Code Vulnerabilities & Attacks

Marcus Botacin

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

Producer-Consumer Problem

Definition

- Circular Buffer
- How to guarantee order ?

Code

```
producer()
while(1)
  if buffer_size == FULL
 sleep
consumer()
while(1)
  if buffer_size == EMPTY
 sleep
```

Race Condition

Definition

"Condição em que o resultado do processo é dependente da sequência ou sincronia de outros eventos".

Problem

Leva a resultados incorretos.

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations

The security Problem

Password Check

Code

```
Checker()

if allowed

grant_access

Creator()

create_user

allowed=True
```

The security Problem

TOCTOU

Definition

"Um bug causado por uma race condition".

Severity

"De computações incorretas a acessos indevidos".

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

A real world case

Background

Memory Management

- Page faults retries
- Dirty bits
- Copy-on-write

Linux

- PTRACE POKE_DATA^a
- mdavise syscall^b

^aman ptrace

^bman madvise

Part I - Page Fault

```
handle_pte_fault
do_fault <- pte is not present
  do_cow_fault <- FAULT_FLAG_WRITE
```

Part II - Write Fault

```
do_wp_page
PageAnon() <- this is CoWed page already
  reuse_swap_page <- page is exclusively ours
 wp_page_reuse
 maybe_mkwrite <- dirty but RO again
```

⁰https://dirtycow.ninja/

Dirty Cow

Part III - Read Fault

```
cond resched -> different thread will now
unmap via madvise
faultin_page
  handle mm fault
 handle mm fault
 handle_pte_fault
 do_fault <- pte is not present
 do read fault <- this is a read
fault and we will get pagecache
```

Topics

TOCTOU

- - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations

ABIs and Calling conventions

- How parameters are passed.
- The order they are passed.
- Where they are passed.

Calling conventions

- cstd: Arguments on the stack, on the reverse order.
- **x64**: Arguments on registers.
- syscalls: Syscall number on eax.

Concept Definitions

ABI

"Uma definição da interface entre módulos de *software*, tais como entre códigos e o sistema operacional. Uma ABI especifica uma *calling convention*."

Calling Convention

"Uma definição de como trechos de código são chamados, incluindo a ordem, localização, e a restauração dos parâmetros."

TOCTOU

Stack frame

Figure: Stack Frame

⁰https://tinyurl.com/hhq934r

Stack Frame

Definition

"Uma definição de contexto de função de forma temporária."

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

.oO Phrack 49 Oo.

Volume Seven, Issue Forty-Nine

File 14 of 16

BugTraq, r00t, and Underground.Org bring you

by Aleph One
aleph1@underground.org

Figure: Aleph One's article.

⁰http://phrack.org/issues/49/14.html

TOCTOU

A typical payload

Figure: Buffer overflow payload structure

⁰https://tinyurl.com/y9dornpu

Vulnerable code

Listing 1: Vulnerable code

```
int main(int argc, char *argv[])
{
 char str[32];
 strcpy(str,argv[1]);
 return 0;
}
```

Shellcodes

L Twitter Profile GitHub Profile Google+

Profile ♣ Linkedin

Profile RSS foods

Shellcodes database for study cases

- Windows sp3 (Tr) calc.exe Shellcode 53 bytes by ZoRLu
- Windows sp3 (Tr) cmd.exe Shellcode 42 bytes by ZoRLu
- Windows sp3 (Tr) cmd.exe Shellcode 52 bytes by ZoRLu
- Windows Xp Pro SP3 Fr (calc.exe) 31 Bytes by agix
- . Windows XP PRO SP3 Full ROP calc shellcode by b33f
- Windows xp pro sp3 (calc) 57 bytes by cr4wl3r
- Windows win32/xp pro sp3 MessageBox shellcode 11 bytes by d3c0der
- Windows download & exec shellcode 226 bytes+ by darkeagle
- Windows Shellcode Checksum Routine by dilital1
- Windows IsDebuggerPresent ShellCode (NT/XP) 39 bytes by ex-pb
- Windows PEB method (9x/NT/2k/XP) 29 bytes by loco
- · Windows connectback, receive, save and execute shellcode by loco
- Windows Bind Shell (NT/XP/2000/2003) 356 bytes by metasploit
- Windows Create Admin User Account (NT/XP/2000) 304 bytes by metasploit
- Windows Vampiric Import Reverse Connect 179 bytes by metasploit
- Windows PEB method (9x/NT/2k/XP) by oc192
- Windows eggsearch shellcode 33 bytes by oxff
- Windows XP-sp1 portshell on port 58821 116 bytes by silicon
- Windows XP SP3 addFirewallRule by sinn3r

Figure: Shellcode Repository.

⁰http://shell-storm.org/shellcode/

Page tables entry

Page frame number depends on size of physical memory.

Present/absent: entry is valid Protection: three bits RWX

Figure: Page protection bits

⁰https://tinyurl.com/y8wodhn2

Still overflowing

Listing 2: variable overflow

```
int main(int argc, char *argv[])
{
 int a = 10;
 char str[32];
 scanf("%s", str):
 printf("%d\n",a);
 return 0;
}
```

Buffer

"Região **contígua** de memória, de tamanho **limitado**, utilizada para armazenamento **temporário**."

Buffer Overflow

"Exceder a capacidade de armazenamento de um buffer."

Buffer Overflow Attack

"Utilizar-se de um *buffer overflow* para alterar **intencionalmente** o estado de um programa."

Concept Definitions

Program Hijacking

- Variable Hijacking: "Alterar uma variável que controla um estado".
- Instruction Hijacking: "Inserção de instruções para alterar o estado".
- Control Flow Hijacking: "Uso das técnicas anteriores para alterar o estado".

Concept Definitions

Payload

"Conteúdo de preenchimento do *buffer* em um ataque do tipo overflow"

Shellcode

"Conjunto de instruções que compõem um payload"

NOP

"Uma operação que não altera estados"

NOP Sled

"Sequência de NOPs que compõem um payload"

Buffer Overflow Classification

Types

- Stack-based.
- Heap-based.

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

TOCTOU 0000000000 Conclusion

Return to libc

Back to O.S (again!!)

Libs and permissions

```
marcus@malware-lab:~/Documentos/aula-ROP$ cat /proc/self/maps
 /bin/cat
00400000-0040c000 r-xp 00000000 08:05 11022740
0060b000-0060c000 r--p 0000b000 08:05 11022740
 /bin/cat
0060c000-0060d000 rw-p 0000c000 08:05 11022740
 /bin/cat
00d56000-00d77000 rw-p 00000000 00:00 0
 heap1
7f3411e47000-7f3412121000 r--p 00000000 08:05 9052298
 /usr/lib/locale/locale-archive
 /lib/x86 64-linux-anu/libc-2.23.so
7f3412121000-7f34122e1000 r-xp 00000000 08:05 20189578
7f34122e1000-7f34124e1000 ---p 001c0000 08:05 20189578
 /lib/x86 64-linux-gnu/libc-2.23.so
 /lib/x86 64-linux-qnu/libc-2.23.so
7f34124e1000-7f34124e5000 r--p 001c0000 08:05 20189578
7f34124e5000-7f34124e7000 rw-p 001c4000 08:05 20189578
 /lib/x86 64-linux-qnu/libc-2.23.so
7f34124e7000-7f34124eb000 rw-p 00000000 00:00 0
 /lib/x86 64-linux-anu/ld-2.23.so
7f34124eb000-7f3412511000 r-xp 00000000 08:05 20189562
7f34126ca000-7f34126ef000 rw-p 00000000 00:00 0
7f3412710000-7f3412711000 r--p 00025000 08:05 20189562
 /lib/x86 64-linux-gnu/ld-2.23.so
7f3412711000-7f3412712000 rw-p 00026000 08:05 20189562
 /lib/x86 64-linux-gnu/ld-2.23.so
7f3412712000-7f3412713000 rw-p 00000000 00:00 0
7ffea5db9000-7ffea5dda000 rw-p 00000000 00:00 0
 [stack]
```

Figure: Memory mapping and protection

The attack

Figure: Return to libc

⁰https://tinyurl.com/yd8r36q4

Return to libc

Payload building

Finding strings

objdump -s ret2libc (gdb) find 0x400000, 0x401000, "/bin"

Finding gadgets

ropper -file ret2libc -search "% ?di"

TOCTOU Return to libc

Ret2LibC Concepts

Definition

"Ataque de Control Flow Hijacking através da exploração de um buffer overflow tendo o endereço de funções e argumentos da libc como payload"

Return Oriented Programming (ROP)

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

The attack

TOCTOU

Figure: ROP gadget chaining

Ohttps://tinyurl.com/y7p3hrkk

Questions

Return Oriented Programming (ROP)

- What is the relation between ROP attacks and the x64 calling convention?
- How to find gadgets ?

TOCTOU

More background

```
marcus@malware-lab:~/Documentos/aula-ROP$ obidump -d /bin/ls | head -50
/bin/ls: formato do arquivo elf64-x86-64
Desmontagem da secão .init:
00000000004022b8 < init@@Base>:
 4022b8:
 48 83 ec 08
 sub
 $0x8,%rsp
 4022bc:
 48 8b 05 35 bd 21 00
 0x21bd35(%rip),%rax
 # 61dff8 < fini@@Base+0x20a39c>
 MOV
 4022c3:
 48 85 c0
 test
 %гах,%гах
 4022cd <_init@@Base+0x15>
 4022c6:
 74 05
 je
 e8 23 07 00 00
 callq 4029f0 < sprintf chk@plt+0x10>
 4022c8:
 4022cd:
 48 83 c4 08
 add
 $0x8,%rsp
 4022d1:
 retq
```

Figure: Binary disassembly

TOCTOU

Unaligned Instructions

Listing 3: Static disassembly of the MSVCR71.dll library.

c08: f2 0f 58 c3 addsd %xmm3,%xmm0

c0c: 66 Of 13 44 24 04 movlpd %xmm0,0x4(%esp)

Listing 4: ROP Gadget.

c0a: 58 pop rax

c0b: c3 ret

Return Oriented Programming (ROP)

ROP Concepts

TOCTOU

Gadgets

"Sequência independente de instruções terminadas por RET"

Gadget Chain

"Encadeamento de gadgets com o objetivo de realizar uma computação."

ROP Attack

"Ataque de control flow hijacking através da exploração de um buffer overlow tendo um gadget chain como parte do payload."

Topics

- TOCTOU
 - Back to O.S.
 - The security Problem
 - A real world case
- 2 Injection
 - Back to O.S. (again)
 - Buffer Overflow
 - Return to libc
 - Return Oriented Programming (ROP)
 - Mitigations
- 3 Conclusion

Safe functions/languages

```
Listing 5: Popular strcpy prototype
```

```
char* strcpy(char* dst, char* src);
```

Listing 6: Not so popular strncpy prototype

```
\mathsf{char}*\ \mathsf{strncpy}(\mathsf{char}*\ \mathsf{det},\ \mathsf{char}*\ \mathsf{src},\ \mathsf{size}_{\mathtt{-}}\mathsf{t}\ \mathsf{num});
```

Listing 7: String definition example

```
typedef struct str{
  char str[MAX];
  uint size;
  uint max=MAX;
} string;
```

Listing 8: Concat implementation example

```
concat(str1 , str2)
if str1->size + str2->size < str1->max
```

Safe String Functions

Definition

"Função que verifica os tamanhos dos *buffers* a fim de evitar um *overflow.*"

Figure: Stack canary

https://tinyurl.com/yd9947ol

⁰Disable with: gcc -fno-stack-protector

Mitigations

Stack Canaries

Definition

"Marcador da continência de um buffer."

Mitigations

Question

Compile-time solutions

- Advantages ?
- Disadvantages ?

ASLR

Figure: Address Space Layout Randomization

ASLR

Table: aslr - library placement after two consecutive reboots.

library	ntdll	kernel32	kernelbase
address 1	0xbaf80000	0×b9610000	0×b8190000
address 2	0×987b0000	0×98670000	0×958c0000

Mitigations ASLR

Definition

"Aleatorização do posicionamento de conteúdos de memória a fim de evitar ataques de *offset* fixo."

Conclusion

ASLR

Position Independent Code

• GCC -fpic

Jump Tables

```
00000000004022e0 < ctype toupper loc@plt-0x10>:
 ff 35 22 bd 21 00
 0x21bd22(%rip)
 # 61e008 < fini@@Base+0x20a3ac>
  4022e0:
 pushq
  4022e6:
 ff 25 24 bd 21 00
 *0x21bd24(%rip)
 # 61e010 < fini@@Base+0x20a3b4>
 jmpq
  4022ec:
 0f 1f 40 00
 nopl
 0x0(%rax)
00000000004022f0 < ctype toupper loc@plt>:
  4022f0:
 ff 25 22 bd 21 00
 impa
 *0x21bd22(%rip)
 # 61e018 < fini@@Base+0x20a3bc>
  4022f6:
 68 00 00 00 00
 pusha
 Sexe
  4022fb:
 e9 e0 ff ff ff
 4022e0 < init@@Base+0x28>
 jmpq
00000000000402300 < uflow@plt>:
  402300:
 ff 25 1a bd 21 00
 impa
 *0x21bd1a(%rip)
 # 61e020 < fini@@Base+0x20a3c4>
  402306:
 68 01 00 00 00
 pushq
 50x1
  40230b:
 e9 d0 ff ff ff
 4022e0 < init@@Base+0x28>
 jmpq
00000000000402310 <getenv@plt>:
  402310:
 ff 25 12 bd 21 00
 impa
 *0x21bd12(%rip)
 # 61e028 < fini00Base+0x20a3cc>
  402316:
 68 02 00 00 00
 pusha
 S0x2
 e9 c0 ff ff ff
 4022e0 <_init@@Base+0x28>
  40231b:
 impa
```

Figure: Jump Table

Breaking Kernel Address Space Layout Randomization with Intel TSX

Yeongjin Jang, Sangho Lee, and Taesoo Kim Georgia Institute of Technology

Figure: Breaking ASLR 1

CAIN: Silently Breaking ASLR in the Cloud

Antonio Barresi ETH Zurich Kaveh Razavi
VU University Amsterdam

Mathias Payer Purdue University Thomas R. Gross

Figure: Breaking ASLR 2

Write Xor Execute

• How to implement ?

Listing 9: /proc/cpuinfo

flags: fpu vme de pse tsc msr pae mce apic nx

Mitigations

Write XOR Execute Policy

Definition

"Política que assegura que páginas de memória executáveis não podem ser escritas."

Figure: CALL-RET policy

TOCTOU

Shadow Stacks

LBR Stack Branch Target 73802745 738028D7 00 05F015CA 05F00E17 7C34A028 7C348B06 G01 7C34A02A 7C34252C G02 7C34252D 7C36C55A G03 7C345249 7C36C55B G04 7C34524A 7C3411C0 G05 7C3411C1 7C34B8D7 G06 7C34B8D8 7C366FA6 G07 7C366FA7 7C3762FB G08 7C3762FC 7C378C81 G09 7C378C84 7C346C0B G10 7C346C0B 7C3415A2 G11 7C3415A2 74F64347 74F64908 752AD0A1 752D6FC8 752ADØAD

Figure: Branch Stack

CFI - solution ?

Control Jujutsu: On the Weaknesses of Fine-Grained Control Flow Integrity

Isaac Evans MIT Lincoln Laboratory ine@mit.edu Fan Long MIT CSAIL fanl@csail.mit.edu Ulziibayar Otgonbaatar MIT CSAIL ulziibay@csail.mit.edu

Howard Shrobe MIT CSAIL hes@csail.mit.edu Hamed Okhravi MIT Lincoln Laboratory hamed.okhravi@ll.mit.edu Martin Rinard MIT CSAIL rinard@csail.mit.edu Stelios Sidiroglou-Douskos

MIT CSAIL stelios@csail.mit.edu

Figure: CFI Bypass.

CFI

CFI Definition

"Imposição de que o fluxo de execução siga uma determinada política."

CALL-RET Definition

"Política que exige que todas as instruções RET sejam precedidas por um CALL."

Mitigations

Heuristics

Questions

- What gadget feature ?
- Limitations ?

Size Does Matter: Why Using Gadget-Chain Length to Prevent Code-Reuse Attacks is Hard

Enes Göktaş, Vrije Universiteit Amsterdam; Elias Athanasopoulos, FORTH-ICS; Michalis Polychronakis, Columbia University; Herbert Bos, Vrije Universiteit Amsterdam; Georgios Portokalidis, Stevens Institute of Technology

Figure: Heuristic Bypass.

Conclusion

• Questions ?