CHAPTER 5 Buffer Overflows

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.

Agenda

- Buffer overflows: attacker hijacks machine
 - □ Attacker injects malicious code into program
- Preventable, but common (50% CERT advisories decade after Morris Worm)
- Fixes: Safe string libraries,
 StackGuard, Static Analysis
- Other Types of Overflows: Heap, Integer, ...

6.1. Anatomy of a Buffer Overflow

- Buffer: memory used to store user input, has fixed maximum size
- Buffer overflow: when user input exceeds max buffer size
 - Extra input goes into unexpected memory locations

6.1.1. A Small Example

Malicious user enters > 1024 chars, but buf can only store 1024 chars; extra chars overflow buffer

```
void get_input() {
 char buf[1024];
 gets(buf);
}
void main(int argc, char*argv[]){
 get_input();
}
```


```
int checkPassword() {
 char pass[16];
3
 bzero(pass, 16); // Initialize
4
 printf ("Enter password: ");
5
 qets(pass);
6
 if (strcmp(pass, "opensesame") == 0)
7
 return 1;
8
 else
9
 return 0;
10 }
11
12 void openVault() {
 checkPassword()
13
 // Opens the vault
14 }
 pass[16]
 Return
 pass[16]
15
 main() <
 → openVault()
 -Addr. -
16 main()
 if (checkPassword()) {
17
 main()
 openVault();
18
 printf ("Vault opened!");
19
 "Normal"
 Compromised
20
 Stack
 Stack
21 }
```

6.1.2. checkPassword() Bugs

- Execution stack: maintains current function state and address of return function
- Stack frame: holds vars and data for function
- Extra user input (> 16 chars) overwrites return address
 - □ Attack string: 17-20th chars can specify address of openVault() to bypass check
 - □ Address can be found with source code or binary

6.1.2. Non-Executable Stacks Don't Solve It All

- Attack could overwrite return address to point to newly injected code
- NX stacks can prevent this, but not the vault example (jumping to an existing function)
- Return-into-libc attack: jump to library functions
 - □ e.g. /bin/sh or cmd.exe to gain access to a command shell (shellcode) and complete control

6.1.3. The safe_gets() Function

- Unlike gets(), takes parameter specifying max chars to insert in buffer
 - Use in checkPassword() instead of gets() to eliminate buffer overflow vulnerability

```
5 safe_gets(pass, 16);
```

6.2. Safe String Libraries

- C Avoid (no bounds checks): strcpy(), strcat(), sprintf(), scanf()
- Use safer versions (with bounds checking): strncpy(), strncat(), fgets()
- Microsoft's StrSafe, Messier and Viega's SafeStr do bounds checks, null termination
- Must pass the right buffer size to functions!
- C++: STL string class handles allocation
- Unlike compiled languages (C/C++), interpreted ones (Java/C#) enforce type safety, raise exceptions for buffer overflow

90

6.3. Additional Approaches

- Rewriting old string manipulation code is expensive, any other solutions?
- StackGuard/canaries (Crispin Cowan)
- Static checking (e.g. Coverity)
- Non-executable stacks
- Interpreted languages (e.g., Java, C#)

6.3.1. StackGuard

- Canary: random value, unpredictable to attacker
- Compiler technique: inserts canary before return address on stack
- Corrupt Canary: code halts program to thwart a possible attack

Source: C. Cowan et. al., StackGuard,

6.3.2. Static Analysis Tools

- Static Analysis: analyzing programs without running them
- Meta-level compilation
 - ☐ Find security, synchronization, and memory bugs
 - □ Detect frequent code patterns/idioms and flag code anomalies that don't fit
- Ex: Coverity, Fortify, Ounce Labs, Klockwork
 - □ Coverity found bugs in Linux device drivers

6.4. Performance

- Mitigating buffer overflow attacks incurs little performance cost
- Safe str functions take slightly longer to execute
- StackGuard canary adds small overhead
- But performance hit is negligible while security payoff is immense

6.5. Heap-Based Overflows

- Ex: malloc() in C provides a fix chunk of memory on the heap
- Unless realloc() called, attacker could also overflow heap buffer (fixed size), overwrite adjacent data to modify control path of program
- Same fixes: bounds-checking on input

6.6. Other Memory Corruption Vulnerabilities

 Memory corruption vulnerability: Attacker exploits programmer memory management error

- Other Examples
 - □ Format String Vulnerabilities
 - □ Integer Overflows
 - □ Used to launch many attacks including buffer overflow
 - □ Can crash program, take full control

6.6.1. Format String Vulnerabilities

- Format String in C directs how text is formatted for output: e.g. %d, %s
 - ☐ Can contain info on # chars (e.g. %10s)

- If message or username greater than 10 or 8 chars, buffer overflows
 - □ attacker can input a username string to insert shellcode or desired return address

6.6.2. Integer Overflows (1)

- Exploits range of value integers can store
 - \square Ex: signed four-byte int stores between -2³² and 2³²-1
 - □ Cause unexpected wrap-around scenarios
- Attacker passes int greater than max (positive)
 - -> value wraps around to the min (negative!)
 - Can cause unexpected program behavior, possible buffer overflow exploits

6.6.2. Integer Overflows (2)

```
/* Writes str to buffer with offset
characters of blank spaces
preceding str. */
3 void formatStr(char *buffer, int buflen,
 int offset, char *str, int slen) {
4
5
 char message[slen+offset];
6
 int i;
8
 /* Write blank spaces */
9
 for (i = 0; i < offset; i++)
 message[i] = ' ';
10
11
12
 strncpy(message+offset, str, slen);
 // \text{ offset} = 2^{32}!?
 strncpy(buffer, message, buflen);
13
14
 message[buflen-1] = 0;
 /*Null terminate*/
15 }
```

- Attacker sets offset = 2³², wraps around to negative values!
 - write outside bounds of message
 - write arbitrary addresses on heap!

Summary

- Buffer overflows most common security threat!
 - □ Used in many worms such as Morris Worm
 - ☐ Affects both stacks and heaps
- Attacker can run desired code, hijack program
- Prevent by bounds-checking all buffers
 - □ And/or use StackGuard, Static Analysis...
- Type of Memory Corruption:
 - ☐ Format String Vulnerabilities, Integer Overflow, etc...