Network Security: Buffer Overflow Attacks

Joe McCarthy

Today's Agenda

- What is Network Security?
- Why should you care?
- What is a network security attack?
- What is a buffer overflow attack?
- Where can you learn more?

All in 30 minutes ...

What is Network Security?

Figure 1.1 The Security Requirements Triad

Network Security Essentials, 4/E William Stallings Prentice Hall, 2011

NST

National Institute of Standards and Technology
Technology Administration, U.S. Department of Commerce

Computer Security

The protection afforded to an automated information system in order to attain the applicable objectives of preserving the *integrity*, *availability* and *confidentiality* of information system resources (includes hardware, software, firmware, information/dat a, and telecommunications)

February 2004 http://csrc.nist.gov/publications/fips/fips199/FIPS-PUB-199-final.pdf

Why study Network Security?

- Multi-disciplinary
 - Computer science, mathematics, psychology, sociology, politics, ethics, economics, forensics, ...
- New way of thinking: security mind set
 - Preventing undesirable behavior vs. enabling desirable behavior
- Personal relevance
 - Keeping your personal data & devices safe
- Professional relevance

TCSS 431: Network Security

Counter Hack Reloaded:
A Step-by-Step Guide
to Computer Attacks and
Effective Defenses, 2/E
Ed Skoudis
Tom Liston
Prentice Hall, 2006

Network Security:
Private Communication
in a Public World, 2/E
Charlie Kaufman
Radia Perlman
Mike Speciner
Prentice Hall, 2002

Today's Agenda

Counter Hack Reloaded: A Step-by-Step Guide to Computer Attacks and Effective Defenses, 2/E Skoudis& Liston Prentice Hall, 2006 1. Introduction

2. Networking Overview

3. Linux and UNIX Overview

4. Windows NT/000/XP/00 Overview

5. Phase 1: Reconnaissance

6. Phase 2: Scanning

7. Phase 3: Gaining Access Using Application OS Attacks

Script Kiddie Exploit Trolling

Pragmatism for More Sophisticated Attackers

Buffer Overflow Exploits

Password Attacks

Web Application Attacks

Exploiting Browser Flaws

8. Phase 4: Gaining Access Using Network Attacks

9. Phase 4: Denial-of-Service Attacks

10. Phase 4: Maintaining Access: Trojans, Backdoors&Rootkits

11. Phase 5: Covering Tracks& Hiding

12. Putting It All Together: Anatomy of an Attack

13. The Future, References & Conclusions

Anatomy of an Attack

- Reconnaissance
 - "casing the joint"
 - Discovery of physical & online sensitive information
 - Names, contact info (phone, email), IP addresses
 - Social engineering, dumpster diving, Google
- Scanning
 - "trying doorknobs & windows"
 - Search for openings, network topology, OS type(s)
 - Wireless access points, TCP ports, routers, gateways
 - Inventory of target system& possible vulnerabilities
- Gaining access
 - "breaking in"
 - Application & OS attacks (Chapter 7)
 - Stack-based & Heap-based Buffer Overflow Attacks

Network Security Class Student Agreement

- I understand that I am taking the TCSS431 Network Security class at the University of Washington, Tacoma (UWT) in which I will learn about computer access techniques that can be used to break in to, damage or otherwise alter ("hack") computer systems. I also understand that it is the purpose of the class that this knowledge be used to protect information resources and not to compromise or destroy them or otherwise break any laws or disrupt educational, commercial or other activities. Any access to a system without the administrator or owner's permission is illegal.
- The following actions are clearly not ethical:
 - Breaking into a computer system without the permission of the owner or administrator of that computer system.
 - Doing anything that substantially interferes with other user's access to computer-based services (i. e., denial of service attacks).
 - Accessing computer-based information without appropriate authorization.
 - Accessing any computer-based service without appropriate authorization.
 - Unauthorized monitoring of electronic communication.
- I agree that I will not access, damage or disrupt any computer systems or other students' work during this class. I also understand that I will be expected to work with other students to test security, but I agree that it will always be done with their knowledge. In addition I will not destroy or damage their work and will let them know what I have accessed on their computer system. I will cease accessing their system when asked.

Brief review of Main Memory

Data
Heap
Stack
Code

- Each page is only a piece of memory but has no meaning.
- A program is a collection of segments such as:
 - main program,
 - procedure,
 - function,
 - global variables,
 - common block,
 - stack,
 - symbol table

user view of memory

logical memory space

http://courses.washington.edu/css430/ppt/Memory.ppt

Figure 7.2 How programs run.

Figure 7.3 Some C code.

Figure 7.6 A view of the stack of the vulnerable program.

Figure 7.6 A view of the stack of the vulnerable program.

Figure 7.7 A smashed stack.

C library functions considered harmful

- fgets
- gets
- getws
- sprintf
- strcat
- strcpy
- strncpy
- scanf
- memcpy
- memmove

C library functions considered harmful

- fgets
- gets
- getws
- sprintf
- strcat
- strcpy
- strncpy
- scanf
- memcpy
- memmove

Go To Statement Considered Harmful Edsger W. Dijkstra

Reprinted from *Communications of the ACM*, Vol. 11, No. 3, March 1968, pp. 147-148. Copyright © 1968, Association for Computing Machinery, Inc.

"GOTO Considered Harmful" Considered Harmful

Frank Rubin. (March 1987) Communications of the ACM 30 (3): 195–196.

"'GOTO Considered Harmful' Considered Harmful" Considered Harmful?

Donald Moore, Chuck Musciano, Michael J. Liebhaber, Steven F. Lott and Lee Starr. (May 1987)

Communications of the ACM 30 (5): 351–355.

http://en.wikipedia.org/wiki/Considered_harmful

Finding stack-based buffer overflow vulnerabilities

- Examine source code (if available)
- Use debugger on executable to find exploitable library

- Apply brute force
 - Inundate application with input data
 - Examine stack traces after crashes
 - But what would you input ... & what would you look for?

Sample program


```
#include <stdio.h>
void f() {
 char s[9];
printf( "_
 _____12345678901234567890\n" );
printf( "Enter s: " );
 gets(s);
printf( "You entered: %s\n", s );
 return;
main() {
f();
```


```
Command Prompt
C:∖>a.exe
 12345678901234567890
Enter s: AAAAAAAAABCDEFGHIJKL
You entered: AAAAAAAABCDEFGHIJKL
 22 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 1300 [main] a 2648 open_stackdumpfile: Dumping stack trace to a.exe.stackdump
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
C:\>more a.exe.stackdump
Exception: STATUS_ACCESS_VIOLATION at eip=49484746
eax=00000022 ebx=0022CD60 ecx=6115F3A0 edx=00000000 esi=0022CD66 edi=61179FC7
ebp=45444342 esp=0022CD20 program=C:\a.exe, pid 2648, thread main
cs=001B ds=0023 es=0023 fs=003B gs=0000 ss=0023
Stack trace:
 Function Args
Frame
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
```


```
Command Prompt
C:∖>a.exe
 12345678901234567890
Enter s: AAAAAAAAABCDEFGHIJKL
You entered: AAAAAAAABCDEFGHIJKL
 22 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 1300 [main] a 2648 open_stackdumpfile: Dumping stack trace to a.exe.stackdump
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
C:\>more a.exe.stackdump
Exception: STATUS_ACCES$_VIOLATION at eip=49484746
eax=000000022 ebx=0022CD60 ecx=6115F3A0 edx=00000000 esi=0022CD66 edi=61179FC7
ebp=45444342 esp=0022CD20 program=C:\a.exe, pid 2648, thread main
cs=001B ds=0023 es=0023 fs=003B gs=0000 ss=0023
Stack trace:
 Function Args
Frame
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
```


```
Command Prompt
C:∖>a.exe
 12345678901234567890
Enter s: AAAAAAAAABCDEFGHIJKL
You entered: AAAAAAAABCDEFGHIJKL
 22 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 1300 [main] a 2648 open_stackdumpfile: Dumping stack trace to a.exe.stackdump
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
C:∖>more a.exe.stackdump
Exception: STATUS_ACCES$_VIOLATION at eip=49484746
eax=00000022 ebx=0022CD60 ecx=6115F3A0 edx=00000000 esi=0022CD66 edi=61179FC7
ebp=45444342 esp=0022CD20 program=C:\a.exe, pid 2648, thread main
cs=001B ds=0023 es=0023 fs=003B gs=0000 ss=0023
Stack trace:
 Function Args
Frame
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
```

$$0x49 = "I", 0x48 = "H", 0x47 = "G", 0x46 = "F"$$


```
Command Prompt
C:∖>a.exe
 12345678901234567890
Enter s: AAAAAAAAABCDEFGHIJKL
You entered: AAAAAAAABCDEFGHIJKL
 22 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 1300 [main] a 2648 open_stackdumpfile: Dumping stack trace to a.exe.stackdump
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
C:∖>more a.exe.stackdump
Exception: STATUS_ACCES$_VIOLATION at eip=49484746
eax=00000022 ebx=0022CD60 ecx=6115F3A0 edx=00000000 esi=0022CD66 edi=61179FC7
ebp=45444342 esp=0022CD20 program=C:\a.exe, pid 2648, thread main
cs=001B ds=0023 es=0023 fs=003B gs=0000 ss=0023
Stack trace:
 Function Args
Frame
 7609 [main] a 2648 exception::handle: Exception: STATUS_ACCESS_VIOLATION
 9919 [main] a 2648 exception::handle: Error while dumping state (probably cor
rupted stack)
```


$$0x49 = "I", 0x48 = "H", 0x47 = "G", 0x46 = "F"$$

Strategy & Structure of a "Sploit"

- "Fuzzing"
 - Repeated input patterns
 - AAAA... ("A" = 0x41)
 - ABCDEFG...
 - DEF1, DEF2, DEF3, ...
- NOP (No Operation)
 - 0x90 on x86
 - Also:
 - Add 0
 - Multiply by 1
 - Jump to next instruction
 - •

Figure 7.8 The structure of an exploit (also known as a sploit)

Heap-based Buffer Overflow Attacks

THE HEAP

color_pref (10 char)

Heap Allocation Direction

user_name (10 char)

Figure 7.10 The heap holds the memory we malloc'ed.

Heap-based Buffer Overflow Attacks

_ 🗆 ×

Script Kiddies & Exploit Collections

- Attacks (exploits) are widely available
 - French Security Response Team (FrSIRT)
 - http://www.vupen.com/english/
 - "Only available to trusted organizations"
 - Packet Storm Security
 - http://packetstormsecurity.org/
 - Security Focus Bugtraq Archives
 - http://www.securityfocus.com/bid
 - Metasploit Project
 - http://www.metasploit.com
- Little or no knowledge required

Exploitation Engines

Figure 7.12 The components of Metasploit.

Sample Payloads

- Bind shell to current port
- Bind shell to arbitrary port
- Reverse shell
- Windows VNC Server DLL
- Reverse VNC DLL Inject
- Inject DLL into running application
- Create local admin user
- The Meterpreter (<u>Metasploit Interpreter</u>)

Metasploit - GUI

Figure 7.13 Metasploit's Web-based interface.

Metasploit – command line

```
08P .0PYO. .0PYO. .0PYO. 8 .0
8 .00008 Vb.. 8 8 8 8
8 8 'Yb. 8 8 8 8
8 YooP8 YooP' 8YOOP' 8 Y
 ooYoYo. .oPYo.
 .oPYo. o8
 8 8 Yooo' 8 YooP8 YooP' 8YooP' 8 YooP' 8 8
 =[ msf v3.0
 =[ 5 exploits - 72 payloads
=[ 2 encoders - 2 nops
m<u>sf exploit(test/multi/aggressive) ></u> exploit -h
Usage: exploit [options]
Launches an exploitation attempt.
OPTIONS:
 The payload encoder to use. If none is specified, ENCODER is used.
 Run in the context of a job.

Run in the context of a job.

The NOP generator to use. If none is specified, NOP is used.

A comma separated list of options in VAR-VAL format.

The payload to use. If none is specified, PAYLOAD is used.

The target index to use. If none is specified, IARGET is used.

Do not interact with the session after successful exploitation.
 -o (opt)
-p (opt)
msf exploit(test/multi/aggressive) > exploit -z
[*] Sending 124 byte payload...
[*] Sending stage (2838 bytes)
[*] Sleeping before handling stage...
[*] Uploading DLL (73739 bytes)...
[*] Upload completed.
[*] Introd completed.
[*] Irying to use connection...
[*] Irying to use connection...
[*] Meterpreter session 1 opened (18.254.8.4:59368 -> 18.254.8.4:12345>
[*] Started logging session interaction.
[*] Session 1 created in the background.
nsf exploit(test/multi/aggressive) > session -1
Active sessions
 Id Description Tunnel
 Meterpreter 10.254.0.4:59360 -> 10.254.0.4:12345
msf exploit(test/multi/aggressive) > session -i 1
[*] Starting interaction with 1...
<u>meterpreter</u> > use stdapi
 Loading extension stdapi...success.
```


Pros & Cons of Exploit Frameworks

Pros & Cons of Exploit Frameworks

- Advantages for Attackers
 - Reduced time
 - Increased quality
- Advantages for Defenders
 - Increased accuracy of security assessments
 - Vulnerability scans yield many false positives (30-50%)
 - Scan, then sploit to find "real" problems
 - Verify IDS / IPS functionality
 - Malfunctions, misconfiguration, pre-emptive attacks
 - Improving management awareness
 - "Please don't steal this file!"

Defenses against Buffer Overflow Attacks

- Safer programming
 - StackGuard, Stack Shield
- Security reviews
 - ITS4 ("It's the Software,Stupid Security Scanner")
 - RATS (Rough Auditing Tool for Security)
 - Flawfinder

Figure 7.14 Windows XP Service Pack 2 and Windows 2003 Service Pack 1

For more information

- "Smashing the Stack for Fun and Profit"
 - Aleph One, aleph1@underground.org
 - http://www.phrack.org/issues.html?id=14&issue=49
- Common Vulnerabilities & Exposures
 - http://cve.mitre.org/cve/
 - Total CVEs: 45,149
 - Stack-based overflow vulnerabilities
 - 1200+: IE, Safari, Firefox, Opera, RealPlayer, QuickTime, WMP, WinAmp, DB2, Excel, Access, Word, PowerPoint, OpenOffice, Eudora, Acrobat, Reader, JDK, JRE, Norton, McAfee, eTrust, RAZR
 - Heap-based overflow vulnerabilities
 - 900+:

IE, Opera, Firefox, Thunderbird, Apache, VB, ColdFusion, Skype, PHP, Oracle, PostgreSQL, AIM, Windows Live Messenger, WordPerfect, Outlook Express, PageMaker, PowerPoint, Excel, Netscape, McAfee, DirectX, Shockwave, Subversion, QuickTime, Norton, Sophos, Kaspersky, RSA SecurID, PuTTY, iTunes, RealPlayer, WinAmp, OpenOffice, JRE, Facebook Photos

