

Software security, secure programming (and computer forensics)

Lecture 4: Protecting your code against software vulnerabilities ? (overview)

Master on Cybersecurity - Master MoSiG (HECS & AISSE)

Academic Year 2016 - 2017

Preamble

Bad news

Many programming languages are unsecure ...

- codes are likely to contain vulnerabilities
- some of them can be exploited by an attacker . . .

Good news

Ther exists some protections to make attacket's life harder!

- \rightarrow 3 categories of protections:
 - ▶ from the programmer itself
 - from the compiler / interpreter
 - from the execution plateform

Outline

Programmer's level protections

Compilers level protections

Plateform level protections

Code hardening

Most language level vulnerabilities are known!

→ there exist code patterns to mitigate their effects . . .

Examples

The CERT coding standarts

https://www.securecoding.cert.org/

- covers several languages: C, C++, Java, etc.
- ► rules + examples of non-compliant code + examples of solutions
- undefined behaviors
- etc.
- Microsoft banned function calls
- ANSSI recommendations
 - JavaSec
 - LaFoSec (Ocaml, F#, Scala)
- ▶ Use of secure libraries
 - Strsafe.h (Microsoft) guarantee null-termination and bound to dest size
 - libsafe.h (GNU/Linux) no overflow beyond current stack frame
 - etc.

Example 1

INT30-C. Ensure that unsigned integer operations do not wrap

Example of non compliant code

```
void func(unsigned int ui_a, unsigned int ui_b) {
 unsigned int usum = ui_a + ui_b;
 /* ... */
}
```

Example of compliant code

```
void func(unsigned int ui_a, unsigned int ui_b) {
  unsigned int usum = ui_a + ui_b;
  if (usum < ui_a) {
 /* Handle error */
  }
  /* ... */
}</pre>
```

Example 2

ARR30-C. Do not form or use out-of-bounds pointers or array subscripts

Example of non compliant code

Example of compliant code

Code validation

Several tools can also help to detect code vulnerabilities . . .

Dynamic code analysis

Instruments the code to detect runtime errors (beyond language semantics \dots)

- invalid memory access (buffer overflow, use-after-free)
- uninitialized variables
- etc.

 \Rightarrow No false positive, but runtime overhead (\sim testing)

Tools: Purify, Valgrind, AddressSanitizer, etc.

Static code analysis

Infer some (over)-approximation of the program behaviour

- uninitialized variables
- value analysis (e.g., array access out of bounds)
- pointer aliasing
- etc.

⇒ No false negative, but sometimes "inconclusive" . . .

Tools: Frama-C, Polyspace, CodeSonar, Fortify, etc.

Outline

Programmer's level protections

Compilers level protections

Plateform level protections

Compilers may help for code protection

Most compilers offer compilation options to help mitigating the effect of vulnerable code ...

→ automatically generate extra code to enforce security

Examples

- stack protection
 - stack layout
 - canaries
 - shadow stack for return addresses
 - control-flow integrity
- pointer protection
 - pointer encryption (PointGuard)
 - smart pointers (C++)
 - **>** ...
- no "undefined behavior"
 e.g., enforce wrap around for unsigned int in C
 (-fno-strict-overflow, -fwrapv)
- etc.

Outline

Programmer's level protections

Compilers level protections

Plateform level protections

Some more generic protections from the execution plateform

General purposes operating systems (Linux, Windows, etc.)

- Memory layout randomization (ASLR) attacker needs to know precise memory addresses
 - make this address random (and changing at each execution)
 - no (easy) way to guess the current layout on a remote machine . . .
- - memory for the code (eXecutable, not Writeable)
 - memory for the data (Writable, not eXecutable)

Example: make the execution stack non executable . . .

Rk: exists other dedicated protections for more specific plateforms: JavaCard, Android, embedded systems, TPMs, etc.

Conclusion

- ▶ ∃ numerous protections to avoid / mitigate vulnerability exploitations
- several protection levels code, verification tools, compilers, plateforms
- they allow to "compensate" most known programming languages weaknesses (e.g., C/C++)
- they still require programmers skills and concerns
- even if they make attackers life harder . . .
- ...they can still be bypassed!

 \rightarrow an endless game between "attackers" and "defenders" !