

CO 445H

SECURE DESIGN PRINCIPLES
JAVA SECURITY
ROP AND ADVANCED EXPLOITS

Some Survey Responses

49 responses

I have written the following number of research papers

49 responses

PAPER SUMMARIES:

As part of the course, you'll be expected to submit three paper summaries for the papers -- you'll get to pick which papers you want to write the reviews for. This should be individual work. Check the calendar for the paper review submission date.

Sunsetting Google+

SAFETY AND SECURITY

Project Strobe: Protecting your data, improving our third-party APIs, and sunsetting consumer Google+

Ben Smith

Google Fellow and Vice President of Engineering

Published Oct 8, 2018

Many third-party apps, services and websites build on top of our various services to improve everyone's phones, working life, and online experience. We strongly support this active ecosystem. But increasingly, its success depends on users knowing that their data is secure, and on developers having clear rules of the road.

Over the years we've continually strengthened our controls and policies in response to regular internal reviews, user feedback and evolving expectations about data privacy and security.

At the beginning of this year, we started an effort called Project Strobe—a root-and-branch review of third-party developer access to Google account and Android device data and of our philosophy around apps' data access. This project looked at the operation of our privacy controls, platforms where users were not engaging with our APIs because of concerns around data privacy, areas where developers may have been granted overly broad access, and other areas in which our policies should be tightened.

We're announcing the first four findings and actions from this review today.

Finding 1: There are significant challenges in creating and maintaining a successful Google+ product that meets consumers' expectations.

Action 1: We are shutting down Google+ for consumers.

Details

Our review showed that our Google+ APIs, and the associated controls for consumers, are challenging to develop and maintain. Underlining this, as part of our Project Strobe audit, we discovered a bug in one of the Google+ People APIs:

- Users can grant access to their Profile data, and the public Profile information of their friends, to Google+ apps, via the API.
- The bug meant that apps also had access to Profile fields that were shared with the user, but not marked as public.
- This data is limited to static, optional Google+ Profile fields including name, email
 address, occupation, gender and age. (See the full list on our developer site.) It does
 not include any other data you may have posted or connected to Google+ or any
 other service, like Google+ posts, messages, Google account data, phone numbers
 or G Suite content.
- We discovered and immediately patched this bug in March 2018. We believe it
 occurred after launch as a result of the API's interaction with a subsequent Google+
 code change.
- We made Google+ with privacy in mind and therefore keep this API's log data for
 only two weeks. That means we cannot confirm which users were impacted by this
 bug. However, we ran a detailed analysis over the two weeks prior to patching the
 bug, and from that analysis, the Profiles of up to 500,000 Google+ accounts were
 potentially affected. Our analysis showed that up to 438 applications may have
 used this API
- We found no evidence that any developer was aware of this bug, or abusing the API, and we found no evidence that any Profile data was misused.

Notifications

Every year, we send millions of notifications to users about privacy and security bugs and issues. Whenever user data may have been affected, we go beyond our legal requirements and apply several criteria focused on our users in determining whether to provide notice.

Our Privacy & Data Protection Office reviewed this issue, looking at the type of data involved, whether we could accurately identify the users to inform, whether there was any evidence of misuse, and whether there were any actions a developer or user could take in response. None of these thresholds were met in this instance.

The review did highlight the significant challenges in creating and maintaining a successful Google+ that meets consumers' expectations. Given these challenges and the very low usage of the consumer version of Google+, we decided to sunset the consumer version of Google+.

To give people a full opportunity to transition, we will implement this wind-down over a 10-month period, slated for completion by the end of next August. Over the coming months, we will provide consumers with additional information, including ways they can download and migrate their data.

Some of the Common Principles

1) Least privilege

Least Privilege for qmail

- In March 1997, I took the unusual step of publicly offering \$500 to the first person to publish a verifiable security hole in the latest version of qmail: for example, a way for a user to exploit qmail to take over another account.
- My offer still stands. Nobody has found any security holes in qmail. I hereby increase the offer to \$1000.
- How can we make progress?
 - Answer 1: eliminating bugs
 - Answer 2: eliminating code
 - Answer 3: eliminating trusted code

Some thoughts on security after ten years of qmail 1.0

Daniel J. Bernstein
Department of Mathematics, Statistics, and Computer Science (M/C 249)
University of Illinois at Chicago, Chicago, IL 60607–7045, USA
djb@cr.yp.to

ABSTRACT

The quail software package is a widely used Internet-mail transfer agent that has been covered by a security guarantee since 1997. In this paper, the quail author reviews the history and security-relevant architecture of quasil; articulates partitioning standards that quasil fails to meet; analyzes the engineering that has allowed quail to survive this failure; and draws various conclusions regarding the future of secure programming.

Categories and Subject Descriptors

D.2.11 [Software Engineering]: Software Architectures bug elimination, code climination; D.4.6 [Operating Systems]: Security and Protection; H.4.3 [Information Systems Applications]: Communications Applications—elec-

General Terms

Security

Keywords

Eliminating bugs, eliminating code, eliminating trusted code

1. INTRODUCTION

1.1 The bug-of-the-month club

Every Internet service provider runs an MTA (a "Mail Transfer Agent"). The MTA receives mail from local users; delivers that mail to other sites through SMTP (the Internet's "Simple Mail Transfer Protocol"); receives mail from

other sites through SMTP; and delivers mail to local users. I started writing an MTA, qmail, in 1995, because I was sick of the security holes in Eric Allman's "Sendmail" software. Sendmail was by far the most popular MTA on the

*Date of this document: 2007.11.01. Permanent ID of this document: acd21e54d527dabf29afac0a2ae8ef41.

Internet at the time; see, e.g., [4]. Here's what I wrote in the quail documentation in December 1995:

Every few months CERT announces Yet Another Security Hole In Sendmail—something that lets local or even remote users take complete control of the machine. I'm sure there are many more holes waiting to be discovered; Sendmail's design means that any minor bug in 41000 lines of code is a major security risk. Other popular mailers, such as Smail, and even mailing-list managers, such as Smail, and even mailing-list managers, such as Majordomo, seem just as bad.

Fourteen Sendmail security holes were announced in 1996 and 1997. I stopped counting after that, and eventually 1 stopped applying attention. Searches indicate that Sendmail's most recent emergency security release was version 8.13 6 in March 2006; see [10] ("remote, unauthenticated attacker could execute arbitrary code with the privileges of the Sendmail process").

After more than twenty years of Sendmail releases known to be remotely exploitable, is anyone willing to bet that the latest Sendmail releases are not remotely exploitable? The announcement rate of Sendmail security holes has slowed, but this fact doesn't help the administrators whose systems have been broken into through Sendmail security holes.

1.2 The quail release

I started serious code-writing for quasi in December 1995. I had just finished teaching a course on algebraic number theory and found myself with some spare time. The final kick to get something done was a promise! I had made to a colleague: namely, that I would run a large maling list for him. Sendmail didn't offer me the easy list administration that I vanted, and it seemed to take forever to deliver a message (serially!) to a long list of recipients, never mind Sendmail's reliability problems and security problems.

The 7 December 1995 version of qmail had 14903 words of code, as measured by

cat *.c *.h | cpp -fpreprocessed \
| sed 's/[_a-zA-Z0-9][_a-zA-Z0-9]*/x/g' \
| tr -d ' \012' | wc -c

(Other complexity metrics paint similar pictures.) The 21 December 1995 version had 36062 words. The 21 January 1996 version, quail 0.70, had 74745 words. After watching this version run on my computer for a few days I released it

to the public, starting the qmail beta test.
On 1 August 1996 I released qmail 0.90, 105044 words, ending the qmail beta test. On 20 February 1997 I released

CSAW'07, November 2, 2007, Fairfax, Virginia, USA. Public domain.

2) Defense in depth

Defense-In-Depth: Password Security Example

- Sys admins can require users to choose strong passwords to prevent guessing attacks
- To detect, can monitor server logs for large # of failed logins coming from an IP address and mark it as suspicious
- Contain by denying logins from suspicious IPs or require additional checks (e.g. cookies)
- To recover, monitor accounts that may have been hacked, deny suspicious transactions

3) Securing the Weakest Link

Securing the Weakest Link

- One-third of users choose a password that could be found in the dictionary
- Attacker can employ a dictionary attack and will eventually succeed in guessing someone's password
- By using Least Privilege, can at least mitigate damage from compromised accounts

Social Engineering Attacks

Why employees are a businesses weakest link - and how to remedy that

employees are as liable as ever to fall for hacking scams and phishing schemes, mostly distributed via e-mail messages with rogue attachments or links

If passwords are so weak, why do so many companies rely on them? It is often a matter of "this is what we are used to", that prevents implementing a new system considered difficult and operating.

"People are our greatest asset," proclaim companies all across the land – but that motto would perhaps be most appropriate to Hacker Incorporated, the loosely-affiliated organisation of cyber-baddies that has made a very successful business of invading computers and networks, for fun and great profit. According to Statista, there were over 1,000 data breaches which compromised 1.9 billion data records in 2016 – compared to just 784 in 2015.

Password Cracking Tool

Back-Doors

- Malicious developers (aka insider threats)
 - Can put back doors into their programs
 - Should employ code review
 - Or static analysis
- Untrustworthy libraries
- Is open source better here?

Wipeout: When Your Company Kills Your iPhone

by MARTIN KASTE

November 22, 2010 3:19 PM ET

Listen to the Story

A personal iPhone can be set up to receive company e-mail via a Microsoft Exchange Server. But once it is set up, the phone can receive a variety of commands from the server including a remote wipe, which can destroy all the data and disable the phone.

A few weeks ago, Amanda Stantor

She had been talking on it and nav Then, without any warning or error

Everything was gone - all her cor

It was only after she got home to S killed by her employer, a publishing

Destruction Via E-Mail

Someone in the IT department had destruct command that's delivered wouldn't have been surprised to se

But this iPhone was hers.

4) Fail-Safe

Fail-Safe Stance

- Expect & Plan for System Failure
- Common world example: lifts in buildings
 - Designed with expectation of power failure
 - In power outage, can grab onto cables or guide rails
- □ Ex: If firewall fails, let no traffic in
 - Deny access by default
 - Don't accept all (including malicious), because that gives attacker additional incentive to cause failure

Fail Safely, Not Like This

```
isAdmin = true;
try {
  codeWhichMayFail();
  isAdmin = isUserInRole( "Administrator" );
} catch (Exception ex) {
  log.write(ex.toString());
```

5) Avoid Security through Obscurity

Security Through Obscurity

- Security Through Obscurity (STO) is the belief that a system of any sort can be secure so long as nobody outside of its implementation group is allowed to find out anything about its internal mechanisms.
- Hiding account passwords in binary files or scripts with the presumption that "nobody will ever find it" is a prime case of STO.

- Security through obscurity
 would be burying your money
 under a tree.
- The only thing that makes it safe is no one knows it's there.
- Real security is putting it behind a lock or in a safe.
- You can put the safe on the street corner because what makes it secure is that no one can get inside it but you.

6) Secure by default

Secure by Design

- The guidelines within the Code of Practice include:
 - Ensuring that IoT devices do not contain default passwords.
 - Defining and implementing vulnerability disclosure policy.
 - Ensuring software for devices is regularly updated.

National Cyber Security Centre

Key Design Principles and Patterns

- Avoid elevated privileges
- Use layered defense (prevention, detection, containment, and recovery)
- Secure the weakest links
- □ Have fail-safes, i.e. crash gracefully
- Don't trust in Security through Obscurity
- Make design that is secure by default, out of the box, without the need to do anything

Languages and Vulnerabilities

- Most vulnerabilities are the result of unsafe programming and unsafe programming practices and patterns
- Languages can do a lot to improve things
- We will look at Java language design
- We will look at advanced platform protections and their failings

Language design: C++ vs. Java

- Manual memory allocation and deallocation
- Pointer arithmetic and casts
- Focus on speed and hardware control

- Memory allocation is largely automatic
- Type safety
- Checking array bounds
- Performance suffers somewhat

Java Security Basics

(based on slides from John Mitchell)

Java Implementation Principles

- Compiler and Virtual Machine
 - Compiler produces bytecode
 - Virtual machine loads classes on demand, verifies bytecode properties, interprets bytecode
- Why this design?
 - Bytecode interpreter/compilers used before
 - Pascal "pcode"
 - Smalltalk compilers use bytecode
 - Minimize machine-dependent part of implementation
 - Do optimization on bytecode when possible
 - Keep bytecode interpreter simple
 - For Java, this gives portability
 - Transmit bytecode across network

Java Virtual Machine Architecture

JVM Memory Areas

- Java program has one or more threads
- □ Each thread has its own stack
- All threads share same heap

Class Loaders

- Runtime system loads classes as needed
- When class is referenced, loader searches for file of compiled bytecode instructions
- Default loading mechanism can be replaced

- Define alternateClassLoader object
 - Extend the abstract ClassLoader class and implementation
 - ClassLoader does not implement abstract method loadClass, but has methods that can be used to implement loadClass

JVM Linker and Verifier

Linker

- Adds compiled class or interface to runtime system
- Creates static fields and initializes them
- Resolves names
- Checks symbolic names and replaces with direct references

Verifier

- Check bytecode of a class or interface before loaded
- Throw VerifyError exception if error occurs

Verifier Design

- Bytecode may not come from standard compiler
 - Evil hacker may write dangerous bytecode
- Verifier checks correctness of bytecode
 - Every instruction must have a valid operation code
 - Every branch instruction must branch to the start of some other instruction, not middle of instruction
 - Every method must have a structurally correct signature
 - Every instruction obeys the Java type discipline
 - This is fairly complicated and tricky

Verifier Issues: CVE-2012-1723

- CVE-2012-1723: This is a vulnerability in the HotSpot bytecode verifier that has been present since at least Java 1.4.
- Vulnerable version of the HotSpot compiler will perform an invalid optimization when verifying deferred
 GETSTATIC/PUTSTATIC/GETFIELD/PUTFIELD instructions (hereafter referred to as "field access instructions") in preparation of JIT-compiling a method
- To exploit this vulnerability, you need to craft a method with at least two different field access instructions referring to the same field, and have to force the method to be JITed while their verification is still deferred (i. e. you have to call the method a lot of times but make sure none of these executions touch those instructions, for example by passing a parameter that makes sure the method will end early in those executions). Then call it again for the effect.
- http://schierlm.users.sourceforge.net/CVE-2012-1723.html for more details

Towards Memory Safety

- Perform run-time checks such as array bounds
- All casts are checked to make sure type safe
- All array references are checked to make sure the array index is within the array bounds

- References are tested to make sure they are not null before they are dereferenced.
- No pointer arithmetic
- Automatic garbage collection

If program accesses memory, that memory is allocated to the program and declared with correct type

Java and Native Interactions

- Possible to compile bytecode class file to native code
- JITs are used for performance
- Java programs can call native methods, typically functions written in C
- C# and .NET take C/C++ interop very seriously

```
class PlatformInvokeTest {
 [DllImport("msvcrt.dll")]
 public static extern int puts(string c);
 [DllImport("msvcrt.dll")]
 internal static extern int _flushall();

 public static void Main()
 {
 puts("Test");
 _flushall();
 }
}
```

Java Security Mechanisms

Sandboxing

- Run program in restricted environment
- Analogy: child's sandbox with only safe toys
- This term refers to features of loader, verifier, interpreter that restrict program

Code signing

- Use cryptography to establish origin of class file
- This info can be used by security manager

Class loader

- Separate namespaces for separate class loaders
- Associates protection domain with each class

Verifier and JVM run-time tests

- NO unchecked casts or other type errors
- NO buffer/array overflows
- Preserves private, protected visibility levels

Security Manager

- Called by library functions to decide if request is allowed
- Uses protection domain associated with code, user policy
- Coming up in a few slides: stack inspection

Security Manager

Java library functions call Security Manager

- Security manager object answers at run time
 - Decide if calling code is allowed to do operation
 - Examine protection domain of calling class
 - Signer: organization that signed code before loading
 - Location: URL where the Java classes came from
 - Uses the system policy to decide access permission

Sample Security Manager Methods

checkExec	Checks if the system commands can be executed.
checkRead	Checks if a file can be read from.
checkWrite	Checks if a file can be written to.
checkListen	Checks if a certain network port can be listened to for connections.
checkConnect	Checks if a network connection can be created.
checkCreate ClassLoader	Check to prevent the installation of additional ClassLoaders.

Stack Inspection

- Permission depends on
 - Permission of calling method
 - Permission of all methods above it on stack
 - Up to method that is trusted and asserts this trust

Java: Things Didn't Quite Go According to Plan

Java's popularity among developers and widespread usage in Web browsers all but guarantees continuing interest from threat actors seeking new lines of attack. Malware authors have advanced quickly-not just finding new vulnerabilities, but developing clever ways to exploit them.

Multiple payload downloads in a single attack session have grown common, maximizing the profit potential from crimeware. Using .jar files themselves to carry malware payloads (as seen in the Cool exploit kit example) allows attackers to bundle multiple payloads with one attack and bypass detection.

> Motivated by profits, cyber attackers are bound to adopt more intelligent exploit kits that "know their victim." That was the case in several recent attacks. These attacks used plugin-detection scripts and advanced exploit chains to evade discovery and compromise websites for drive-by malware downloads. Post-exploit, multi-stage malware downloads will continue to mushroom as more threat actors scramble for a piece of the crimeware pie.

1 <u>CVE-2013-5812</u>	2013-10- 2014-02- 6.4 16 06			
Inspecified vulnerability in Oracle Java SE 7u40 and confidentiality and availability via unknown vectors r				
2 <u>CVE-2013-5804</u>	2013-10- 2014-10- 6.4 16 04			
Inspecified vulnerability in Oracle Java SE 7u40 and arlier allows remote attackers to affect confidential				
3 CVE-2013-5783	2013-10- 2014-10- 6.4 16 04			
Inspecified vulnerability in Oracle Java SE 7u40 and earlier, Java SE 6u60 and earlier, Juttackers to affect confidentiality and integrity via unknown vectors related to Swing.				
4 <u>CVE-2013-3829</u>	2013-10- 2014-10- 6.4			
Inspecified vulnerability in the Java SE, Java SE Em and Java SE Embedded 7u40 and earlier allows rem				
5 <u>CVE-2013-2467</u>	2013-06- 2014-01- 6.9 18 07			
Inspecified vulnerability in the Java Runtime Environ and availability via unknown vectors related to the J				
6 CVE-2013-2439	2013-04- 2013-12- 6.9 17 05			
Inspecified vulnerability in the Java Runtime Environ and JavaFX 2.2.7 and earlier allows local users to af				
7 <u>CVE-2013-2407</u>	2013-06- 2014-10- 6.4 18 04			
Inspecified vulnerability in the Java Runtime Environment (JRE) component in Oracle Jamote attackers to affect confidentiality and availability via unknown vectors related to commented on claims from another vendor that this issue is related to "XML security and the security an				
8 <u>CVE-2013-0432</u>	2013-02- 2014-10- 6.4 01 04			
Inspecified vulnerability in the Java Runtime Enviror 4.2_40 and earlier, and OpenJDK 6 and 7, allows represented the Parkingry 2013 CPU. Oracle has not commented	remote attackers to affect confiden			

9 CVE-2013-0430

0 CVE-2012-5071

1 CVE-2012-4416

2 CVE-2012-0502

2013-02- 2013-11- 6.9

2012-10- 2014-10- 6.4

2012-02- 2014-10- 6.4

2012-10- 2014-10-

01

aspecified vulnerability in the Java Runtime Environment (JRE) component in Oracle Ja

infidentiality, integrity, and availability via unknown vectors related to the installation

specified vulnerability in the Java Runtime Environment (JRE) component in Oracle Ja

aspecified vulnerability in the Java Runtime Environment (JRE) component in Oracle Ja

specified vulnerability in the Java Runtime Environment (JRE) component in Oracle Ja

lows remote attackers to affect confidentiality and integrity, related to JMX.

affect confidentiality and integrity via unknown vectors related to Hotspot.

nd 1.4.2_35 and earlier allows remote untrusted Java Web Start applications and untru 3 CVE-2011-3563 2012-02- 2014-10- 6.4

Analyzing Java Exploits

An In-Depth Study of More Than Ten Years of Java Exploitation

Philipp Holzinger¹, Stefan Triller¹, Alexandre Bartel², and Eric Bodden^{1,1}
¹Fraunhofer SIT, ⁷Technische Universität Darmstatt, ³Paderborn University, ⁴Fraunhofer IEM
¹{firstname.lastname}@sit.fraunhofer.de, ²alexandre.bartel@cased.de
³eric.bodden@uni-paderborn.de

ABSTRACT

When created, the Java platform was among the first runtimes designed with security in mind. Yet, numerous Java versions were shown to contain far-reaching vulnerabilities, permitting denial-of-service attacks or even worse allowing intruders to bypass the runtime's sandbox mechanisms, opening the host system up to many kinds of further attacks.

This paper presents a systematic in-depth study of 87 publicly available Java exploits found in the wild. By collecting, minimizing and categorizing those exploits, we identify their commonalities and root causes, with the goal of determining the weak spots in the Java security architecture and possible countermeasures.

Our findings reveal that the exploits heavily rely on a set of nine weaknesses, including unauthorized use of a restricted classes and confused deputies in combination with caller-sensitive methods. We further show that all attack vectors implemented by the exploits belong to one of three categories: single-step attacks, restricted-class attacks, and information biding attacks.

The analysis allows us to propose ideas for improving the security architecture to spawn further research in this area.

1. INTRODUCTION

From a security point of view, a virtual machine's goal is to contain the execution of code originating from untrusted sources in such a way that it cannot impode the security goals of the host machine. For instance, the code should not be able to access sensitive information to which access has not been granted, not should it be able to launch a denialof-service attack. Many virtual machines try to contain untrusted code through a so-called sandbox model. Conceptually, a sandbox runs the untrusted code in a controlled environment, by separating its execution and its data from that of trusted code, and by allowing it only to have access to a limited and well-defined are of swstem resources.

This paper investigates more than ten years of insecurities and exploitation of the Java platform, whose security conexpt rely heavily on such saudbox model. Conceptually, the Java Runtime Environment (JRE) uses a sandbox to contain code whose origin is untrusted in a restricted environment. When executing a Javas applet from an untrusted site within a browser, its access is controlled. Sandboxed applets are only allowed to perform a very limited set of tasks such as making network connections to the host they were loaded from, or display HTML documents.¹ A second use case of sandboxing in Java is on the server side: application servers use the sandbox mechanisms to isolate from one another and from the host systems the applications they serve.

While conceptually easy to grasp, the Java sandbox is ac-tually anything but a simple box. Instead it comprises one of the world's most complex security models in which more than a dozen dedicated security mechanisms come together to—hopefully—achieve the desired isolation. To just give some examples: bytecode verification must prevent invalid code from coming to execution, access control must correctly tell apart trusted from untrusted code, and to prevent the forging of pointers type checking must in all cases properly distinguish pointer references from numeric values. As a consequence, the "sandbox" is only as good as the joint security architecture and implementation of all those different mechanisms that comprise the sandbox. Adding to that, the code implementing the sandbox has evolved over far more than a decade, involving dozens of developers, with virtually none of the original creators remaining in charge today, and with the lead maintenance of Java moving from Sun Microsystems to Oracle Inc. When considering all this, it may come as less of a surprise that over the years the Java runtime has seen a large number of devastating vulnerabilities and attacks, most of which lead to a full system compromise: an attacker would be able to inject and execute any code she desires, at the very least with the operating-system privileges assigned to the user running the Java virtual machine [7, 8] Security vulnerabilities are present in different parts of the complex sandbox mechanism, involving issues such as type confusion, deserialization issues, trusted method chaining or confused deputies.

With Java being a runtime deployed on literally billions of devices, it is one of the most prevalent software systems in use today. Hence naturally, Java vendors such as Oracle and IBM are eager to fix vulnerabilities once they become known. But over the past years, the crafting of exploits by attackers and the crafting of patches by vendors has become a continuing arms race. Oftentimes, security patches lit-

To summarize, this paper makes the following contributions:

- a collection of 61 working Java exploits, based on a set of 87 original exploits,
- an analysis and categorization of the Java exploits in terms of intended behavior and primitives,
- an analysis of Java in terms of its weak spots with respect to security, and
- potential security fixes for those weak spots.

Weakness	# exploits
Unauthorized use of restricted classes (W5)	32~(52%)
Loading of arbitrary classes (W4)	31~(51%)
Unauth. definition of privil. classes (W6)	31~(51%)
Reflective access to methods and fields (W8)	28~(45%)
Confused deputies (W2)	22 (36%)
Caller sensitivity (W1)	22 (36%)
MethodHandles (W9)	21 (34%)
Serialization and type confusion (W7)	9 (15%)
Privileged code execution (W3)	7 (11%)

Table 2: Overview of the weaknesses we identified and the number of minimal exploits that use them. One exploit can use more than one weakness.

https://docs.oracle.com/javase/tutorial/deployment/

Buffer Overflows: Attacks and Defenses for the Vulnerability of the Decade

Buffer Overflows: Attacks and Defenses for the Vulnerabilty of the Decade – Cowan et al. 2000

Some of you may recall reading "Smashing the Stack for Fun and Profit" (hard to believe that was published in 1996!), which helped to raise consciousness of buffer overflow attacks. In this paper from 2000 Cowan et al. provide a very readable breakdown of how they work and the potential defenses against them.

Buffer overflows have been the most common form of security vulnerability in the last ten years (1990-2000). More over, buffer overflow vulnerabilities dominate in the area of remote network penetration vulnerabilities, where an anonymous Internet user seeks to gain partial or total control of a host. Because these kinds of attacks enable anyone to take total control of a host, they represent one of the most serious classes security threats.

Defending Against Buffer Overflows

There are four basic mechanisms of defense against buffer overflow attacks: writing correct programs; enlisting the help of the operating system to make storage areas for buffers non-executable; enhanced compilers that perform bounds checking; and performing integrity checks on code pointers before dereferencing them.

"Writing correct code is a laudable but highly expensive proposition:"

Despite a long history of understanding of how to write secure programs vulnerable programs continue to emerge on a regular basis... Even defensive code that uses safer alternatives such as strncpy and snprintf can contain buffer overflow vulnerabilities if the code contains an elementary off-by-one error. For instance, the lprm program was found to have a buffer overflow vulnerability, despite having been audited for security problems such as buffer overflow vulnerabilities.

Back to Native Code...

Buffer overruns: Stack, Heap

```
hbo.c:
 実行結果 (FreeBSD-4.10)
#include <stdio.h>
 % cc -o hbo hbo.c
#include <string.h>
#define BUFSIZE 8
 %./hbo
int main()
 buf1 = 0x804b030, buf2 = 0x804b040, diff = 0x10 bytes
 before overflow: buf2 = AAAAAAA
 after overflow: buf2 = BBBAAAA
  unsigned long diff;
  char *buf1, *buf2;
 after overflow: buf1 = BBBBBBBBBBBBBBBBBBBAAAA
  buf1 = (char *) malloc(BUFSIZE);
  buf2 = (char *) malloc(BUFSIZE);
  diff = (unsigned long) buf2 - (unsigned long) buf1;
  printf("buf1 = \%p, buf2 = \%p, diff = 0x\%x bytes\n", buf1, buf2, diff);
  memset(buf2, 'A', BUFSIZE - 1);
  buf2[BUFSIZE - 1] = '¥0';
  printf("before overflow, buf2 = %s\u00e4n", buf2);
  memset(buff, 'B', (unsigned int) (diff + 3));
  printf("after overflow: buf2 = %s\u00e4n", buf2);
  printf("after overflow, buf1 = %s\u00e4n", buf1);
  return 0;
```

DEP

- Hardware-enforced execution prevention technique
- Breaks the basics of memory exploitation
- Specifically, stacks and heaps become non-executable or NX
- So, can't load your shellcode there
- But... can jump to existing (shell-)
 code

Figure 7.14 Windows XP Service Pack 2 and Windows 2003:

EIP Limitations

- □ Return-to-libc
- □ Pioneered in 1997
- EIP returns to an existing function
- Need control of the stack to place parameters there
- □ Typically, the stack is writeable

DEP and ASLR

Address space layout randomization (ASLR) is a memory-protection process for operating systems (OSes) that guards against bufferoverflow attacks by randomizing the location where system executables are loaded into memory.

Return-to-libc for system

- It's possible to invoke an arbitrary function simply by placing a fake frame in stack memory
- It's possible to retain EIP control after the function return
- Ret2LibC forms
 the basis of
 return-oriented programming

Function Calls

```
void add(int x, int y){
 frame for add()
  int sum;
  sum = x+y;
 ESP
 return address from add()
  printf("%d\n", sum);
 3
int main(){
  add(3,4);
```

Overflow the Buffer and Call add()

```
void overflow(char* s){
  char buffer[128];
  strcpy(buffer, s);
int main(){
  overflow(argv[1]);
```

buffer

return address from overflow

parameter s

Calls and Returns

Call

- push return addresson the stack
- set up the stack
 - move ESP ahead
 - push EBP
 - mov ESP to EBP

- Function return
 - Leave
 - Restore EBP=POP EBP
 - MOV EBP to ESP
 - ret return control back to the calling function
 - Return address stored earlier on the stack
 - POP EIP

Before the RET Instruction

After the RET Instruction

- □ To return to add()
 - Insert a fake frame in the buffer
 - Make overflow() return to add(01010101, 02020202)
 - What is the stack layout?

Calling add() Through overflow()

AAAAA AAAAA AAAAA AAAAA

address of add()

return address from add()

01010101

02020202

- By carefully crafting a frame
- We can have a program return to our function of choice
- We control the parameters
- We also control where to jump after the return

Before/after RET in overflow() Called

Chaining Multiple Function Calls

ROP Design Principles

- □ Piece together pieces of code
- □ Gadgets primitive operations
- These are found in existing binaries to dodge DEP
- Can be the primary binary or the associated shared libraries
- Every gadget must end with RET (takes us to the next chained gadget)
- We find gadgets in function epilogues

EIP vs. ESP in ROP

Classic EIP code

- N ops=N instructions
- EIP increments
- ESP fluctuates
- The CPU increments EIP automatically

ROP code

- N ops=N frames
- ESP increments
- EIP fluctuates
- We control ESP via ret instructions

Gadgets Glued Together

Gadget Dictionary

Load value into Read memory at address register Call a function POP EAX; RET POP ECX; RET address of function POP; POP ... RET address value param cleanup ADD ESP, 24; RET MOV EAX, [ECX]; RET param 1 POPAD; RET param 2 Add Write value at ADD EAX,n; RET param N address POP EAX: RET Stack flip ESP=EAX Call a function address Increment XCHG EAX, ESP; RET pointer POP ECX; RET INC EAX; RET POP EAX: RET Stack flip ESP=EBP value address LEAVE; RET MOV [EAX], ECX; RET CALL [EAX]; RET NOP Stack flip ESP=addr RET POP ESP; RET address net-square

How to Find Gadgets?

- Disassemble code (binary + DLLs)
- Identify useful code sequences ending in ret as potential gadgets
- Assemble gadgets into desired shellcode
- Return-Oriented
 Programming: Systems,
 Languages, and Applications
 by Ryan Roemer, Erik
 Buchanan, Hovav Shacham
 and Stefan Savage

- Shacham et al. manually identified which sequences ending in ret in libc were useful gadgets
- Common shellcode was created with these gadgets.
- Everyone used libc, so gadgets and shellcode universal

Putting This All Together

- Several gadget compilers exist
- one example is ROPgadget on GitHub

```
0x0000000000440608 : mov dword ptr [rdx], ecx ; ret
0x00000000004598b7 : mov eax, dword ptr [rax + 0xc] ; ret
0x0000000000431544 : mov eax, dword ptr [rax + 4] ; ret
0x000000000045a295 : mov eax, dword ptr [rax + 8] ; ret
0x00000000004a3788 : mov eax, dword ptr [rax + rdi*8] ; ret
0x0000000000493dec : mov eax, dword ptr [rdx + 8] ; ret
0x00000000004a36f7 : mov eax, dword ptr [rdx + rax*8] ; ret
0x0000000000493dc8 : mov eax, dword ptr [rsi + 8] ; ret
0x000000000043fbeb : mov eax, ebp ; pop rbp ; ret
0x000000000004220fa : mov eax, ebx ; pop rbx ; ret
0x0000000000495b90 : mov eax, ecx ; pop rbx ; ret
0x0000000000482498 : mov eax, edi ; pop rbx ; ret
0x00000000000437cll : mov eax, edi ; ret
0x0000000000042cfal : mov eax, edx ; pop rbx ; ret
0x0000000000047d484 : mov eax, edx ; ret
0x0000000000043de7e : mov ebp, esi ; jmp rax
0x00000000000499461 : mov ecx, esp ; jmp rax
0x00000000004324fb : mov edi, dword ptr [rbp] ; call rbx
0x0000000000443f34 : mov edi, dword ptr [rdi + 0x30] ; call rax
0x00000000004607e2 : mov edi, dword ptr [rdi] ; call rsi
0x0000000000045c7le : mov edi, ebp ; call rax
0x00000000000491e33 : mov edi, ebp ; call rdx
0x00000000004a7a2d : mov edi, ebp ; nop ; call rax
0x0000000000045c4c1 : mov edi, ebx ; call rax
```

Generating ROP Chains

```
*** [ Python ] ***
194
 def create rop chain():
 # rop chain generated with mona.py - www.corelan.be
 rop gadgets = [
 0x10037a10, # POP EBP # RETN [MSRMfilter03.dll]
 0x10037a10, # skip 4 bytes [MSRMfilter03.dll]
 0x00000000, # [-] Unable to find gadget to put 00000201 into ebx
 0x00000000, # [-] Unable to find gadget to put 00000040 into edx
 0x100204b0, # POP ECX # RETN [MSRMfilter03.dll]
 0x1006c7b6, # &Writable location [MSRMfilter03.dll]
 0x1002cdab, # POP EDI # RETN | MSR/Htilter03.dil|
 0x1002a602, # RETN (ROP NOP) [MSRMfilter03.dll]
 0x1002ab52, # JMP [EAX] [MSRMfilter03.dll]
 0x1002ca2d, # POP EAX # RETN [MSRMfilter03.dll]
 0x00000000, # [-] Unable to find ptr to &VirtualProtect()
 0x10014720, # PUSHAD # RETN [MSRMfilter03.dll]
 0x100371f5, # ptr to 'call esp' [MSRMfilter03.dll]
 return ''.join(struct.pack('<I', _) for _ in rop gadgets)
 rop chain = create_rop_chain()
```

Ropgadet demo

