Memory Corruption Vulnerabilities, Part I

••• Some Terminology

Software error

 A programming mistake that make the software not meet its expectation

Software vulnerability

A software error that can lead to possible attacks

Attack

- The process of exploiting a vulnerability
- An attack can exploit a vulnerability to achieve additional functionalities for attackers
 - E.g., privilege escalation, arbitrary code execution

- Cryptographic algorithms are strong
 - Nobody attacks it
 - Even for crypto hash
- However, even for the best crypto algorithms
 - Software has to implement them correctly
 - A huge of amount of software for other purposes
 - Access control; authentication; ...
- Which programming language to use also matters

Language of Choice for System Programming: C/C++

- Systems software
 - OS; hypervisor; web servers; firmware; network controllers; device drivers; compilers; ...
- Benefits of C/C++: programming model close to the machine model; flexible; efficient
- BUT error-prone
 - Debugging memory errors is a headache
 - Perhaps on par with debugging multithreaded programs
 - Huge security risk

• • • Agenda

- Compare C to Java
- Common errors for handling C-style buffers
- How to exploit buffer overflows: stack smashing

Comparing C to Java: language matters for security

••• Comparing C to Java

- Their syntax very similar
- Type safety
 - Safety: something "bad" won't happen
 - "No untrapped errors"
- Java is type safe
 - Static type system + runtime checks + garbage collection
- C is type unsafe
 - Out-of-bound array accesses
 - Manual memory management
 - Bad type casts
 - ...

Java: Runtime Array Bounds Checking

Example:int a[10];a[10] = 3;

- An exception is raised
- The length of the array is stored at runtime (the length never changes)

Java: Runtime Array Bounds Checking

 Java optimizer can optimize away lots of unnecessary array bounds checks

```
int sum = 0;
for (i = 0; i<a.length; i++) {
 sum += a[i];
}</pre>
```

bounds checking unnecessary

••• C: No Array Bounds Checking

```
int a[10]; a[10] = 3;
```

- Result in a silent error in C (buffer overflow)
- After that, anything can happen
 - Mysterious crash depending on what was overwritten
 - A security risk as well: if the data written can be controlled by an attacker, then he can possibly exploit this for an attack

Memory Management

- C: manual memory management
 - malloc/free
 - Memory mismanagement problems: use after free; memory leak; double frees
- Java: Garbage Collection
 - No "free" operations for programmers
 - GC collects memory of objects that are no longer used
 - Java has no problems such as use after free, as long as the GC is correct

Non-Null Checking and Initialization Checking in Java

- An object reference is either valid or null
 - Automatic non-null checking whenever it's used
 - once again, optimizers can eliminate many nonnull checks
 - Example: A a = new A(); a.f = 3;
- A variable is always initialized before used
 - Java has a static verifier (at the bytecode level) that guarantees this

Java Strings

- Similar to an array of chars, but immutable
 - The length of the string is stored at runtime to perform bounds checking
- All string operations do not modify the original string (a la functional programming)
 - E.g., s.toLowerCase() returns a new string

• • • C-Style Strings

- C-style strings consist of a contiguous sequence of characters, terminated by and including the first null character.
 - String length is the number of bytes preceding the null character.
 - The number of bytes required to store a string is the number of characters plus one (times the size of each character).

C Strings: Usage and Pitfalls

••• Using Strings in C

- C provides many string functions in its libraries (libc)
- For example, we use the strcpy function to copy one string to another:

```
#include <string.h>
char string1[] = "Hello, world!";
char string2[20];
strcpy(string2, string1);
```

••• Using Strings in C

Another lets us compare strings

```
char string3[] = "this is";
char string4[] = "a test";
if(strcmp(string3, string4) == 0)
  printf("strings are equal\n");
else printf("strings are different\n")
```

 This code fragment will print "strings are different". Notice that strcmp does not return a boolean result.

••• Other Common String Functions

- strlen: getting the length of a string
- strncpy: copying with a bound
- strcat/strncat: string concatenation
- o gets, fgets: receive input to a string
- **O** ...

••• Common String Manipulation Errors

- Programming with C-style strings, in C or C++, is error prone
- Common errors include
 - Buffer overflows
 - null-termination errors
 - off-by-one errors
 - ...

gets: Unbounded String Copies

 Occur when data is copied from an unbounded source to a fixed-length character array

```
void main(void) {
  char Password[8];
  puts("Enter a 8-character password:");
  gets(Password);
  printf("Password=%s\n",Password);
}
```

••• strcpy and strcat

 The standard string library functions do not know the size of the destination buffer int main(int argc, char *argv[]) { char name[2048]; strcpy(name, argv[1]); strcat(name, " = "); strcat(name, argv[2]);

••• Better String Library Functions

- Functions that restrict the number of bytes are often recommended
- Never use gets(buf)
 - Use fgets (buf, size, stdin) instead

••• From gets to fgets

- o char *fgets(char *BUF, int N, FILE *FP);
 - "Reads at most N-1 characters from FP until a newline is found. The characters including to the newline are stored in BUF. The buffer is terminated with a 0."

```
void main(void) {
 char Password[8];
 puts("Enter a 8-character password:");
 fgets(Password, 8, stdin);
 ...
 9
}
```

••• Better String Library Functions

- Instead of strcpy(), use strncpy()
- Instead of strcat(), use strncat()
- Instead of sprintf(), use snprintf()

••• But Still Need Care

- o char *strncpy(char *s1, const char *s2, size t n);
 - "Copy not more than n characters (including the null character) from the array pointed to by s2 to the array pointed to by s1; If the string pointed to by s2 is shorter than n characters, null characters are appended to the destination array until a total of n characters have been written."
 - What happens if the size of s2 is n or greater
 - It gets truncated
 - And s1 may not be null-terminated!

••• Null-Termination Errors

```
int main(int argc, char* argv[]) {
 char a[16], b[16];
 strncpy(a, "0123456789abcdef", sizeof(a));
 printf("%s\n",a);
 strcpy(b, a);
}
```

a[] not properly terminated. Possible segmentation fault if printf("%s\n",a);

How to fix it?

••• strcpy to strncpy

```
o Don't replace
 strcpy(dest, src)
 by
 strncpy(dest, src, sizeof(dest))
 but by
 strncpy(dest, src, sizeof(dest)-1)
 dst[sizeof(dest)-1] = `\0`;
 if dest should be null-terminated!
```

You never have this headache in Java

••• Signed vs Unsigned Numbers

```
char buf[N];
int i, len;

read(fd, &len, sizeof(len));
if (len > N)
 {error ("invalid length"); return; }

read(fd, buf, len);
```

len cast to unsigned and negative length overflows

••• Checking for Negative Lengths

```
char buf[N];
int i, len;

read(fd, &len, sizeof(len));
if (len > N || len < 0)
 {error ("invalid length"); return; }
read(fd, buf, len);</pre>
```

It still has a problem if the buf is going to be treated as a C string.

• • • A Good Version

```
char buf[N];
int i, len;

read(fd, &len, sizeof(len));
if (len > N-1 || len < 0)
 {error ("invalid length"); return; }

read(fd, buf, len);
buf[len] = '\0'; // null terminate buf</pre>
```

Buffer Overflows

Problems Caused by Buffer Overflows

- The first Internet worm, and many subsequent ones (CodeRed, Blaster, ...), exploited buffer overflows
- Buffer overflows cause in the order of 50% of all security alerts
 - E.g., check out CERT, cve.mitre.org, or bugtraq

Trends

- Attacks are getting cleverer
 - defeating ever more clever countermeasures
- Attacks are getting easier to do, by script kiddies

How Can Buffer Overflow Errors Lead to Software Vulnerabilities?

- All the examples look like simple programming bugs
- O How can they possibly enable attackers to do bad things?
 - Stack smashing to exploit buffer overflows
 - Illustrate the technique using the Intel x86-64 architecture

••• Compilation, Program, and Process

- Compilation
 - From high-level programs to low-level machine code
- Program: static code and data
- Process: a run of a program

Process Memory Region

- Text: static code
- Data: also called heap
 - static variables
 - dynamically allocated data (malloc, new)
- Stack: program execution stacks

••• Program Stack

- For implementing procedure calls and returns
- Keep track of program execution and state by storing
 - local variables
 - Some arguments to the called procedure (callee)
 - Depending on the calling convention
 - return address of the calling procedure (caller)

• ...

• • Stack Segment

The stack supports nested invocation calls

Information pushed on the stack as a result of a function call is called a frame

Low memory

Unallocated

Stack frame for b ()

Stack frame for a ()

Stack frame for main()

High memory

A stack frame is created for each subroutine and destroyed upon return.

••• Stack Frames

- Stack grows from high mem to low mem
- The stack pointer points to the top of the stack
 - RSP in Intel x86-64
- The frame pointer points to the end of the current frame
 - also called the base pointer
 - RBP in Intel x86-64
- The stack is modified during
 - function calls
 - function initialization
 - returning from a function

A Running Example

```
void function(int a, int b) {
 char buffer[12];
 gets(buffer);
 return;
void main() {
 int x;
 x = 0;
 function(1,2);
 x = 1;
 printf("%d\n",x);
```

Run "gcc –S –o example.s example.c" to see its assembly code

- The exact assembly code will depend on many factors (the target architecture, optimization levels, compiler options, etc);
- We show the case for unoptimized x86-64

••• Function Calls

function (1,2)

movl	\$2,	%esi
movl	\$1,	%edi
call function		

pass the 2nd arg

pass the 1st arg

push the ret addr onto the stack,

and jumps to the function

Note: in x86-64, the first 6 args are passed via registers (rdi, rsi, rdx, rcx, r8, r9)

Function Calls: Stacks

Before After

••• Function Initialization

void function(int a, int b) {

pushq %rbp movq %rsp, %rbp subq \$32, %rsp save the frame pointer
set the new frame pointer
allocate space for local
variables

Procedure prologue

Function Initialization: Stacks

••• Function Return

return;

movq %rbp, %rsp popq %rbp ret restores the old stack pointer restores the old frame pointer gets the return address, and jumps to it

Function Return: Stacks

A Running Example

```
void function(int a, int b) {
 char buffer[12];
 gets(buffer);
 return;
 rsp
 buffer
void main() {
 old rbp
 int x;
 x = 0;
 ret
 function(1,2);
 stack frame
 x = 1;
 for main
 printf("%d\n",x);
```

Overwriting the Return Address

```
void function(int a, int b) {
 char buffer[12];
 gets(buffer);
 rsp
 buffer
 long* ret =
 rbp
 (long *) ((long)buffer+?);
 old rbp
 ret
 *ret = *ret + ?;
 stack frame
 for main
 return;
```

Overwriting the Return Address

```
void function(int a, int b) {
 char buffer[12];
 gets(buffer);
 long* ret = (long *) ((long)buffer+40);
 *ret = *ret + 7;
 The output will be 0
 return;
void main() {
 int x;
 x = 0;
 the original return address
 function(1,2);
 x = 1;
 the new return address
 printf("%d\n",x);
```

••• The Previous Attack

- Not very realistic
 - Attackers are usually not allowed to modify code
 - Threat model: the only thing they can affect is the input
 - Can they still carry out similar attacks?
 - YES, because of possible buffer overflows

••• Buffer Overflow

- A buffer overflow occurs when data is written outside of the boundaries of the memory allocated to a particular data structure
- Happens when buffer boundaries are neglected and unchecked
- Can be exploited to modify
 - return address on the stack
 - local variable
 - heap data structures
 - function pointer

••• Smashing the Stack

- Occurs when a buffer overflow overwrites data in the program stack
- Successful exploits can overwrite the return address on the stack
 - Allowing execution of arbitrary code on the targeted machine

••• Smashing the Stack: example.c

What Happened? The Stack is Smashed

```
void function(int a, int b) {
 char buffer[12];
 gets(buffer);
 return;
}
```

If the input is large, then gets(buffer) will write outside the bound of buffer, and the return address is overwritten

Figure Out A Nasty Input

```
void function (int a, int b) {
 char buffer[12];
 gets(buffer);
 return;
 ret
void main() {
 int x;
 stack frame
 x = 0;
 for main
 function(1,2);
 A nasty input puts the return
 printf("%d\n",x);
 address after x=1.
 Arc injection
```

Injecting Code

```
void function (int a, int b) {
 char buffer[12];
 gets(buffer);
 return;
void main() {
 int x;
 x = 0;
 function(1,2);
 x = 1;
 printf("%d\n",x);
```


The injected code can do anything. E.g., download and install a worm

• • Code Injection

- Attacker creates a malicious argument—a specially crafted string that contains a pointer to malicious code provided by the attacker
- When the function returns, control is transferred to the malicious code
 - Injected code runs with the permission of the vulnerable program when the function returns.
 - Programs running with root or other elevated privileges are normally targeted
 - Programs with the setuid bit on

Injecting Shell Code

- This brings up a shell
- Attacker can execute any command in the shell
- The shell has the same privilege as the process
- Usually a process with the root privilege is attacked

••• Morris Worm (1988)

- Worked by exploiting known buffer-overflow vulnerabilities in sendmail, fingerd, rsh/rexec and weak passwords.
 - e.g., it exploited a gets call in fingerd
- Infected machines probe other machines for vulnerabilities
- 6000 Unix machines were infected; \$10M-\$100M cost of damage
- Robert Morris was tried and convicted of violation of Computer Fraud and Abuse Act
 - 3 years of probation; 400 hours of community service; \$10k fine
 - Had to quit his Cornell PhD

- code taking input over untrusted network
 - eg. sendmail, web browser, wireless network driver,...
- code taking input from untrusted user on multi-user system,
 - esp. services running with high privileges (as ROOT on Unix/Linux, as SYSTEM on Windows)
- code processing untrusted files
 - that have been downloaded or emailed
- also embedded software, eg. in devices with (wireless) network connection such as mobile phones with Bluetooth, wireless smartcards in new passport or OV card, airplane navigation systems, ...