Buffer Overflow Attack: Defense Techniques

Countermeasures

- We can take countermeasures at different points in time
 - before we even begin programming
 - during development
 - when testing
 - when executing code
- to prevent, to detect at (pre)compile time or at runtime -, and to migitate problems with buffer overflows

Preventing Buffer Overflow Attacks

- Non-executable stack
- Static source code analysis.
- Run time checking: StackGuard, Libsafe, SafeC, (Purify).
- Randomization.
- Type safe languages (Java, ML).
- Detection deviation of program behavior
- Sandboxing
- Access control ...

Prevention

- Don't use C or C++ (use type-safe language)
 - Legacy code
 - □ Practical?
- Better programmer awareness & training
 - Building Secure Software, J. Viega & G. McGraw, 2002
 - Writing Secure Code, M. Howard & D. LeBlanc, 2002
 - 19 deadly sins of software security, M. Howard, D LeBlanc & J. Viega, 2005
 - Secure programming for Linux and UNIX HOWTO,
 D. Wheeler, <u>www.dwheeler.com/secure-programs</u>
 - Secure C coding, T. Sirainen
 www.irccrew.org/~cras/security/c-guide.html

Dangerous C system calls

source: Building secure software, J. Viega & G. McGraw, 2002

Extreme risk

gets

High risk

- strcpy
- strcat
- sprintf
- scanf
- sscanf
- fscanf
- vfscanf
- vsscanf

High risk (cntd)

- streadd
- strecpy
- strtrns
- realpath
- syslog
- getenv
- getopt
- getopt long
- getpass

Moderate risk Low risk

- getchar
- fgetc
- getc
- read
- bcopy

- fgets
- memcpy
- snprintf
- strccpy
- strcadd
- strncpy
- strncat
- vsnprintf

Secure Coding

- Avoid risky programming constructs
 - Use fgets instead of gets
 - Use strn* APIs instead of str* APIs
 - Use snprintf instead of sprintf and vsprintf
 - scanf & printf: use format strings
- Never assume anything about inputs
 - Negative value, big value
 - Very long strings

Prevention – use better string libraries

- there is a choice between using statically vs dynamically allocated buffers
 - static approach easy to get wrong, and chopping user input may still have unwanted effects
 - dynamic approach susceptible to out-ofmemory errors, and need for failing safely

Better string libraries

- libsafe.h provides safer, modified versions of eg strcpy
- strlcpy(dst,src,size) and strlcat(dst,src,size) with size the size of dst, not the maximum length copied.
 - Used in OpenBSD
- glib.h provides Gstring type for dynamically growing null-terminated strings in C
 - but failure to allocate will result in crash that cannot be intercepted, which may not be acceptable
- Strsafe.h by Microsoft guarantees null-termination and always takes destination size as argument
- C++ string class
 - data() and c-str()return low level C strings, ie char*, with result of data()is not always null-terminated on all platforms...

Dynamic countermeasures

- Protection by kernel
 - Non-executable stack memory (NOEXEC)
 - prevents attacker executing her code
 - Address space layout randomisation (ASLR)
 - generally makes attacker's life harder
 - E.g., harder to get return address place and injected code address
- Protection inserted by the compiler
 - to prevent or detect malicious changes to the stack
- Neither prevents against heap overflows

Bugs to Detect in Source Code Analysis

Some examples

- · Crash Causing Defects
- · Null pointer dereference
- · Use after free
- Double free
- · Array indexing errors
- · Mismatched array new/delete
- · Potential stack overrun
- · Potential heap overrun
- · Return pointers to local variables
- · Logically inconsistent code

- Uninitialized variables
- · Invalid use of negative values
- · Passing large parameters by value
- · Underallocations of dynamic data
- · Memory leaks
- · File handle leaks
- · Network resource leaks
- · Unused values
- · Unhandled return codes
- · Use of invalid iterators

Marking stack as non-execute

- Basic stack exploit can be prevented by marking stack segment as non-executable or randomizing stack location.
 - Then injected code on stack cannot run
 - Code patches exist for Linux and Solaris
 - E.g., our olympus.eecs.ucf.edu has patched for stack radnomization

Problems:

- Does not block more general overflow exploits:
 - Overflow on heap, overflow func pointer
- Does not defend against `return-to-libc' exploit.
- Some apps need executable stack (e.g. LISP interpreters).

Randomization Techniques

- For successful exploit, the attacker needs to know where to jump to, i.e.,
 - Stack layout for stack smashing attacks
 - Heap layout for code injection in heap
 - Shared library entry points for exploits using shared library
- Randomization Techniques for Software Security
 - Randomize system internal details
 - Memory layout
 - Internal interfaces
 - Improve software system security
 - Reduce attacker knowledge of system detail to thwart exploit
 - Level of indirection as access control

Randomize Memory Layout (I)

- Randomize stack starting point
 - Modify execve() system call in Linux kernel
 - Similar techniques apply to randomize heap starting point
- Randomize heap starting point
- Randomize variable layout


Randomize Memory Layout (II)

- Handle a variety of memory safety vulnerabilities
 - Buffer overruns
 - Format string vulnerabilities
 - Integer overflow
 - Double free
- Simple & Efficient
 - Extremely low performance overhead
- Problems
 - Attacks can still happen
 - Overwrite data
 - May crash the program
 - Attacks may learn the randomization secret
 - Format string attacks

Dynamic countermeasure: stackGuard

Solution: StackGuard

- Run time tests for stack integrity.
- Embed "canaries" in stack frames and verify their integrity prior to function return.


Canary Types

Random canary:

- Choose random string at program startup.
- Insert canary string into every stack frame.
- Verify canary before returning from function.
- To corrupt random canary, attacker must learn the random string.

Canary Types

- Additional countermeasures:
 - use a random value for the canary
 - XOR this random value with the return address
 - include string termination characters in the canary value (why?)

- StackGuard implemented as a GCC patch
 - Program must be recompiled
- Low performance effects: 8% for Apache
- Problem
 - Only protect stack activation record (return address, saved ebp value)

Purify

- A tool that developers and testers use to find memory leaks and access errors.
- Detects the following at the point of occurrence:
 - reads or writes to freed memory.
 - reads or writes beyond an array boundary.
 - reads from uninitialized memory.

Purify - Catching Array Bounds Violations

- To catch array bounds violations, Purify allocates a small "red-zone" at the beginning and end of each block returned by malloc.
- □ The bytes in the red-zone → recorded as unallocated.
- If a program accesses these bytes, Purify signals an array bounds error.
- Problem:
 - Does not check things on the stack
 - Extremely expensive

Further improvements

- PointGuard
 - also protects other data values, eg function pointers, with canaries
 - Higher performance impact than stackGuard
- ProPolice's Stack Smashing Protection (SSP) by IBM
 - also re-orders stack elements to reduce potential for trouble
- Stackshield has a special stack for return addresses, and can disallow function pointers to the data segment

Dynamic countermeasures

- libsafe library prevents buffer overruns beyond current stack frame in the dangerous functions it redefines
 - Dynamically loaded library.
 - Intercepts calls to strcpy (dest, src)
 - Validates sufficient space in current stack frame:

|frame-pointer - dest| > strlen(src)

If so, does strcpy.

Otherwise, terminates application.

Dynamic countermeasures

 libverify enhancement of libsafe keeps copies of the stack return address on the heap, and checks if these match

None of these protections are perfect!

- even if attacks to return addresses are caught, integrity of other data other than the stack can still be abused
- clever attacks may leave canaries intact
- where do you store the "master" canary value
 a cleverer attack could change it
- none of this protects against heap overflows
 eg buffer overflow within a struct...
- New proposed non-control attack

Summary

- Buffer overflows are the top security vulnerability
- Any C(++) code acting on untrusted input is at risk
- Getting rid of buffer overflow weaknesses in C(++) code is hard (and may prove to be impossible)
 - Ongoing arms race between countermeasures and ever more clever attacks.
 - Attacks are not only getting cleverer, using them is getting easier