Avoiding exploitation

Other defensive strategies

Until C is memory safe, what can we do?

Make the bug harder to exploit

 Examine necessary steps for exploitation, make one or more of them difficult, or impossible

Avoid the bug entirely

- Secure coding practices
- · Advanced code review and testing
 - E.g., program analysis, penetrating testing (fuzzing)

Strategies are **complementary**: Try to **avoid bugs**, *but* **add protection** if some slip through the cracks

Avoiding exploitation

Recall the steps of a stack smashing attack:

- Putting attacker code into the memory (no zeroes)
- Getting %eip to point to (and run) attacker code
- Finding the return address (guess the raw addr)

How can we make these attack steps more difficult?

- Best case: Complicate exploitation by changing the the libraries, compiler and/or operating system
 - Then we don't have to change the application code
 - Fix is in the architectural design, not the code

Detecting overflows with canaries

19th century coal mine integrity

- Is the mine safe?
- Dunno; bring in a canary
- If it dies, abort!

We can do the same for stack integrity

Detecting overflows with canaries

What value should the canary have?

Canary values

From StackGuard [Wagle & Cowan]

- 1. Terminator canaries (CR, LF, NUL (i.e., 0), -1)
 - Leverages the fact that scanf etc. don't allow these

2. Random canaries

- Write a new random value @ each process start
- Save the real value somewhere in memory
- Must write-protect the stored value

3. Random XOR canaries

- Same as random canaries
- But store canary XOR some control info, instead

- Putting code into the memory (no zeroes)
 - Defense: Make this detectable with canaries
- Getting %eip to point to (and run) attacker code

Finding the return address (guess the raw addr)

- Putting code into the memory (no zeroes)
 - Defense: Make this detectable with canaries
- Getting %eip to point to (and run) attacker code
 - Defense: Make stack (and heap) non-executable

Finding the

So: even if canaries could be bypassed, no code loaded by the attacker can be executed (will panic)

raw addr)

Return-to-libc

libc

- Putting code into the memory (no zeroes)
 - Defense: Make this detectable with canaries
- Getting %eip to point to (and run) attacker code
 - Defense: Make stack (and heap) non-executable
 - Defense: Use Address-space Layout Randomization

Finding

Randomly place standard libraries and other elements in memory, making them harder to guess

addr)

- Putting code into the memory (no zeroes)
 - Defense: Make this detectable with canaries
- Getting %eip to point to (and run) attacker code
 - Defense: Make stack (and heap) non-executable
 - Defense: Use Address Space Layout Randomization
- Finding the return address (guess the raw addr)
 - Defense: Use Address-space Layout Randomization

Return-to-libc, thwarted

libc

ASLR today

- Available on modern operating systems
 - Available on Linux in 2004, and adoption on other systems came slowly afterwards; most by 2011
- Caveats:
 - Only shifts the offset of memory areas
 - Not locations within those areas
 - May not apply to program code, just libraries
 - Need sufficient randomness, or can brute force
 - 32-bit systems typically offer 16 bits = 65536 possible starting positions; sometimes 20 bits. Shacham demonstrated a brute force attack could defeat such randomness in 216 seconds (on 2004 hardware)
 - **64-bit systems more promising**, e.g., 40 bits possible