Segurança de Sistemas e dados (MSI 2021/2022)

Aula 7

Rolando Martins DCC – FCUP

Clidos Adaptados do Prof. Manuel Eduardo Correia

Buffer Overflow (Cont..)

Stack Smashing Prevention

- * 1st choice: employ non-executable stack
 - * "No execute" NX bit (if available)
 - * Seems like the logical thing to do, but some real code executes on the stack (Java does this)
- * 2nd choice: use safe languages (Java, Rust, etc)
- * 3rd choice: use safer C functions (only use C if you really need to)
 - * For unsafe functions, there are safer versions
 - * For example, strncpy instead of strcpy

Stack Smashing Prevention

low→

* Canary

- * Run-time stack check
- Push canary onto stack
- * Canary value:
 - * Constant 0x000aff0d
 - * Or value depends on ret

Microsoft's Canary

- * Microsoft added buffer security check feature to C++ with /GS compiler flag
- * Uses canary (or "security cookie")
- * Q: What to do when canary dies?
- * A: Check for user-supplied handler
- * Handler may be subject to attack
 - * Claimed that attacker can specify handler code
 - * If so, "safe" buffer overflows become exploitable when /GS is used!

Buffer Overflow

- * Can be prevented
 - Use safe languages/safe functions
 - * Educate developers, use tools, etc.
- * Buffer overflows will exist for a long time
 - * Legacy code
 - * Bad software development

Incomplete Mediation

Input Validation

- * Consider: strcpy(buffer, argv[1])
- * A buffer overflow occurs if

```
len(buffer) < len(argv[1])</pre>
```

- * Software must validate the input by checking the length of argv[1]
- * Failure to do so is an example of a more general problem: incomplete mediation

Input Validation

- * Consider web form data
- * Suppose input is validated on client
- * For example, the following is valid

```
http://www.things.com/orders/final&custID=112&n
um=55A&qty=20&price=10&shipping=5&total=205
```

- * Suppose input is not checked on server
 - * Why bother since input checked on client?
 - Then attacker could send http message

```
http://www.things.com/orders/final&custID=112&n
um=55A&qty=20&price=10&shipping=5&total=25
```

Incomplete Mediation

- * Linux kernel
 - Research has revealed many buffer overflows
 - Many of these are due to incomplete mediation
- * Linux kernel is "good" software since
 - * Open-source
 - * Kernel written by coding gurus
- * Tools exist to help find such problems
 - * But incomplete mediation errors can be subtle
 - * And tools useful to attackers too!

Race Conditions

Race Condition

- * Security processes should be atomic
 - * Occur "all at once"
- Race conditions can arise when security-critical process occurs in stages
- * Attacker makes change between stages
 - * Often, between stage that gives authorization, but before stage that transfers ownership
- * Example: Unix mkdir

mkdir Race Condition

- mkdir creates new directory
- How mkdir is supposed to work

mkdir Attack

□ The mkdir race condition

- □ Not really a "race"
 - But attacker's timing is critical

Race Conditions

- * Race conditions are common
- Race conditions may be more prevalent than buffer overflows
- * But race conditions harder to exploit
 - * Buffer overflow is "low hanging fruit" today
- * To prevent race conditions, make security-critical processes atomic
 - * Occur all at once, not in stages
 - Not always easy to accomplish in practice

Race Conditions: Fault Injection

- * Hermes and Zermia published on Middleware'13 and NSS'21.
- * Fault-injection allow to test corner case scenarios, such as collusion, dDOS and timing attacks.
- * Allows to test implementation of complex distributed systems.
- * Critical Software has similar approaches for critical systems, more focused on embedded.

Malware

Malicious Software

- * Malware is not new...
- * Fred Cohen's initial virus work in 1980's
 - Used viruses to break MLS systems
- Types of malware (lots of overlap)
 - * Virus passive propagation
 - * Worm active propagation
 - Trojan horse unexpected functionality
 - Trapdoor/backdoor unauthorized access
 - * Rabbit exhaust system resources

Where do Viruses Live?

- Just about anywhere...
- * Boot sector
 - * Take control before anything else
- * Memory resident
 - * Stays in memory
- * Applications, macros, data, etc.
- Library routines
- * Compilers, debuggers, virus checker, etc.
 - * These are particularly nasty!
- * And now, firmware!
 - * https://www.bleepingcomputer.com/news/security/lenovo-uefi-firmware-driver-bugs-affect-over-100-laptop-models/
- * More academic:
 - * "Malware in the SGX supply chain: Be careful when signing enclaves!, Vlad Craciun and et al."

Malware Timeline

- * Preliminary work by Cohen (early 80's)
- * Brain virus (1986)
- * Morris worm (1988)
- * Code Red (2001)
- * SQL Slammer (2004)
- * Future of malware?

Brain

- ☐ First appeared in 1986
- More annoying than harmful
- A prototype for later viruses
- Not much reaction by users
- What it did
 - 1. Placed itself in boot sector (and other places)
 - Screened disk calls to avoid detection
 - 3. Each disk read, checked boot sector to see if boot sector infected; if not, goto 1
- Brain did nothing malicious

- First appeared in 1988
- * What it tried to do
 - Determine where it could spread
 - Spread its infection
 - * Remain undiscovered
- * Morris claimed it was a test gone bad
- * "Flaw" in worm code it tried to re-infect infected systems
 - * Led to resource exhaustion
 - * Adverse effect was like a so-called rabbit

- * How to spread its infection?
- * Tried to obtain access to machine by
 - * User account password guessing
 - Exploited buffer overflow in fingerd
 - * Exploited trapdoor in sendmail
- * Flaws in fingerd and sendmail were well-known at the time, but not widely patched

- * Once access had been obtained to machine...
- * "Bootstrap loader" sent to victim
 - Consisted of 99 lines of C code
- * Victim machine compiled and executed code
- * Bootstrap loader then fetched the rest of the worm
- * Victim even authenticated the sender!

- * How to remain undetected?
- * If transmission of the worm was interrupted, all code was deleted
- * Code was encrypted when downloaded
- Downloaded code deleted after decrypting and compiling
- * When running, the worm regularly changed its name and process identifier (PID)

Result of Morris Worm

- Shocked the Internet community of 1988
 - * Internet of 1988 much different than today
- * Internet designed to withstand nuclear war
 - Yet it was brought down by a graduate student!
 - * At the time, Morris' father worked at NSA...
- * Could have been much worse not malicious
- * Users who did not panic recovered quickest
- * CERT began, increased security awareness
 - * Though limited actions to improve security

Code Red Worm

- * Appeared in July 2001
- * Infected more than 250,000 systems in about 15 hours
- * In total, infected 750,000 out of about 6,000,000 susceptible systems
- * Exploited buffer overflow in Microsoft IIS server software
- * Then monitored traffic on port 80 for other susceptible servers

Code Red Worm

- * What it did
 - Day 1 to 19 of month: tried to spread infection
 - * Day 20 to 27: distributed denial of service attack on www.whitehouse.gov
- * Later versions (several variants)
 - Included trapdoor for remote access
 - Rebooted to flush worm, leaving only trapdoor
- * Has been claimed that Code Red may have been "beta test for information warfare"

SQL Slammer

- * Infected 250,000 systems in 10 minutes!
- Code Red took 15 hours to do what Slammer did in 10 minutes
- * At its peak, Slammer infections doubled every 8.5 seconds
- Slammer spread too fast
- * "Burned out" available bandwidth

Aggregate Scans/Second in the first 5 minutes based on Incoming Connections To the WAIL Tarpit

SQL Slammer

- * Why was Slammer so successful?
 - * Worm fit in one 376 byte UDP packet
 - * Firewalls often let small packet thru, assuming it could do no harm by itself
 - * Then firewall monitors the connection
 - * Expectation was that much more data would be required for an attack
 - * Slammer defied assumptions of "experts"

Trojan

- New insidious Google Docs phishing scheme is rapidly spreading on the web
- * May 4, 2017 http://securityaffairs.co/wor dpress/58725/cybercrime/google-docs-phishingscheme.html

Malware Detection

- * Three common methods
 - * Signature detection
 - Change detection
 - Anomaly detection
- * We'll briefly discuss each of these
 - * And consider advantages and disadvantages of each

Signature Detection

- * A signature is a string of bits found in software (or could be a hash value)
- * Suppose that a virus has signature 0x23956a58bd910345
- * We can search for this signature in all files
- * If we find the signature are we sure we've found the virus?
 - * No, same signature could appear in other files
 - * But at random, chance is very small: $1/2^{64}$
 - * Software is not random, so probability is higher

Signature Detection

* Advantages

- * Effective on "traditional" malware
- * Minimal burden for users/administrators
- * Disadvantages
 - * Signature file can be large (10,000's)...
 - * ... making scanning slow
 - Signature files must be kept up to date
 - Cannot detect unknown viruses
 - Cannot detect some new types of malware
- * By far the most popular detection method

Change Detection

- Viruses must live somewhere on system
- * If we detect that a file has changed, it may be infected
- * How to detect changes?
 - * Hash files and (securely) store hash values
 - Recompute hashes and compare
 - * If hash value changes, file might be infected

Change Detection

* Advantages

- Virtually no false negatives
- * Can even detect previously unknown malware

* Disadvantages

- Many files change and often
- Many false alarms (false positives)
- * Heavy burden on users/administrators
- * If suspicious change detected, then what?
- * Might still need signature-based system

Anomaly Detection

- * Monitor system for anything "unusual" or "virus-like" or potentially malicious
- * What is unusual?
 - Files change in some unusual way
 - * System misbehaves in some way
 - Unusual network activity
 - * Unusual file access, etc., etc., etc.
- * But must first define "normal"
 - * And normal can change!

Anomaly Detection

- * Advantages
 - Chance of detecting unknown malware
- * Disadvantages
 - * Unproven in practice
 - * Trudy can make abnormal look normal (go slow)
 - * Must be combined with another method (such as signature detection)
- * Also popular in intrusion detection (IDS)
- * A difficult unsolved (unsolvable?) problem
 - * As difficult as AI?

Employment of Secure Enclaves in Cheat Detection Hardening, TrustBus'20, André Brandão, João S. Resende & Rolando Martins

Skynet, Tadeu Freitas' PhD

Honeypots

- * Are decoy systems
 - filled with fabricated info
 - instrumented with monitors / event loggers
 - divert and hold attacker to collect activity info
 - without exposing production systems
- initially were single systems
- * more recently are/emulate entire networks

Honeypot Deployment

