overwrite return address with 0x08048394

Combine this data together into binary string:

```
perl -e 'print pack("H*", hex string);'
```


f0830408 e8fbffbf	tag return address old base pointer
•••	inp[12-15] inp[8-11] inp[4-7] inp[0-3]

	1
	tag
94830408	ret
e8ffffbf	old
AAAA	
AAAA	
AAAA	inp
	, ,,,,

tag return address old base pointer

inp[12-15] inp[8-11] inp[4-7] inp[0-3]

Before gets(..) call

After gets(..) call

\$ perl -e 'print pack("H*", hex string);' | ./a.out
Enter value for name:

Hello your Re?pyy]uEA is AAAAAAAAAAAAAAAAAAAAAAAAA

Enter value for Kyyu:

Hello your Kyyu is NNNN

Segmentation fault

prompt(..) is called twice!

Stack Buffer Overflow

 What if we want to do something more interesting than calling prompt(..) twice?

 Can set the return address to point to custom code held within the stack frame (shellcode).

Summary

Buffer overflow is a serious threat to systems.

 It is possible to disrupt system and perform unauthorized actions using stack buffer overflow attacks.

Buffer Overflow: Defenses

Buffer Overflow Defenses

- 3-Steps to Buffer Overflow Exploits
 - A: Inject code via overflow
 - B: Change flow of control to injected code
 - –C: Execute injected code

Defense Categories

- Compile-Time
 - Programming Language Choice (Step A)
 - –Safe Coding (Step A)
 - -Extensions / Safe Libraries (Step A)
 - –Stack Protection (Step B)

- Run-Time
 - Executable Address Space Protection (Step C)
 - Address Space Randomization (Step B/C)
 - -Guard Pages (Step B/C)

Compile-Time: Prog. Language Choice

- High-level (e.g. Java)
 - -Strongly typed variables
 - Only permitted Operations
 - Range checking
- Downside, resource use

Compile-Time: Safe Coding

Check for available space

Code for graceful failure

Compile-Time: Safe Libs./Extensions

- Replace standard library routines (e.g. C strings) with safer versions
 - -Rewrite source with new calls (like strlcpy(...))

- Replace whole library example "libsafe"
 - -provides protection without recompilation
 - -Puts additional checks to stop some buffer overflow attacks

Compile-Time: Stack Protection

- Check stack frame corruption
- StackGuard
 - Canary value
 - Included in newer gcc
 - No source code change
- StackGuard Cons
 - Needs recompilation
 - Changed stack structure -> change to debuggers
- Canary Requirements?
 - Different for each system
 - Unpredictable

frame pointer

stack pointer

Compile-Time: Stack Protection

- Return Address Defender (RAD) and StackShield
 - Copy return address (RA)
 - -Safe location called RAR by RAD folks
 - –GCC option
- Con: Needs recompilation
- Pro:
 - No source code change
 - No changes to stack structure

Run-Time: Executable Address Space Protection

- Block execution of code on stack and heap
 - Prevents Step C
- No-execute bit
- Assume executable code held elsewhere
- Standard in newer O.S.'s (Vista+, Linux) and 64-bit processors
- Drawback: some legitimate uses for executing code on stack

Run-Time: Address Space Randomization

- Stack buffer overflow: need to predict address of buffer in memory (decide what is proper RA value)
- Change address stack location random per process
- Address range is large (32 bit), provides much variation. Larger than most vulnerable buffers.
- Therefore NOP-sled will not work (cannot get it large enough to handle large range.)
- Prevents steps B/C of buffer overflow attack

Run-Time

- Guard Pages
 - -Introduce additional pages between critical regions of memory
 - Mark them as illegal
 - -Can thwart buffer overflow exploits in global data

Return to System Call Attack

- Non-executable stack defense
 - Cannot execute code held in stack
- Make code call library function through a set of memory location manipulations
- RA changed to jump to existing system library function,
 e.g. system ("shell command line") in order to launch shell commands.
 - -Attack contained in parameters, e.g. "command line"
- Defend by randomizing stack and system libraries

Summary

- Buffer overflow is a serious threat to systems.
- It is possible to disrupt system and perform unauthorized actions using stack buffer overflow attacks.
- Shellcode can be used to modify execution of a vulnerable program.
- There exist compile- and run-time protections against these attacks.
- Buffer Overflows can happen on Heap and Global Data sections as well