

Control Flow Hijack Defenses Canaries, DEP, and ASLR

David Brumley

Carnegie Mellon University

Control Flow Hijack: Always control + computation

- code injection
- return-to-libc
- Heap metadata overwrite
- return-oriented programming

• ...

Same principle, different mechanism

Control Flow Hijacks

... happen when an attacker gains control of the instruction pointer.

Two common hijack methods:

- buffer overflows
- format string attacks

Control Flow Hijack Defenses

Bugs are the root cause of hijacks!

- Find bugs with analysis tools
- Prove program correctness

Mitigation Techniques:

- Canaries
- Data Execution Prevention/No eXecute
- Address Space Layout Randomization

Proposed Defense Scorecard

Aspect	Defense
Performance	Smaller impact is better
Deployment	• Can everyone easily use it?
Compatibility	Doesn't break libraries
Safety Guarantee	Completely secure to easy to bypass

^{*} http://blogs.technet.com/b/srd/archive/2009/03/16/gs-cookie-protection-effectiveness-and-limitations.aspx

Canary / Stack Cookies

"A"x68. "\xEF\xBE\xAD\xDE"

```
#include<string.h>
int main(int argc, char **argv) {
 char buf[64];
 strcpy(buf, argv[1]);
Dump of assembler code for function main:
 0x080483e4 <+0>: push
 %ebp
 0x080483e5 <+1>: mov
 %esp,%ebp
 0x080483e7 <+3>: sub
 $72,%esp
 0x080483ea <+6>: mov
 12(%ebp),%eax
 0x080483ed <+9>: mov
 4(%eax),%eax
 0 \times 080483f0 < +12 > : mov
 %eax,4(%esp)
 0x080483f4 <+16>: lea
 -64(%ebp),%eax
 %eax,(%esp)
 0x080483f7 <+19>: mov
 0x080483fa <+22>: call
 0x8048300 <strcpy@plt>
 0x080483ff <+27>: leave
 0x08048400 <+28>: ret
```


"A"x68. "\xEF\xBE\xAD\xDE"


```
#include<string.h>
int main(int argc, char **argv) {
 char buf[64];
 argv
 strcpy(buf, argv[1]);
 corrupted
 argc
 overwritten 0xDEADBEEF
Dump of assembler code for function main:
 AAAA
 overwritten
 ← %ebp
 0x080483e4 <+0>: push
 %ebp
 0x080483e5 <+1>: mov
 %esp,%ebp
 AAAA... (64 in total)
 0x080483e7 <+3>: sub
 $72,%esp
 12(%ebp),%eax
 0x080483ea <+6>:
 mov
 0x080483ed <+9>: mov
 4(%eax),%eax
 0 \times 080483f0 < +12 > : mov
 %eax,4(%esp)
 0x080483f4 <+16>: lea
 -64(%ebp),%eax
 0x080483f7 <+19>: mov
 %eax,(%esp)
 0x080483fa <+22>: call
 0x8048300 <strcpy@plt>
 argv[1]
 0x080483ff <+27>: leave
 buf
 0x08048400 <+28>: ret
 – %esp
```

StackGuard [Cowen etal. 1998]

Idea:

- prologue introduces a
 canary word between
 return addr and locals
- epilogue checks canary before function returns

Wrong Canary => Overflow

gcc Stack-Smashing Protector (ProPolice)

```
Dump of assembler code for function main:
 Compiled with v4.6.1:
 0x08048440 <+0>: push
 %ebp
 gcc -fstack-protector -01 ...
 0 \times 08048441 < +1 > :
 %esp,%ebp
 mov
 $76,%esp
 0x08048443 <+3>: sub
 %gs:20,%eax
 0x08048446 <+6>: mov
 0x0804844c <+12>: mov
 %eax,-4(%ebp)
 0x0804844f <+15>: xor
 %eax,%eax
 0x08048451 <+17>: mov
 12(%ebp),%eax
 0 \times 08048454 < +20 > : mov
 4(%eax),%eax
 %eax,4(%esp)
 0 \times 08048457 < +23 > : mov
 0x0804845b <+27>: lea
 -68(%ebp),%eax
 0x0804845e < +30 > : mov
 %eax,(%esp)
 0x08048461 <+33>: call
 0x8048350 <strcpy@plt>
 0x08048466 <+38>: mov
 -4(%ebp),%edx
 0x08048469 <+41>: xor
 %gs:20,%edx
 buf
 0x08048470 <+48>: je
 0x8048477 <main+55>
 0x8048340 <__stack_chk_fail@plt>
 0x08048472 <+50>: call
 0x08048477 <+55>: leave
```

0x08048478 < +56>: ret

return addr caller's ebp **CANARY** (64 bytes)

Canary should be **HARD** to Forge

- Terminator Canary
 - 4 bytes: 0,CR,LF,-1 (low->high)
 - terminate strcpy(), gets(), ...

- Random Canary
 - 4 random bytes chosen at load time
 - stored in a guarded page
 - need good randomness

Canary Scorecard

Aspect	Canary
Performance	 several instructions per function time: a few percent on average size: can optimize away in safe functions (but see MS08-067 *)
Deployment	 recompile suffices; no code change
Compatibility	 perfect—invisible to outside
Safety Guarantee	• not really

 $^{* \} http://blogs.technet.com/b/srd/archive/2009/03/16/gs-cookie-protection-effectiveness-and-limitations. aspx$

Bypass: Data Pointer Subterfuge

Overwrite a data pointer *first*...

```
int *ptr;
char buf[64];
memcpy(buf, user1);
*ptr = user2;
```


Canary Weakness

Check does *not* happen until epilogue...

- func ptr subterfuge \ \rightarrow PointGuard
- C++ vtable hijack
- exception handler hijack \rightarrow SafeSEH SEHOP

...

ProPolice
puts arrays
above others
when possible
struct is fixed;
& what about heap?

Code Examples:

http://msdn.microsoft.com/en-us/library/aa290051(v=vs.71).aspx

VS 2003: /GS

What is "Canary"?

Wikipedia: "the historic practice of using canaries in coal mines, since they would be affected by toxic gases earlier than the miners, thus providing a biological warning system."

Data Execution Prevention (DEP) / No eXecute (NX)

How to defeat exploits?

Data Execution Prevention

(still a Denial-of-Service attack!)

W^X

(still a Denial-of-Service attack!)

DEP Scorecard

Aspect	Data Execution Prevention
Performance	 with hardware support: no impact otherwise: reported to be <1% in PaX
Deployment	 kernel support (common on all platforms) modules opt-in (less frequent in Windows)
Compatibility	 can break legitimate programs Just-In-Time compilers unpackers
Safety Guarantee	 code injected to NX pages never execute but code injection may not be necessary

Return-to-libc Attack

Overwrite return address by address of a libc function

- setup fake return address and argument(s)
- ret will "call" libc function

No injected code!

More to come later

Address Space Layout Randomization (ASLR)

Assigned Reading:

ASLR Smack and Laugh Reference by Tilo Muller

ASLR

Traditional exploits need precise addresses

- stack-based overflows: location of shell code
- return-to-libc: library addresses
- Problem: program's memory layout is fixed
 - stack, heap, libraries etc.
- Solution: randomize addresses of each region!

Running cat Twice

Run 1

• Run 2

```
exploit:~# cat /proc/self/maps | egrep '(libc|heap|stack)'

086e8000-08709000 rw-p 086e8000 00:00 0 [heap]

b7d9a000-b7eef0000 r-xp 00000000 08:01 1750463 /lib/i686/cmov/libc-2.7.so

b7eef0000-b7ef2000 rw-p 00155000 08:01 1750463 /lib/i686/cmov/libc-2.7.so


b7ef0000-b7ef2000 rw-p 00156000 08:01 1750463 /lib/i686/cmov/libc-2.7.so

bf902000-bf917000 rw-p bffeb000 00:00 0 [stack]
```

Memory

Base address b Base address a Base address c Stack **Program** Mapped Code Heap Main stack Uninitialized Dynamic data libraries Initialized data Thread stacks Shared Memory

ASLR Randomization

^{*} \approx 16 bit random number of 32-bit system. More on 64-bit systems.

ASLR Scorecard

Aspect	Address Space Layout Randomization
Performance	 excellent—randomize once at load time
Deployment	 turn on kernel support (Windows: opt-in per module, but system override exists) no recompilation necessary
Compatibility	 transparent to safe apps (position independent)
Safety Guarantee	 not good on x32, much better on x64 code injection may not be necessary

Ubuntu - ASLR

- ASLR is ON by default [Ubuntu-Security]
 - cat /proc/sys/kernel/randomize_va_space
 - Prior to Ubuntu 8.10: 1 (stack/mmap ASLR)
 - In later releases: 2 (stack/mmap/brk ASLR)

- stack/mmap ASLR: since kernel 2.6.15 (Ubuntu 6.06)
- brk ASLR: since kernel 2.6.26 (Ubuntu 8.10)
- exec ASLR: since kernel 2.6.25
 - Position Independent Executable (PIE) with "-fPIE -pie"

How to attack with ASLR?

Brute Force

How to attack with ASLR?

ret2text

- text section has executable program code
 - but not typically randomized by ASLR except PIE

- can hijack control flow to unintended (but existing) program function
 - Figure 7 in reading

ret2text

.text not randomized


```
89 e5
83 ec 18
8b 45 08
89 44 24 04
c7 04 24 f0 86 04 08
c7 44 24 0c 00 00 00
c7 44 24 08 22 87 04
c7 44 24 04 28 87 04
c7 04 24 2c 87 04 08
e8 9b fe ff ff
b8 01 00 00 00
c9
c3
```

Same as running "winner" in vuln2 from class exercise

Function Pointer Subterfuge

Overwrite a function pointer to point to:

- program function (similar to ret2text)
- another lib function in Procedure Linkage Table

```
/*please call me!*/
int secret(char *input) { ... }
int chk_pwd(char *intput) { ... }
int main(int argc, char *argv[]) {
 int (*ptr)(char *input);
 char buf[8];
 ptr = &chk pwd;
 strncpy(buf, argv[1], 12);
 printf("[] Hello %s!\n", buf);
 (*ptr)(argv[2]);
```

Function Pointers

How to attack with ASLR?

ret2eax

```
void msglog(char *input) {
  char buf[64];
  strcpy(buf, input);
int main(int argc, char *argv[]) {
  if(argc != 2) {
 printf("exploitme <msg>\n");
 return -1;
  msglog(argv[1]);
  return 0;
```

returns pointer to buf in eax

A subsequent call *eax would redirect control to buf

ret2eax

ret2ret

• If there is a valuable (*potential shellcode*) pointer on a stack, you might consider this technique.

ret2ret (stack juggling)

You might consider this technique when

- Text section isn't randomized (uses addr of ret instr)
- Can overwrite pointer ptr that points to stack
- ptr is higher on the stack than vuln buffer

no
&no
•••
saved ret
saved ebp
buffer


```
void f(char *str) {
 char buffer[256];
 strcpy(buffer, str);
}
int main(int argc, char *argv[]) {
 int no = 1;
 int *ptr = &no;
 f(argv[1]);
}
```

ret2pop

• If there is a valuable (*potential shellcode*) pointer on a stack, you might consider this technique.

How to attack with ASLR?

Other Non-randomized Sections

• Dynamically linked libraries are loaded at runtime. This is called *lazy binding*.

- Two important data structures
 - Global Offset Table
 - Procedure Linkage Table

commonly positioned statically at compile-time

Dynamic Linking

Dynamic Linking

```
printf("hello ");
...
printf("world\n");
...
```

```
<printf@plt>: jmp GOT[printf]
```

```
GOT
...
<printf>: dynamic_printf_addr
```

Linker fills in the actual addresses of library functions

```
LIBC
<dynamic_printf_addr>:
...
```


Dynamic Linking

```
<printf@plt>: jmp GOT[printf]
 printf("hello ");
 printf("world\n");
 GOT
 dynamic_printf_addr
 <print/>:
Subsequent calls to printf
do not require the linker
 Linker
 LIBC
 <dynamic_printf_addr>:
```

Exploiting the linking process

 GOT entries are really function pointers positioned at known addresses

• Idea: use other vulnerabilities to take control (e.g., format string)

GOT Hijacking

```
printf(usr_input);
...
printf("world\);
...
```

```
<printf@plt>: jmp GOT[printf]
```

```
GOT
...
<printf>: dynamic_linker_addr
```

Use the format string to overwrite a GOT entry

```
LIBC

<dynamic_printf_addr>:
...
```


GOT Hijacking

```
printf(usr_input);
...
printf("world\);
...
```

```
<printf@plt>: jmp GOT[printf]
```

```
GOT
...
<printf>: any_attacker_addr
```

Use the format string to overwrite a GOT entry


```
LIBC
<dynamic_printf_addr>:
...
```


GOT Hijacking

```
<printf@plt>: jmp GOT[printf]
printf(usr_input);
printf("world\n");
 GOT
 <printf>: any_attacker_addr
 The next invocation transfers
 control wherever the attacker
  wants (e.g., system, pop-ret, etc)
 Linker
 LIBC
<dynamic_printf_addr>:
```

How to attack with ASLR?

Many other techniques

- ret2bss, ret2data, ret2heap, ret2eax
- string pointer
- ret2dtors
 - overwriting dtors section

The Security of ASLR

Optional Reading:

On the Effectiveness of Address-Space Randomization by Shacham et al, ACM CCS 2004

```
$ /bin/cat /proc/self/maps
08048000-0804f000 r-xp 00000000 08:01 2514948
 /bin/cat
0804f000-08050000 rw-p 00006000 08:01 2514948
 /bin/cat
08050000-08071000 rw-p 08050000 00:00 0
 [heap]
b7d3b000-b7e75000 r--p 00000000 08:01 1475932
 /usr/lib/locale/locale-archive
b7e75000-b7e76000 rw-p b7e75000 00:00 0
b7e76000-b7fcb000 r-xp 00000000 08:01 205950
 /lib/i686/cmov/libc-2.7.so
b7fcb000-b7fcc000 r--p 00155000 08:01 205950
 /lib/i686/cmov/libc-2.7.so
 /lib/i686/cmov/libc-2.7.so
b7fcc000-b7fce000 rw-p 00156000 08:01 205950
b7fce000-b7fd1000 rw-p b7fce000 00:00 0
b7fe1000-b7fe3000 rw-p b7fe1000 00:00 0
b7fe3000-b7fe4000 r-xp b7fe3000 00:00 0
 [vdso]
b7fe4000-b7ffe000 r-xp 00000000 08:01 196610
 /1ib/1d-2.7.so
b7ffe000-b8000000 rw-p 0001a000 08:01 196610
 /lib/ld-2.7.so
bffeb000-c0000000 rw-p bffeb000 00:00 0
 [stack]
```

- \sim 27 bits between bffeb000, b7ffee00.
- Top 4 not touched by PAX.
- < ~24 bits of randomness.
- Shacham et al report 16 bits in reality for x86 on Linux.

When to Randomize?

- 1. When the machine starts? (Windows)
 - Assign each module an address once per boot
- 2. When a process starts? (Linux)
 - Constant re-randomization for all child processes

Security Game for ASLR

- Attempted attack with randomization guess x is "a probe"
 - Success = \mathbf{x} is correct
 - Failure = detectable crash or fail to exploit
 - Assume 16 bits of randomness available for ASLR

Game:

In expectation, how many probes are necessary to guess \mathbf{x} ?

- Scenario 1: not randomized after each probe (Windows)
- Scenario 2: re-randomized after each probe (Linux)

What is the expected number of probes to hack the machine?

- 1. Pr[Success on exactly trial n]?
- 2. Pr[Success by trial n]?

Scenario 1:

Not Randomized After Each Probe

- Pretend that each possible offset is written on a ball.
- There are 2¹⁶ balls.
- This scenario is like selecting balls without replacement until we get the ball with the randomization offset written on it.

W/O Replacement:

Pr[Success on Exactly nth try]

W/O Replacement: Pr[Success on Exactly nth try]

$$\frac{2^{16}-1}{2^{16}}*\frac{2^{16}-2}{2^{16}-1}*\dots*\frac{2^{16}-n-1}{2^{16}-n}*\frac{1}{2^{16}-n-1}=\frac{1}{2^{16}}$$
 Succeed on nth trial

W/O Replacement:

```
Pr[Success by nth try] =

Pr[Success on 1<sup>st</sup> try] +

Pr[Success on 2<sup>nd</sup> try] +

Pr[Success on nth try] = \frac{n}{2^{16}}
```

Expected Value

- E[X] is the expected value of random variable X
 - Basically a weighted average

$$E[X] = x_1 p_1 + x_2 p_2 + \dots + x_k p_k$$
.
 $E[X] = \sum_{i=1}^{\infty} x_i p_i$,

Expected number of trials before success

Pr[success by nth try]

Expectation:
$$\sum_{n=1}^{2^{16}} n * \frac{1}{2^{16}}$$
$$= \frac{1}{2^{16}} * \sum_{n=1}^{2^{16}} n$$

Scenario 2: Randomized After Each Probe

- Pretend that each possible offset is written on a ball.
- There are 2¹⁶ balls.
- Re-randomizing is like selecting balls with replacement until we get the ball with the randomization offset written on it.

With Replacement

Pr[Success on exactly nth try]

With Replacement:

Expected number of probes: $1/p = 2^{16}$

E[X] = 1/p for geometric distribution

$$p = \frac{1}{2^{16}}$$

Comparison

Expected success in 2¹⁶ probes

Expected success in 2¹⁵ probes

With Re-Randomization

Without Re-Randomization

For n bits of randomness: 2ⁿ

For n bits of randomness: 2ⁿ⁻¹

Re-Randomization gives (only)1 bit of extra security!

But wait...

That's true, but is brute force the <u>only</u> attack?

END

Backup slides here.

• Titled cherries because they are for the pickin. (credit due to maverick for wit)

Last Two Lectures

Control flow hijacks are due to BUGS!

Format String Attacks

Microsoft took a drastic measure:

%n is disabled by default

- since VS 2005
- http://msdn.microsoft.com/enus/library/ms175782(v=vs.80).aspx

- int_set_printf_count_output(
- int enable
-);