Buffer Overflow Attack: Attack Techniques

The Problem

```
void foo(char *s) {
  char buf[10];
  strcpy(buf,s);
  printf("buf is %s\n",s);
}
...
foo("thisstringistolongforfoo");
```

Exploitation

- The general idea is to give servers very large strings that will overflow a buffer.
- For a server with sloppy code it's easy to crash the server by overflowing a buffer.
- It's sometimes possible to actually make the server do whatever you want (instead of crashing).

Necessary Background

- C functions and the stack.
- A little knowledge of assembly/machine language.
- How system calls are made (at the level of machine code level).
- exec() system calls
 - How to "guess" some key parameters.

What is a Buffer Overflow?

Intent

- Arbitrary code execution
 - Spawn a remote shell or infect with worm/virus
- Denial of service
 - Cause software to crash
 - E.g., ping of death attack

Steps

- Inject attack code into buffer
- Overflow return address
- Redirect control flow to attack code
- Execute attack code

Attack Possibilities

- Targets
 - Stack, heap, static area
 - Parameter modification (non-pointer data)
 - Change parameters for existing call to exec()
 - Change privilege control variable
- Injected code vs. existing code
- Absolute vs. relative address dependence
- Related Attacks
 - Integer overflows
 - Format-string attacks

Stack Overflow Overview

Address Space

From Dawn Song's RISE: http://research.microsoft.com/projects/SWSecInstitute/slides/Song.ppt

C Call Stack

C Call Stack

- When a function call is made, the return address is put on the stack.
- Often the values of parameters are put on the stack.
- Usually the function saves the stack frame pointer (on the stack).
- Local variables are on the stack.

A Stack Frame

SP: stack pointer BP: base/frame pointer

<u>Sample</u> Stack

18
addressof(y=3) return address
saved stack pointer
buf
v

```
x=2;
foo(18);
y=3;
```

```
void foo(int j) {
 int x,y;
 char buf[100];
 x=j;
 ...
}
```

"Smashing the Stack"*

- The general idea is to overflow a buffer so that it overwrites the return address.
- When the function is done it will jump to whatever address is on the stack.
- We put some code in the buffer and set the return address to point to it!

Before and After

```
void foo(char *s) {
 char buf[100];
 strcpy(buf,s);
...
```

address of S return-address

saved sp

buf

address of S

pointer to pgm

Small Program

What causes buffer overflow?

Example: gets()

```
char buf[20];
gets(buf); // read user input until
// first EoL or EoF character
```

- Never use gets
- Use fgets(buf, size, stdout) instead

Example: strcpy()

char dest[20];
strcpy(dest, src); // copies string src to
 dest

- strcpy assumes dest is long enough,
 and assumes src is null-terminated
- Use strncpy(dest, src, size) instead

Spot the defect! (1)

```
char buf[20];
char prefix[] = "http://";
...
strcpy(buf, prefix);
 // copies the string prefix to buf
strncat(buf, path, sizeof(buf));
 // concatenates path to the string buf
```

Spot the defect! (1)

```
char buf[20];
char prefix[] = "http://";
...
strcpy(buf, prefix);
 // copies the string prefix to buf
strncat(buf, path, sizeof(buf));
 // concatenates path to the string buf
```

strncat's 3rd parameter is number of chars to copy, not the buffer size

Another common mistake is giving **sizeof(path)** as 3rd argument...

Spot the defect! (2)

```
char src[9];
char dest[9];

char base_url = "www.ra.nl";
strncpy(src, base_url, 9);
 // copies base_url to src
strcpy(dest, src);
 // copies src to dest
```

base_url is 10 chars long, incl. its null terminator, so src won't be not null-terminated

so strcpy will overrun the buffer dest

Example: strcpy and strncpy

- Don't replace strcpy(dest, src) by
 - strncpy(dest, src, sizeof(dest))
- but by
 - strncpy(dest, src, sizeof(dest)-1)
 - dest[sizeof(dest)-1] = \\0\;
 - if dest should be null-terminated!

 A strongly typed programming language could of course enforce that strings are always nullterminated...

Spot the defect! (3)

```
char *buf;
int i, len;
read(fd, &len, sizeof(len));
buf = malloc(len);
read(fd,buf,len);
```

Spot the defect! (3)

```
char *buf;
 Didn't check if negative
int i, len;
read(fd, &len, sizeof(len));
buf = malloc(len);
read(fd,buf,len);
 len cast to unsigned and negative
 length overflows
  Memcpy() prototype:
 void *memcpy(void *dest, const void *src, size_t n);
  Definition of size_t: typedef unsigned int size_t;
```

Implicit Casting Bug

- A signed/unsigned or an implicit casting bug
 - Very nasty hard to spot
- C compiler doesn't warn about type mismatch between signed int and unsigned int
 - Silently inserts an implicit cast

Spot the defect! (4)

```
May results in integer overflow
char *buf;
int i, len;
read(fd, &len, sizeof(len));
if (len < 0)
  {error ("negative length"); return; }
buf = malloc(len+5);
read(fd,buf,len);
buf[len] = '\0'; // null terminate buf
```

Spot the defect! (5)

```
#define MAX BUF = 256
void BadCode (char* input)
 short len;
 char buf[MAX_BUF];
 len = strlen(input);
 if (len < MAX BUF) strcpy(buf,input);
 What if input is longer than 32K?
 len will be a negative number,
 due to integer overflow
 hence: potential buffer overflow
```

Spot the defect! (6)

```
char buff1[MAX_SIZE], buff2[MAX_SIZE];
// make sure it's a valid URL and will fit
if (! isValid(url)) return;
if (strlen(url) > MAX_SIZE - 1) return;
// copy url up to first separator, ie. first '/', to buff1
out = buff1;
do {
 // skip spaces
 if (*url != ' ') *out++ = *url;
} while (*url++ != '/');
strcpy(buff2, buff1);
```

what if there is no '/' in the URL?

Loop termination (exploited by Blaster worm)

Spot the defect! (7)

```
#include <stdio.h>
int main(int argc, char* argv[])
{ if (argc > 1)
printf(argv[1]);
return 0;
}
```

This program is vulnerable to **format string** attacks, where calling the program with strings containing special characters can result in a buffer overflow attack.

Format String Attacks

- int printf(const char *format [, argument]...);
 - snprintf, wsprintf ...
- What may happen if we execute printf(string);
 - Where string is user-supplied?
 - If it contains special characters, eg %s, %x, %n, %hn?

Format String Attacks

- Why this could happen?
 - Many programs delay output message for batch display:
 - fprintf(STDOUT, err_msg);
 - Where the err_msg is composed based on user inputs
 - If a user can change err_msg freely, format string attack is possible

Format String Attacks

- %x reads and prints 4 bytes from stack
 - this may leak sensitive data
- %n writes the number of characters printed so far onto the stack
 - this allow stack overflow attacks...
- C format strings break the "don't mix data & code" principle.
- "Easy" to spot & fix:
 - replace printf(str) by printf("%s", str)

Use Unix Machine in Department

- The Unix machine:
 cseaimlcsbs.iem.edu.in
- Must use SSH to connect
 - Find free SSH clients on Internet
 - E.g., Putty (command line based)
 - http://en.wikipedia.org/wiki/Ssh_client
 - Find a GUI-based SSH client
- Username:
- Default password:
 the first initial of your last name in uppercase and the last 5 digits of your

Example of "%x" --- Memory leaking

```
#include <stdio.h>
void main(int argc, char **argv){
 int a1=1; int a2=2;
 int a3=3; int a4=4;
 printf(argv[1]);
czou@:~$./test
czou@eustis:~$ ./test "what is this?"
what is this?czou@eustis:~$
czou@eustis:~$
czou@eustis:~$ ./test ''%x %x %x %x %x %x''
4 3 2 1 bfc994b0 bfc99508czou@eustis:~$
czou@eustis:~$
```

Bfc994b0: saved stack pointer

Bfc99508: return address

```
#include <stdio.h>
void foo(char *format){
 int a1=11; int a2=12;
 int a3=13; int a4=14;
 printf(format);
void main(int argc, char **argv){
  foo(argv[1]);
 printf("\n");
$./format-x-subfun "%x %x %x %x : %x, %x, %x
80495bc e d c : b, bffff7e8, 80483f4
 Four variables
```

Return address

- What does this string ("%x:%x:%s") do?
 - Prints first two words of stack memory
 - Treats next stack memory word as memory addr and prints everything until first '\0'
 - Could segment fault if goes to other program's memory

- Use obscure format specifier (%n) to write any value to any address in the victim's memory
 - %n --- write 4 bytes at once
 - %hn --- write 2 bytes at once
- Enables attackers to mount malicious code injection attacks
 - Introduce code anywhere into victim's memory
 - Use format string bug to overwrite return address on stack (or a function pointer) with pointer to malicious code

Example of "%n"---- write data in memory

```
#include <stdio.h>
void main(int argc, char **argv){
 int bytes;
 printf("%s%n\n", argv[1], &bytes);
 printf("You input %d characters\n", bytes);
}
czou@eustis:~$./test hello
hello
You input 5 characters
```

Function Pointer Overwritten

Function pointers: (used in attack on PHP 4.0.2)

- Overflowing buf will override function pointer.
- Harder to defend than return-address overflow attacks

Test by Yourself

- Try to run it to see how overflow happens.
- Modify the x definition to see other integer overflow cases

Two Techniques for Generating Stack Overflow Codes

They make attacking relatively easier

NOPs

- Most CPUs have a No-Operation instruction – it does nothing but advance the instruction pointer.
- Usually we can put a bunch of these ahead of our program (in the string).
- As long as the new return-address points to a NOP we are OK.

Using NOPs

Estimating the stack size

 We can also guess at the location of the return address relative to the overflowed buffer.

Put in a bunch of new return addresses!

Estimating the Location

Attack Code in Stack Overflow

- Most Stack Overflow attacks use "shell code" as the attacking code
 - Shell code is small (< 100 bytes)
- Attacker will obtain a shell (remote login) for arbitrary command executation
 - Remote login without password or account
- Shell generated is mostly root previlieged (has the same previlege as the compromised program)
- Additional attacking codes can be downloaded from the shell created
 - Most Internet worms use this way

Linux Shell Code

Testshell.c:

```
static char shellcode[] =
"\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0
b\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40\xc
d\x80\xe8\xdc\xff\xff\xff/bin/sh";
int main(void)
{
 void (*code)() = (void *)shellcode;
 //printf("Shellcode length: %d\n", strlen(shellcode));
 code();
 return 0;
}
```