

Matheus Venturyne Xavier Ferreira

Universidade Federal de Itajubá 21 de Outubro de 2015

Ataque a ASLR + DEP (Data Execution Prevention)

Ataque probabilístico

P [Jump shell code 0x0c...]

Ataque a ASLR + DEP - Melhora 1

NOP (0x90) sleds

© 2015 by Matheus Venturyne Xavier Ferreira

Ataque a ASLR + DEP - Melhora 2

Muitas cópias de NOPs + Shellcode

Browsers

- Browsers rodam JavaScript (JS) que permitem a execução de dados e são vulneráveis a ataques de HeapSpray
- Deve se preocupar com Unicode

© 2015 by Matheus Venturyne Xavier Ferreira

Browsers

- Como o browser implementa esse código
- JavaScript não possui a noção de heap e stack
- Browsers devem implementar a noção de heap e stack para rodar JavaScript
- Browsers podem detectar que estão tentando colocar várias cópias de algo (shellcode) na memória
 - Firefox não irá encher a memória. Iria fazer apenas uma cópia e dizer que os ponteiros apontam para a mesma coisa

Métodos Virtuais

- ▶ Implementado com vtables
- Ataques de HeapSpray normalmente direcionam para o endereço 0x0c0c0c0c pois é onde se encontram as vtables

DEP

- Uma página na memória não pode ser executável ou passível de ser escrita
- JITs são uma exceção (JavaScript)
 - ▶ Uma forma de atacar um Iphone
- Mas porque é seguro executar javascript?
 - ▶ Há limites com o que se pode fazer com JavaScript
- Porque são úteis?
 - Se executados em ordem

Ataques com JavaScript

- JavaScript pode acessar cookies dentro do mesmo dominio mesmo que as aplicações sejam diferentes
 - www.google.com/{maps,mail}
- History sniffing: permite que JavaScript minere os websites que você já esteve antes
- ► Taint: permite rastrear onde alguns cookies ou informações especiais vão
- Solução:
 - ▶ Sempre retornar blue color quando perguntado por JavaScript
- Contra-ataque: enviar um pedido para um website e medir o tempo para carregar. Se carregou rápido, a página estava na cache; portanto, ela foi acessada antes

© 2015 by Matheus Venturyne Xavier Ferreira

Double Free

- Malloc é utilizado para alocar memória dinámica em tempo de execução. Toda memória alocada é dealocada em algum momento da execução do programa
- Memória dinâmica é armazenada na Heap
 - ▶ Uma estrutura de dados implementadas em C. Não necessariamente possui suporte do Sistema operacional.
- Algumas implementações de Malloc são vulneráveis a memória que é liberada duas vezes

© 2015 by Matheus Venturyne Xavier Ferreira

-1


```
/*
 * we store the freebit -- 1 if the chunk is free, 0 if it is busy --
 * in the low-order bit of the chunk's r pointer.
 */

/* *& indirection because a cast isn't an lvalue and gcc 4 complains */
#define SET_FREEBIT(chunk) ( *(unsigned *)&(chunk)->s.r |= 0x1 )
#define CLR_FREEBIT(chunk) ( *(unsigned *)&(chunk)->s.r &= ~0x1 )
#define GET_FREEBIT(chunk) ( (unsigned)(chunk)->s.r & 0x1 )
```

```
/* for demo purposes, a static arena is good enough. */
#define ARENA_CHUNKS (65536/sizeof(CHUNK))
static CHUNK arena[ARENA_CHUNKS];

static CHUNK *bot = NULL; /* all free space, initially */
static CHUNK *top = NULL; /* delimiter chunk for top of arena */
```

Malloc Avena Heap Space Chunk Align * tight *left free # Chunk chunk n chunk Space

Malloc tmalloc

Input: # bytes (n)

now memory remainder chunk

1 n bytes a free memory

wed free

- 11

Malloc tfree

Heap Fragmentation

Referências

- M. Zalewski: Browser Security Handbook, chapters 1 (basic concepts) and 2 (standard security features).
- D. Blazakis: Interpreter Exploitation
- ► Anonymous, "Once Upon a free()...," Phrack 57 #0x09.
- Anonymous, "Bypassing PaX ASLR Protection," Phrack 59 #0x09.

20