

Control-flow Hijacking Defences

Instructor: Khaled Diab

Control-flow Hijacking Attacks so far...

- Buffer overflow: modify the return address
- Format string vulnerability: various range of attacks
- Heap overflows

• ...

The Mistake!

Mixing code and data

- > Eventually, an attacker can inject code
- → Source of other attacks...

Defenses Overview

- Fix bugs
 - Automated tools
 - Rewrite software in different languages (examples?)
 - Legacy code?
- Run-time defenses:
 - StackGuard, Shadow Stack
- Platform defenses:
 - NOEXEC, ASLR

StackGuard

- A technique that attempts to eliminate buffer overflow vulnerabilities
- A compiler modification
 - No source code changes
 - Requires recompiling the source code
- Patch for the function prologue and epilogue
- Prologue:
 - push an additional value into the stack (canary)
- Epilogue
 - pop the canary value from the stack and check that it hasn't changed

Stack (no canary)

local vars

Saved BP

Ret. Address

str

Caller SF

Stack + Canary

Adds a random 32-bit value before the return address

Stack + Canary (after overwriting ret. address)

StackGuard Implementation in gcc

```
#include <stdio.h>
int main() {
 printf("Hello StackGuard");
 return 0;
$ gcc sg.c -o sg -fstack-protector-all
```

StackGuard Implementation in gcc

```
ecx,[esp+0x4]
0x0804846b <+0>:
 lea
 esp, 0xfffffff0
0x0804846f <+4>:
 and
 DWORD PTR [ecx-0x4]
 push
0x08048472 <+7>:
 push
0x08048475 <+10>:
 ebp
0x08048476 <+11>:
 ebp, esp
 mov
 push
0x08048478 <+13>:
 ecx
 esp,0x14
sub
 eax,gs:0x14
0x0804847c < +17>:
 mov
 DWORD PTR [ebp-0xc],eax
0x08048482 < +23>:
 mov
0x08048485 < +26>:
 eax, eax
 xor
0x08048487 <+28>:
 esp,0xc
 sub
0x0804848a <+31>:
 push
 0x8048540
 0x8048330 <printf@plt>
0x0804848f <+36>:
 call
```


StackGuard Implementation in gcc

```
0x08048494 <+41>:
 add
 esp,0x10
 0x08048497 <+44>:
 eax,0x0
 mov
 edx, DWORD PTR [ebp-0xc]
 0x0804849c <+49>:
 mov
 edx, DWORD PTR gs:0x14
 0x0804849f <+52>:
 xor
 je
 0x80484ad <main+66>
 0x080484a6 <+59>:
 0x080484a8 <+61>:
 call
 0x8048340
< stack chk fail@plt>
 ecx, DWORD PTR [ebp-0x4]
 0x080484ad <+66>:
 mov
 0x080484b0 <+69>:
 leave
 esp, [ecx-0x4]
 0x080484b1 <+70>:
 lea
 0x080484b4 <+73>:
 ret
```

Canary Types

- Random Canary:
 - The original proposal
 - A 32-bit value
- Terminator Canary
 - A specific pattern
 - To act as string terminator for most string functions

Another Variation (Security vs Performance)

- gcc has two options:
 - -fstack-protector
 - Ignores some cases
 - -fstack-protector-all is very conservative
 - Adds protection to all functions
 - Performance overhead

- Chrome OS team has another proposal
 - -fstack-protector-strong
 - A superset of -fstack-protector
 - Examples: if a function has an array
 - More details...

Shadow Stack

- Maintains return address at two stacks:
 - Original one: keeps SF information
 - Shadow: just the return address
- When a function returns, check

Shadow Stack

Traditional shadow stack

%gs:108

0xBEEF0048

Return address, R0
Return address, R1
Return address, R2
Return address, R3

Main stack

0000008x0

Parameters for R1 Return address, R0 First caller's EBP Parameters for R2 Return address, R1 EBP value for R1 Local variables Parameters for R3 Return address, R2 EBP value for R2 Local variables Return address, R3 EBP value for R3 Local variables

Parallel shadow stack 0x9000000

Return address, R0

Return address, R1

Return address, R2

Return address, R3

What is the main assumption so far?

What is the main assumption so far?

The attacker can only overwrite the return address.

• Is that true?

Stack-based Defenses: Limitations

- The attacker can modify local variables
 - Ones that are used in authentication
 - Function pointers
- The attacker can modify EBP
 - Frame pointer overwrite attack
 - EBP points to a fake frame inside the buffer
 - More details
- Assumes only the stack can be attacked!

Caller SF

NOEXEC

- Only code segment executes code
- Set code segment to read-only

- Limitations:
 - Some applications need executable heaps
 - Can be bypassed using Return-oriented Programming
 - On Friday!

Address Space Layout Randomization (ASLR)

```
$ sudo sysctl -w kernel.randomize_va_space=2
```

Address Space Layout Randomization (ASLR)

- Map shared libraries to random location in process memory
 - Attacker cannot jump directly to execute function
- Consecutive runs result in different address space

- Need to randomize everything!
 - stack, heap, shared libs
- Discovering the address for shellcode becomes a difficult task
 - But not impossible!

Address Space Layout Randomization (ASLR)

Can be broken

- Heap Spray
 - The allocator is deterministic
 - If enough NOP+shellcode are sprayed in the heap, the attacker can make sure that the shellcode gets executed!

Beyond Buffer Overflow Attacks

Consider this code:

```
int write(char* file, char* buffer) {
 if (access(file, W_OK) != 0) {
 exit(1);
 }

int fd = open(file, O_WRONLY);
  return write(fd, buffer, sizeof(buffer));
}
```

- Our goal: open and write to regular file
- Code looks good!

TOCTOU

A race condition vulnerability

```
int write(char* file, char* buffer) {
 if (access(file, W_OK) != 0) {
 exit(1);
 }
 int fd = open(file, O_WRONLY);
 return write(fd, buffer, sizeof(buffer));
}
```

An attacker can modify the file here! (how?)

ln -sf /ets/passwd file
00ps! What happened?

- The attacker now can modify a file they couldn't access before
- Recent incident: https://duo.com/decipher/docker-bug-allows-root-access-to-host-file-system

Another Vulnerability

```
size_t len = readInt();
char *buf;
buf = malloc(len+9);
read(fd, buf, len);
```

Integer Overflow

```
size_t len = readInt();
char *buf;
buf = malloc(len+9);
read(fd, buf, len);
```

What if len is large (e.g., 0xffffffff)

- \rightarrow len+9 = 8
- → The code allocates 8 bytes but can read a lot of data into buf

What if the variable controls access to a privileged operation?

Another Vulnerability

```
char buf[80];
void copyInput() {
  int len = readInt();
  char *input = readString();
  if (len > sizeof(buf)) {
 return;
  memcpy(buf, input, len);
```

```
void *memcpy(void *dst, const void * src, size_t n);
```

Implicit Cast

Negative len can lead to large number of bytes being copied to buf!

```
char buf[80];
void copyInput() {
  int len = readInt();
  char *input = readString();
  if (len > sizeof(buf)) {
 return;
  memcpy(buf, input, len);
```

```
void *memcpy(void *dst, const void * src, size_t n);
```

How can we address these issues?

Project ideas?

Next lecture...

- return-to-libc
- ROP
- Control flow integrity