CSC 252: Computer Organization Spring 2018: Lecture 9

Instructor: Yuhao Zhu

Department of Computer Science University of Rochester

Action Items:

- Assignment 2 is due tomorrow, midnight
- Assignment 3 is out

Announcement

- Programming Assignment 2 is due on this Friday, midnight
- Programming Assignment 3 is out
 - Trivia due on Feb 20, noon
 - Main assignment due on March 2, midnight

Today: Data Structures and Buffer Overflow

- Arrays
 - One-dimensional
 - Multi-dimensional (nested)
- Structures
 - Allocation
 - Access
 - Alignment
- Buffer Overflow

Array Allocation: Basic Principle

T **A**[L];

- Array of data type T and length L
- Contiguously allocated region of L * sizeof(T) bytes in memory

Array Access: Basic Principle

T **A**[L];

- Array of data type T and length L
- Identifier A can be used as a pointer to array element 0: Type T*

Reference	Type	Value
val[4]	int	3
val	int *	X
val+1	int *	x + 4
&val[2]	int *	<i>x</i> + 8
val[5]	int	3 5
*(val+1)	int	5
val + <i>i</i>	int *	x + 4i

Declaration

```
T \mathbf{A}[R][C];
```

- 2D array of data type T
- *R* rows, *C* columns
- Type *T* element requires *K* bytes

```
A[0][0] • • • A[0][C-1]

• • • • A[R-1][0] • • • A[R-1][C-1]
```

Declaration

```
T \mathbf{A}[R][C];
```

- 2D array of data type *T*
- *R* rows, *C* columns
- Type *T* element requires *K* bytes

Array Size

• *R* * *C* * *K* bytes

```
A[0][0] • • • A[0][C-1]

• • • A[R-1][0] • • • A[R-1][C-1]
```

Declaration

```
T \mathbf{A}[R][C];
```

- 2D array of data type T
- *R* rows, *C* columns
- Type *T* element requires *K* bytes

Array Size

• R * C * K bytes

Arrangement

Row-Major Ordering in most languages, including C

int A[R][C];

4*R*C Bytes

Nested Array Row Access

- T A[R][C];
 - **A[i]** is array of *C* elements
 - Each element of type T requires K bytes
 - Starting address A + i * (C * K)

int A[R][C];

Nested Array Element Access

- Array Elements
 - **A[i][j]** is element of type *T*, which requires *K* bytes
 - Address **A** + i * (C * K) + j * K = A + (i * C + j) * K

Today: Data Structures and Buffer Overflow

- Arrays
 - One-dimensional
 - Multi-dimensional (nested)
- Structures
 - Allocation
 - Access
 - Alignment
- Buffer Overflow

Structures

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


Characteristics

- Contiguously-allocated region of memory
- Refer to members within struct by names
- Members may be of different types

Structures


```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


Accessing struct member

- Given a struct, we can use the . operator, just like in Java:
 - struct rec r1; r1.i = val;
- What if we have a pointer to a struct: struct rec* r = &r1
 - Using * and . operators: (*r).i = val;
 - Or simply, the -> operator for short: r->i = val;

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


```
int *get_ap
  (struct rec *r, size_t idx)
{
 return &r->a[idx];
}
```

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


```
int *get_ap
  (struct rec *r, size_t idx)
{
  return &r->a[idx];
}
  &(r->a[idx])
  &((*r).a[idx])
```

```
struct rec {
 int a[4];
 size_t i;
 struct rec *next;
};
```


```
int *get_ap
  (struct rec *r, size_t idx)
{
  return &r->a[idx];
}

&(r->a[idx])


&((*r).a[idx])
```

```
# r in %rdi, idx in %rsi
leaq (%rdi,%rsi,4), %rax
ret
```

```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- Aligned Data
 - If the data type requires K bytes, address must be multiple of K


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```

- Aligned Data
 - If the data type requires K bytes, address must be multiple of K

Alignment Principles

- Aligned Data
 - If the data type requires K bytes, address must be multiple of K
- Required on some machines; advised on x86-64
- Motivation for Aligning Data: Performance
 - Inefficient to load or store datum that spans quad word boundaries
 - Virtual memory trickier when datum spans 2 pages (later...)
 - Some machines don't event support unaligned memory access

Compiler

- Inserts gaps in structure to ensure correct alignment of fields
- sizeof() returns the actual size of structs (i.e., including padding)

Specific Cases of Alignment (x86-64)

- 1 byte: char, ...
 - no restrictions on address
- 2 bytes: short, ...
 - lowest 1 bit of address must be 0₂
- 4 bytes: int, float, ...
 - lowest 2 bits of address must be 00₂
- 8 bytes: double, long, char *, ...
 - lowest 3 bits of address must be 000₂

- Within structure:
 - Must satisfy each element's alignment requirement

- Within structure:
 - Must satisfy each element's alignment requirement
- Overall structure placement
 - Each structure has alignment requirement K
 - **K** = Largest alignment of any element
 - Initial address & structure length must be multiples of K
 - WHY?!

- Within structure:
 - Must satisfy each element's alignment requirement
- Overall structure placement
 - Each structure has alignment requirement K
 - **K** = Largest alignment of any element
 - Initial address & structure length must be multiples of K
 - WHY?!

```
p+0 p+8 p+16 p+24

Multiple of K=8
```


Saving Space

- Put large data types first in a Struct
- This is not something that a C compiler would do
 - But knowing low-level details empower a C programmer to write more efficient code


```
struct S4 {
  char c;
 d
 3 bytes
 3 bytes
  int i;
  char d;
 *p;
struct S5 {
  int i;
 cd 2 bytes
 i
  char c;
  char d;
  *p;
```

Arrays of Structures

- Overall structure length multiple of K
- Satisfy alignment requirement for every element

```
struct S2 {
  double v;
  int i[2];
  char c;
} a[10];
```


Accessing Array Elements


```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

```
short get_j(int idx)
{
 return a[idx].j;
}
```


```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

```
short get_j(int idx)
{
 return a[idx].j;
}
```


```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```


```
short get_j(int idx)
{
 return a[idx].j;
}
```


```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

```
short get_j(int idx)
{
 return a[idx].j;
}
```

```
# %rdi = idx
leaq (%rdi,%rdi,2),%rax # 3*idx
movzwl a+8(,%rax,4),%eax
```


Today: Data Structures and Buffer Overflow

- Arrays
 - One-dimensional
 - Multi-dimensional (nested)
- Structures
 - Allocation
 - Access
 - Alignment
- Buffer Overflow

Memory Referencing Bug Example

```
typedef struct {
  int a[2];
  double d;
} struct_t;


double fun(int i) {
  volatile struct_t s;
  s.d = 3.14;
  s.a[i] = 1073741824; /* Possibly out of bounds */
  return s.d;
}
```

Memory Referencing Bug Example

```
typedef struct {
 → 3.14
 fun(0)
 int a[2];
 fun(1) \rightarrow 3.14
 double d;
 fun(2) → 3.1399998664856
} struct t;
 fun(3) → 2.00000061035156
 fun(4) \rightarrow 3.14
double fun(int i) {
 fun (6) → Segmentation fault
 volatile struct t s;
 s.d = 3.14;
 s.a[i] = 1073741824; /* Possibly out of bounds */
 return s.d;
```

Memory Referencing Bug Example

```
typedef struct {
 fun(0)
 3.14
  int a[2];
 fun(1) \rightarrow 3.14
 double d;
 fun(2) \rightarrow 3.1399998664856
} struct t;
 fun(3) → 2.00000061035156
 fun(4) \rightarrow 3.14
double fun(int i) {
 fun (6) → Segmentation fault
 volatile struct t s;
  s.d = 3.14;
  s.a[i] = 1073741824; /* Possibly out of bounds */
  return s.d;
```


String Library Code

```
/* Get string from stdin */
char *gets(char *dest)
{
 int c = getchar();
 char *p = dest;
 while (c != EOF && c != '\n') {
 *p++ = c;
 c = getchar();
 }
 *p = '\0';
 return dest;
}
```

String Library Code

- Implementation of Unix function gets()
 - No way to specify limit on number of characters to read

```
/* Get string from stdin */
char *gets(char *dest)
{
 int c = getchar();
 char *p = dest;
 while (c != EOF && c != '\n') {
 *p++ = c;
 c = getchar();
 }
 *p = '\0';
 return dest;
}
```

String Library Code

- Implementation of Unix function gets()
 - No way to specify limit on number of characters to read
- Similar problems with other library functions
 - strcpy, strcat: Copy strings of arbitrary length
 - scanf, fscanf, sscanf, when given %s conversion specification

```
/* Get string from stdin */
char *gets(char *dest)
{
 int c = getchar();
 char *p = dest;
 while (c != EOF && c != '\n') {
 *p++ = c;
 c = getchar();
 }
 *p = '\0';
 return dest;
}
```

Vulnerable Buffer Code

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

```
void call_echo() {
 echo();
}
```

Vulnerable Buffer Code

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

```
void call_echo() {
 echo();
}
```

```
unix>./bufdemo-nsp
Type a string:012345678901234567890123
012345678901234567890123
```

Vulnerable Buffer Code


```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

```
void call_echo() {
 echo();
}
```

```
unix>./bufdemo-nsp
Type a string:012345678901234567890123
012345678901234567890123
```

```
unix>./bufdemo-nsp
Type a string:0123456789012345678901234
Segmentation Fault
```

Before call to gets


```
void echo()
{
 char buf[4];
 gets(buf);
 ...
}
echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
...
4006f1: callq 4006cf <echo>
4006f6: add $0x8,%rsp
...
```

After call to gets

Stack Frame for call_echo					
00	00	00	00		
00	40	06	f6		
00	32	31	30		
39	38	37	36		
35	34	33	32		
31	30	39	38		
37	36	35	34		
33	32	31	30		

```
void echo()
{
 char buf[4];
 gets(buf);
 ...
}
echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
. . . . 4006f1: callq 4006cf <echo> 4006f6: add $0x8,%rsp
```

```
buf ←—%rsp
```

```
unix>./bufdemo-nsp
Type a string:01234567890123456789012
01234567890123456789012
```

Overflowed buffer, but did not corrupt state

After call to gets

Stack Frame for call_echo					
00	00	00	00		
00	40	00	34		
33	32	31	30		
39	38	37	36		
35	34	33	32		
31	30	39	38		
37	36	35	34		
33	32	31	30		

```
void echo()
{
 char buf[4];
 gets(buf);
 ...
}
echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
. . . . 4006f1: callq 4006cf <echo> 4006f6: add $0x8,%rsp
```

```
buf ←—%rsp
```

```
unix>./bufdemo-nsp
Type a string:0123456789012345678901234
Segmentation Fault
```

Overflowed buffer, and corrupt return address

After call to gets

Stack Frame for call_echo					
00	00	00	00		
00	40	06	00		
33	32	31	30		
39	38	37	36		
35	34	33	32		
31	30	39	38		
37	36	35	34		
33	32	31	30		

```
void echo()
{
 char buf[4];
 gets(buf);
 ...
}
echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
. . . . 4006f1: callq 4006cf <echo> 4006f6: add $0x8,%rsp
```

```
buf ←%rsp
```

```
unix>./bufdemo-nsp
Type a string:012345678901234567890123
012345678901234567890123
```

Overflowed buffer, corrupt return address, but program appears to still work!

After call to gets

Stack Frame for call_echo					
00	00	00	00		
00	40	06	00		
33	32	31	30		
39	38	37	36		
35	34	33	32		
31	30	39	38		
37	36	35	34		
33	32	31	30		

register_tm_clones:

```
400600:
 %rsp,%rbp
 mov
400603:
 %rax,%rdx
 mov
400606:
 shr
 $0x3f,%rdx
40060a:
 add
 %rdx,%rax
40060d:
 %rax
 sar
 jne
400610:
 400614
400612:
 %rbp
 pop
400613:
 retq
```

buf **←**%rsp

"Returns" to unrelated code Could be code controlled by attackers!

- Generally called a "buffer overflow"
 - when exceeding the memory size allocated for an array
 - It's the #1 technical cause of security vulnerabilities
 - #1 overall cause is social engineering / user ignorance

- Generally called a "buffer overflow"
 - when exceeding the memory size allocated for an array
 - It's the #1 technical cause of security vulnerabilities
 - #1 overall cause is social engineering / user ignorance
- The original Internet worm (1988) exploits buffer overflow
 - Invaded 10% of the Internet
 - Robert Morris, the authors of the worm, was a graduate student at Cornell and was later prosecuted

Robert Tappan Morris

From Wikipedia, the free encyclopedia

For other people named Robert Morris, see Robert Morris (disambiguation).

Robert Tappan Morris (born November 8, 1965) is an American computer scientist and entrepreneur. He is best known^[3] for creating the Morris Worm in 1988, considered the first computer worm on the Internet.^[4]

Morris was prosecuted for releasing the worm, and became the first person convicted under the then-new Computer Fraud and Abuse Act. [2][5] He went on to co-found the online store Viaweb, one of the first web-based applications [6], and later the funding firm Y Combinator—both with Paul Graham.

He later joined the faculty in the department of Electrical Engineering and Computer Science at the Massachusetts Institute of Technology, where he received tenure in 2006.^[7]

Robert Tappan Morris

Robert Morris in 2008

What to do about buffer overflow attacks

- Avoid overflow vulnerabilities
- Employ system-level protections
- Have compiler use "stack canaries"

1. Avoid Overflow Vulnerabilities in Code (!)


```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```

- For example, use library routines that limit string lengths
 - fgets instead of gets
 - strncpy instead of strcpy
 - Don't use scanf with %s conversion specification
 - Use fgets to read the string
 - Or use %ns where n is a suitable integer

2. System-Level Protections can help

Randomized stack offsets

- At start of program, allocate random amount of space on stack
- Shifts stack addresses for entire program
- Makes it difficult for hacker to predict beginning of inserted code

2. System-Level Protections can help

- Nonexecutable code segments
 - In traditional x86, can mark region of memory as either "read-only" or "writeable"
 - Can execute anything readable
 - X86-64 added explicit "execute" permission
 - Stack marked as nonexecutable

Any attempt to execute this code will fail

3. Stack Canaries can help

• Idea

- Place special value ("canary") on stack just beyond buffer
- Check for corruption before exiting function

GCC Implementation

- -fstack-protector
- Now the default (disabled earlier)

3. Stack Canaries can help

• Idea

- Place special value ("canary") on stack just beyond buffer
- Check for corruption before exiting function

GCC Implementation

- -fstack-protector
- Now the default (disabled earlier)

```
unix>./bufdemo-sp
Type a string:0123456
0123456
```

```
unix>./bufdemo-sp
Type a string:01234567
*** stack smashing detected ***
```

Setting Up Canary

Before call to gets

```
Stack Frame
for call echo
```

Return Address (8 bytes)

> Canary (8 bytes)

```
[3][2][1][0]buf 		%rsp
```

```
/* Echo Line */
void echo()
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
```

```
echo:
 %fs:40, %rax # Get canary
 movq
 %rax, 8(%rsp) # Place on stack
 movq
 xorl
 %eax, %eax # Erase canary
```

Checking Canary

After call to gets

```
Stack Frame
for call echo
 Return Address
 (8 bytes)
 Canary
 (8 bytes)
 36 | 35
 34
00
33
 32 | 31
```

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

Input: 0123456

30 buf ←—%rsp

```
echo:

...

movq 8(%rsp), %rax # Retrieve from stack
xorq %fs:40, %rax # Compare to canary
je .L6 # If same, OK
call __stack_chk_fail # FAIL
.L6: ...
```