Memory CorruptionVulnerabilities,Part II

Gang Tan
Penn State University
Spring 2019

CMPSC 447, Software Security

Integer Overflow Vulnerabilities

^{*} slides adapted from those by Seacord

••• Integer Overflows

- An integer overflow occurs when an integer is increased beyond its maximum value or decreased beyond its minimum value
- Standard integer types (signed)
 - signed char, short int, int, long int, long long int
- Signed overflow vs unsigned overflow
 - An unsigned overflow occurs when the underlying representation can no longer represent an integer value.
 - A signed overflow occurs when a value is carried over to the sign bit

Overflow Examples

```
unsigned int ui;
signed int si;
ui = UINT MAX; // 4,294,967,295;
ui++;
printf("ui = %u\n", ui);
si = INT MAX; // 2,147,483,647
si++;
 si = -2,147,483,648
printf("si = %d\n", si);
```

Overflow Examples, cont'd

```
ui = 0;

ui--;

printf("ui = %u\n", ui);

si = INT_MIN; // -2,147,483,648;

si--;

printf("si = %d\n", si);

si = 2,147,483,647
```

Integer Overflow Example

```
int main(int argc, char *const *argv) {
 unsigned short int total;
 total = strlen(argv[1]) + strlen(argv[2]) + 1;
 char *buff = (char *) malloc(total);
 strcpy(buff, argv[1]);
 strcat(buff, argv[2]);
}
```

What if the total variable is overflowed because of the addition operation?

Vulnerability: JPEG Example

 Based on a real-world vulnerability in the handling of the comment field in JPEG files

```
void getComment(unsigned int len, char *src) {
 unsigned int size;
 size = len - 2;
 char *comment = (char *)malloc(size + 1);
 memcpy(comment, src, size);
 return;
}
void getComment(unsigned int len, char *src) {
 size is interpreted as a large
 positive value of 0xffffffff

 size + 1);
 memcpy(comment, src, size);
 return;
}
```

What if I do "getComment(1, "Comment ");"?

Possible to cause an overflow by creating an image with a comment length field of 1

Vulnerability: Negative Indexes

```
int *table = NULL;
int insert in table(int pos, int value){
 if (!table) {
 table = (int *)malloc(sizeof(int) * 100);
 if (pos > 99) {
 return -1;
 table[pos] = value;
 return 0;
What if pos is negative?
```

••• Vulnerability: Truncation Errors

```
int func(char *name, long cbBuf) {
 unsigned short bufSize = cbBuf;
 char *buf = (char *)malloc(bufSize);
 if (buf) {
 memcpy(buf, name, cbBuf);
 ...
 free(buf);
 return 0;
 }
 return 1;
}
```

What if we call the function with cbBuf greater than 2^{16} -1?

Heap Overflow

*adapted from slides by Trent Jaeger

Heap Overflows

- Another region of memory that may be vulnerable to overflows is heap memory
 - A buffer overflow of a buffer allocated on the heap is called a heap overflow

```
int authenticated = 0;
char *packet = (char *)malloc(1000);

while (!authenticated) {
 PacketRead(packet);
 if (Authenticate(packet))
 authenticated = 1;
}

if (authenticated)
 ProcessPacket(packet);
```

Overflowing Heap Critical User Data

```
/* record type to allocate on heap */
typedef struct chunk {
 /* vulnerable input buffer */
 char inp[64]; /* vulnerable input buffe
void (*process)(char *); /* pointer to function */
 char inp[64];
} chunk t;
void showlen(char *buf) {
 int len; len = strlen(buf);
 printf("buffer5 read %d chars\n", len);
int main(int argc, char *argv[]) {
 chunk t *next;
 setbuf(stdin, NULL);
 next = malloc(sizeof(chunk t));
 next->process = showlen;
 printf("Enter value: ");
 qets(next->inp);
 next->process(next->inp);
 printf("buffer5 done\n");
```

example by Stallings

 Overflow the buffer on the heap so that the function pointer is changed to an arbitrary address

Overflow Heap Meta-Data

- Heap allocators (AKA memory managers)
 - What regions have been allocated and their sizes
 - What regions are available for allocation
- Heap allocators maintain metadata such as chunk size, previous, and next pointers
 - Metadata adjusted during heap-management functions
 - malloc() and free()
 - Heap metadata often inlined with heap data

••• Example Heap Allocator

- Maintain a doubly-linked list of allocated and free chunks
- malloc() and free() modify this list

••• An Example of Removing a Chunk

- free() removes a chunk from allocated list
 - chunk2->bk->fd = chunk2->fd
 - chunk2 > fd > bk = chunk2 > bk

- By overflowing chunk2, attacker controls bk and fd of chunk2
- Suppose the attacker wants to write value to memory address addr
 - Attacker sets chunk2->fd to be value
 - Attacker sets chunk2->bk to be addr-offset, where offset is the offset of the fd field in the structure

Attacking the Example Heap Allocator

- free() changed in the following way
 - chunk2->bk->fd = chunk2->fd becomes (addr-offset)->fd = value, the same as (*addr)=value
 - chunk2->fd->bk= chunk2->bk becomesvalue->bk = addr-offset
- The first memory write achieves the attacker's goal
 - Arbitrary memory writes

Use After Free and Double Free

*adapted from slides by Trent Jaeger

- Error: Program frees memory on the heap,
 but then references that memory as if it were still valid
 - Adversary can control data written using the freed pointer
- AKA use of dangling pointers

```
int main(int argc, char **argv) {
  char *buf1, *buf2, *buf3;
  buf1 = (char *) malloc(BUFSIZE1);
  free(buf1);
  buf2 = (char *) malloc(BUFSIZE2);
  buf3 = (char *) malloc(BUFSIZE2);
  strncpy(buf1, argv[1], BUFSIZE1-1);
```

What happens here?

- When the first buffer is freed, that memory is available for reuse right away
- Then, the following buffers are possibly allocated within that memory region

```
buf2 = (char *) malloc(BUFSIZE2);
```

```
buf3 = (char *) malloc(BUFSIZE2);
```

 Finally, the write using the freed pointer may overwrite buf2 and buf3 (and their metadata) strncpy(buf1, argv[1], BUFSIZE1-1);

Most effective attacks exploit data of another type

```
struct A {
 void (*fnptr)(char *arg);
 char *buf;
};

struct B {
 int B1;
 int B2;
 char info[32];
};
```

• Free A, and allocate B does what?

```
x = (struct A *)malloc(sizeof(struct A));
free(x);
y = (struct B *)malloc(sizeof(struct B));
```

O How can you exploit it?

```
x = (struct A *)malloc(sizeof(struct A));
free(x);
y = (struct B *)malloc(sizeof(struct B));

y->B1 = 0xDEADBEEF;
x->fnptr(x->buf);
```

Assume that

- The attacker controls what to write to y->B1
- There is a later use-after-free that performs a call using "x->fnptr"

- Adversary chooses function pointer value
- Adversary may also choose the address in x->buf

 Become a popular vulnerability to exploit – over 60% of CVEs in 2018

Exercise: Find the Use-After-Free Error

```
#include <stdlib.h>
struct node {
 struct node *next;
void func(struct node *head) {
 struct node *p;
for (p = head; p != NULL; p = p->next) {
  free(p);
```

••• Prevent Use After Free

- Difficult to detect because these often occur in complex runtime states
 - Allocate in one function
 - Free in another function
 - Use in a third function
- It is not fun to check source code for all possible pointers
 - Are all uses accessing valid (not freed) references?
 - In all possible runtime states

••• Prevent Use After Free

- What can you do that is not too complex?
 - You can set all freed pointers to NULL
 - Getting a null-pointer dereference if using it
 - Nowadays, OS has built-in defense for null-pointer deference
 - Then, no one can use them after they are freed
 - Complexity: need to set all aliased pointers to NULL

Related Problem: Double Free

```
main(int argc, char **argv)
 buf1 = (char *) malloc(BUFSIZE1);
 free(buf1);
 buf2 = (char *) malloc(BUFSIZE2);
 strncpy(buf2, argv[1], BUFSIZE2-1);
 free(buf1);
 free(buf2);
```

What happens here?

••• Double Free

- Free buf1, then allocate buf2
 - buf2 may occupy the same memory space of buf1
- buf2 gets user-supplied data strncpy(buf2, argv[1], BUFSIZE2-1);
- Free buf1 again
 - Which may use some buf2 data as metadata
 - And may mess up buf2's metadata
- Then free buf2, which uses really messed up metadata

••• What's Wrong? Fix?

```
#include <stdlib.h>
int f(size t n) {
  int error condition = 0;
  int *x = (int *)malloc(n * sizeof(int));
  if (x == NULL)
 return -1;
  /* Use x and set error_condition on error. */
  •••
  if (error_condition == 1) {
 /* Handle error */
 free(x);
  free(x);
  return error_condition;
```

••• What's Wrong? Fix?

```
#include <stdlib.h>

/* p is a pointer to dynamically allocated memory. */
void func(void *p, size_t size) {
 /* When size == 0, realloc(p,0) is the same as free(p).*/
 p2 = realloc(p, size);
 if (p2 == NULL) {
 free(p);
 return;
 }
}
```

••• Double Free

- So, "double free" can achieve the same effect as some heap overflow vulnerabilities
 - So, can be addressed in the same way
 - But, you can also save yourself some headache by setting freed pointers to NULL
 - Some new heap allocators nowadays have built-in defense for double free

••• Previous Lectures

- Memory corruption vulnerabilities in C/C++
 - Corrupting critical data in memory
 - E.g., return addresses, function pointers, authentication data, heap meta data
- Examples
 - Stack overflow
 - Integer overflow
 - Heap overflow
 - Use after free
 - Double free

Type Confusion

*adapted from slides by Trent Jaeger

••• Type Confusion

- Cause the program to process data of one type when it expects data of another type
 - Provides the same affect as we did with useafter-free
- Use-after-free is an instance of type confusion
 - But type confusion can be caused by other ways, not necessarily requiring a "free" operation
 - For example, C allows casts from type A to any arbitrary type B

••• Type Hierarchies

C++ allows you to construct type hierarchies

HexType – Jeon et al. ACM CCS 2017

Type Hierarchies

- C++ allows you to construct type hierarchies
 - Which type of cast is safe and why?

Type Confusion Safety

- Upcasts are always safe because they only reduce the type structure
 - That is, subtypes extend the structure definitions only
- Thus, downcasts (as in the example) and arbitrary casts (that do not follow the hierarchy) are unsafe
 - However, programming environments trust programmers to do the right thing

••• Preventing Type Confusion

- Casts may be checked at runtime to verify that they are safe
 - Research project: HexType converts all static checks to runtime checks

Format String Attacks

••• Format String Attacks

- Public since 1999
 - first thought as harmless programming errors
- Format string refers to the argument that specifies the format of a string to functions like printf
- Example

```
int i;
printf ("i = %d with address %16lx\n", i, &i);
```


format string

Argument Passing in x86-64

- Arguments (up to the first six) are passed to procedures via registers
 - The rest passed through the stack

Operand	Argument Number					
size (bits)	1	2	3	4	5	6
64	%rdi	%rsi	%rdx	%rcx	%r8	%r9
32	%edi	%esi	%edx	%ecx	%r8d	%r9d
16	%di	%si	%dx	%cx	%r8w	%r9w
8	%dil	%sil	%dl	%cl	%r8b	%r9b

Example of Argument Passing

^{*} Example from https://eli.thegreenplace.net/2011/09/06/stack-frame-layout-on-x86-64/

How Does printf Work in C?

int i;
printf ("i = %d with address %08x\n", i, &i);

- Pass string addr pointer, i,
 &i through registers rdi, rsi,
 rdx, and invokes printf
- When control is inside printf, the function looks for arguments in those registers
 - Or on the stack if more than 6 arguments

••• How Does printf Work in C?

- What happens for the following program? int i; printf ("i = %d with address %08x\n");
- The C compiler would not complain
 - pretending that the required arguments were at the right place

47

••• Format String Attacks

• What about the following simple program for echoing user input?

```
int main(int argc, char *argv[]) {
  if (argc>0) printf(argv[1]);
}
```

- Appears to be safe
- However, what would happen if the input is
 - hello%d%d%d%d%d%d
 - Essentially, it runs printf("hello%d%d%d%d%d%d")
 - printf with only one format-string argument
 - It would print numbers from argument-passing regs and the stack
 - An attacker can view memory this way
- What if the arg[1] is "hello%s"?
 - Likely segmentation fault (denial of service)

••• Format String Attacks

- Getting fancier
 - There is a `%n' specifier, which writes the number of bytes already printed, into a variable of our choice.

```
int i;
printf ("foobar%n\n", (int *) &i);
printf ("i = %d\n", i);
```

- i gets 6 at the end
- For the echo program, what if the user input is "foobar%n"?
 - It will take an address from rsi, and write 6 to the memory slot with that address
 - What about "foobar%10u%n"?
 - Write possibly 16 to a memory location
 - How to write to an arbitrary address?
 - Put that address at the right place (in the right reg or stack slot)
- Therefore, an attacker can update any memory with arbitrary contents
 - How about overwriting a function pointer and hijacking the control flow (and installing some worm code)?

Format String Attacks

```
int main(int argc, char *argv[]) {
 char buf[512];
 fgets(buf, sizeof(buf), stdin);
 printf("The input is:");
 printf(buf);
  return 0
 An attacker can
 view/change any part of the memory
 execute arbitrary code

 Just put the code into buf

 More details see paper

 "Exploiting Format String Vulnerabilities"
```

No buffer overblow here

But, format string attacks

••• Format String Attacks: Fixes

```
 Most of time: quite easy to fix

 int main(int argc, char *argv[]) {
 printf(argv[1]);
printf("\n");
 printf("%s", argv[1])

 But not always so obvious

 sometimes not easy to find
void foo(char *user) {
 char outbuf[512];
 char buffer[512];
 sprintf (buffer, "ERR Wrong command: %400s", user);
 sprintf (outbuf, buffer);
Is there a buffer overflow? Is there a forma-string vulnerability?
How to fix it?
```

Prevent Format String Vulnerabilities

- Preventing format string vulnerabilities means limiting the ability of adversaries to control the format string
 - Hard-coded strings w/ no arguments when you can
 - Hard-coded format strings at least no printf(arg)
 - Do not use %n
 - Be careful with other references %s and sprintf can be used to created disclosure attacks
 - Compiler support to match printf arguments with format string

Summary: Memory-Corruption Vulnerabilities

- Buffer overflow
 - stack smashing: overwrite data on the stack
 - can also overwrite data on the heap
 - Integer overflow makes it easier
- Use after free; double free
- Type confusion
- Format string attacks
- And there are many more ...
 - E.g., Mark Dowd showed it was possible to hijack Adobe Flash player based on a null pointer dereference
- Type-safe languages have other kinds of vulnerabilities
 - E.g., SQL injection attacks, ...
- Homework 2 on format string attacks