CS 5600 Computer Systems

Lecture 13: Exploits and Exploit Prevention

- Basic Program Exploitation
- Protecting the Stack
- Advanced Program Exploitation
- Defenses Against ROP
- Kernel Exploits and Rootkits

Setting the Stage

Game executable is setuid

```
[cbw@ __ifight game] ls -lh
-rw- ---- 1 amislove faculty 180 Jan 23 11:25 secrets.txt
-rwsr-sr-x 4 amislove faculty 8.5K Jan 23 11:25 guessinggame
```

- Suppose I really want to see the secret answers
 - But I'm not willing to play the game
- How can I run arbitrary code as amislove?
 - If I could run code as amislove, I could read secrets.txt
 - Example: execvp("/bin/sh", 0);

Looking for Vulnerabilities

Code snippet for guessinggame

```
char buf[8];
for (int x = 1; x < argc; ++x) {
 strcpy(buf, argv[x]);
 num = atoi(buf);
 check r_secret(num);
}</pre>
Stack buffer overflow
```


Confirmation

```
[cbw@finalfight game] ls -lh
-rw----- 1 amislove faculty 180 Jan 23 11:25 secrets.txt
-rwsr-sr-x 4 amislove faculty 8.5K Jan 23 11:25 guessinggame
[cbw@finalfight game] ./guessinggame 1 2 3
Sorry, none of those number are correct :(
Sorry, none of those number are correct :(
Segmentation fault (core dumped)
(gdb) bt
 0 \times 000000000000400514 in myfunc ()
#0
#1
 0x41414141414141 in ?? ()
#2
 0x41414141414141 in ?? ()
#3
 0x41414141414141 in ?? ()
#4
 0x0000004141414141 in ?? ()
```

Exploiting Stack Buffer Overflows

 Preconditions for a successful exploit

- 1. Overflow is able to overwrite the return address
- 2. Contents of the buffer are under the attackers control

Stack

Exploitation, Try #1


```
[cbw@finalfight game] ./guessinggame [16-bytes of garbage]
[4-byte stack pointer][evil shellcode assembly]
Segmentation fault (core dumped)
```

This is not what we want :(

- Problem: how do you know the address of the shellcode on the stack?
 - To execute the shellcode, you have to return to its exact start address
 - This is a small target

NOP Sled

- To execute the shellcode, you have to return to its exact start address
- You can increase the size of the target using a NOP sled (a.k.a. slide, ramp)

./guessinggame ran the shellcode, turned into /bin/sh

n, Try #2

```
[defight game] ./guessinggame [16 bytes of garbage]
[ yte stack pointer][2048 bytes of 0x90][evil shellcode
[ sembly]
```

- There is a lot more to writing a successful exploits
 - Depending on the type of flaw, compiler countermeasures, and OS countermeasures
 - If you like this stuff, take a security course

Types of Exploitable Flaws

- Stack overflow
- Heap overflow char * buf = malloc(100); strcpy(buf, argv[1]);
- Double free free(buf); free(buf);

- Format string printf(argv[1]);
- ... and many more

Triggering Exploitable Flaws

- Local vulnerabilities:
 - Command line argument
 - Environment variables
 - Data read from a file
 - Date from shared memory
- Remote vulnerabilities
 - Data read from a socket
- Basically, any place where an attacker can give input to your process

Attacker can inject code into your machine via the Internet

pipes

Leveraging an Exploit

- After a successful exploit, what can the attacker do?
 - Anything the exploited process could do
 - The shellcode has full API access
- Typical shellcode payload is to open a shell
 - Remote exploit: open a shell and bind STDIN/STDOUT to a socket (remote shell)
- If process is uid=root or setuid=root, exploitation results in privilege escalation
- If the process is the kernel, the exploit also results in privilege escalation

- Basic Program Exploitation
- Protecting the Stack
- Advanced Program Exploitation
- Defenses Against ROP
- Kernel Exploits and Rootkits

Defending Against Stack Exploits

- Exploits leverage programmer bugs
 - Programmers are never going to write code that is 100% bug-free
- What can the system do to help prevent processes from being exploited?
- Mechanisms that prevent stack-based exploits
 - Stack canaries
 - Non-executable stack pages (NX-bit)

The Canary in the Coal Mine

- Miners used to take canaries down into mines
- The birds are very sensitive to poisonous gases
- If the bird dies, it means something is very wrong!
- The bird is an early warning system

Stack Canaries

• A stack canary is an early warning system that alerts you to stack

Automatically added by the compiler

```
int canary = secret_canary;
char buf[8];
for (x = 1; x < argc; ++x) {
 strcpy(buf, argv[x]);
 num = atoi(buf);
 check_for_secret(num);
assert(canary==secret_canary);
return v:
```


Canary Implementation

- Canary code and data are inserted by the compiler
 - gcc supports canaries
 - Disable using the –fno-stack-protector argument
- Canary secret must be random
 - Otherwise the attacker could guess it
- Canary secret is stored on its own page at semi-random location in virtual memory
 - Makes it difficult to locate and read from

Canaries in Action

- Note: canaries do not prevent the buffer overflow
- The canary prevents the overflow from being exploited

When Canaries Fail

```
ESP -
 Canary is
 #936
void my_func() { ... }
 left intact
 #SP2
 Function pointer
 #928
 1024
int car zy = secret_canary;
void (*fptr)(void);
char buf[1024];
fptr = &my_func;
 Calling fptr
strcpy(buf, argv[1]);
 triggers the exploit
fptr();___
assert(canary==secret_canary);
return 0;
 ES
```

Stack

return address canary value Pointer to sled

Malicious shellcode

NOP sled

Р

ProPolice Compiler

- Security oriented compiler technique
- Attempts to place arrays above other local variables on the stack
- Integrated into gcc

ESP - #936 #932 1028

return address canary value

Stack

char buf[1024]

ESP -4ES

fptr

When ProPolice Fails

```
void my_func() { ... }
struct my_stuff {
 void (*fptr)(void);
 char buf[1024];
};
int canary = secret_canary;
struct my_stuff stuff;
stuff.fptr = &my_func;
strcpy(stuff.buf, argv[1]);
stuff.fptr();
assert(canary==secret_canary);
return 0;
```

 The C specification states that the fields of a struct cannot be reordered by the compiler

Non-Executable Stack

- Problem: compiler techniques cannot prevent all stack-based exploits
- Key insight: many exploits require placing code in the stack and executing it
 - Code doesn't typically go on stack pages
- Solution: make stack pages nonexecutable
 - Compiler marks stack segment as nonexecutable
 - Loader sets the corresponding page as nonexecutable

x86 Page Table Entry, Again

On x86, page table entries (PTE) are 4 bytes

31 - 12	11 - 9	8	7	6	5	4	3	2	1	0
Page Frame Number	Unuse	G	PA	D	Α	PC	PWT	U/S	W	Р
(PFN)	d		Т			D				

- W bit determines writeable status
- ... but there is no bit for executable/nonexecutable
- On x86-64, the most significant bit of each PTE (bit 63) determines if a page is executable
 - AMD calls it the NX bit: No-eXecute
 - Intel calls it the XD bit: eXecute Disable

When NX bits Fail

- NX prevents shellcode from being placed on the stack
 - NX must be enabled by the process
 - NX must be supported by the OS
- Can exploit writers get around NX?
 - Of course ;)
 - Return-to-libc
 - Return-oriented programming (ROP)

- Basic Program Exploitation
- Protecting the Stack
- Advanced Program Exploitation
- Defenses Against ROP
- Kernel Exploits and Rootkits

- Example exploits thus far have leveraged code injection
- Why not use code that is already available in the process?

execvp(char * file, char ** argv);

"/bin/sh"

0
Ptr to string
наке return
addr

Current stack frame

0x007F0A82

libc Library

execvp()

0x007

Stack Control = Program Control

- Return to libc works by crafting special stack frames and using existing library code
 - No need to inject code, just data onto the stack
- Return-oriented programming (ROP) is a generalization of return to libc
 - Why only jump to existing functions?
 - You can jump to code anywhere in the program
 - Gadgets are snippets of assembly that form a Turing complete language
 - Gadgets + control of the stack = arbitrary code execution power

- Basic Program Exploitation
- Protecting the Stack
- Advanced Program
 Exploitation
- Defenses Against ROP
- Kernel Exploits and Rootkits

Defending Against Return to libc

- Return to libc and ROP work by repeatedly returning to known pieces of code
 - This assumes the attacker knows the addresses of this code in memory
- Key idea: place code and data at random places in memory
 - Address Space Layout Randomization (ASLR)
 - Supported by all modern OSes

Randomizing Code Placement

Addr of foo():

0x0DEB49A3

Addr of foo():

- It's okay for stack and heap to be placed randomly
 - Example: stack is accessed relative to ESP
- Problem: code is typically compiled assuming a fixed load address

Process 2 Process 1

Virtual

Memory

264-

Position Independent Code Example

- Modern d Independ
- function call
- Address is calculated as EIP + given value
- Also call Example: 0x4004cc + 0xffffffe8 =

Executable (P1004b4

```
int global_var = 20;
```

```
int func() { return 30; }
```

```
int main() {
 int x = func();
 global_var = 10;
 return 0;
```

Global data is accessed relative to EIP

```
4004c0:
mov ebp, esp
4004c3:
sub esp, 0x10
4004C7:
 TT TT TT
call 4004b4 <func>
mov [ebp-0x4], eax
4004cf:
 c7 05 3f 0b 20 00 10
mov
[eip+0x200b3f], 0x10
4004d6:
 00 00 00
 b8 00 00 00 00
4004d9:
mov eax, uxu
4004de:
 c9
leave
4004df:
 c3
ret
```

Tradeoffs with PIC/PIE

Pro

 Enables the OS to place the code and data segments at a random place in memory (ASLR)

Con

- Code is slightly less efficient
- Some addresses must be calculated
- In general, the security benefits of ASLR far outweigh the cost

When ASLR Fails

- ASLR is much less effective on 32-bit architectures
 - Less ability to move pages around randomly
 - May allow the attacker to brute-force the exploit
- Use a huge NOP sled
 - If the sled is enormous, even a random jump will hit it
- Use heap spraying
 - Technique that creates many, many, many copies of shellcode in memory
 - Attempts to fill all available heap memory
 - Jump to a random address is likely to hit a copy

Exploitation Prevention Wrapup

- Modern OSes and compilers implement many strategies to prevent exploitation
 - More advanced techniques exist and are under development
- Exploitation strategies are also becoming more sophisticated
 - Just scratched the surface of attack strategies
- Bottom line: don't write buggy code
 - Compiler and OS techniques don't fix bugs, they just try to prevent exploitation
 - Even minor flaws can be exploited

Strategies for Writing Secure Code

- Assume all external data is under the control of an attacker
- Avoid unsafe library calls
 - strcpy(), memcpy(), gets(), etc.
 - Use bounded versions instead, i.e. strncpy()
- Use static analysis tools, e.g. Valgrind
- Use a fuzzer
 - Runs your program repeatedly with crafted inputs
 - Designed to trigger flaws
- Use security best-practices
 - Drop privileges, use chroot jails, etc.

- Basic Program Exploitation
- Protecting the Stack
- Advanced Program
 Exploitation
- Defenses Against ROP
- Kernel Exploits and Rootkits