On the Evolution of Buffer Overflows

Matthias Vallentin

vallentin@icsi.berkeley.edu

Computer Science Department Technical University Munich

Munich, Germany, May 24, 2007

- Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

- Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- Conclusion

- Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- Conclusion

Software Vulnerabilities – RAID 2006 Keynote

 853 "high severity" software vulnerabilities disclosed in last half of 2005.

Software Vulnerabilities - RAID 2006 Keynote

- 853 "high severity" software vulnerabilities disclosed in last half of 2005.
- Exploit code developed and published an average of 6.8 days after the announcement of a vulnerability.

Software Vulnerabilities - RAID 2006 Keynote

- 853 "high severity" software vulnerabilities disclosed in last half of 2005.
- Exploit code developed and published an average of 6.8 days after the announcement of a vulnerability.
- 49 days to issue a patch.

Code Characteristics – RAID 2006 Keynote

Code is root of the problem:

- Complexity
 - High # of lines of code (LOC)

Code Characteristics – RAID 2006 Keynote

Code is root of the problem:

- Complexity
 - High # of lines of code (LOC)
- Extensibility
 - Updates
 - Extensions
 - Modularity

Code Characteristics - RAID 2006 Keynote

Code is root of the problem:

- Complexity
 - High # of lines of code (LOC)
- Extensibility
 - Updates
 - Extensions
 - Modularity
- Connectivity
 - Ubiquity of the Internet
 - Multiple attack vectors on the clients (mail clients, browsers, etc.)

Exploitation Techniques

Some common code exploitation techniques:

- Buffer Overflows
- Format String Vulnerabilities
- Integer Overflows
- Race conditions
- Code injection (SQL)
- XSS scripting

Exploitation Techniques

Some common code exploitation techniques

- Buffer Overflows
- Format String Vulnerabilities
- Integer Overflows
- Race conditions
- Code injection (SQL)
- XSS scripting

Definition

A Buffer Overflow (Buffer Overrun) occurs when a program attempts to store data in a buffer and the data is larger than the size of the buffer [Szo05].

- Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

Function Calls

```
void foo(int a, int b, int c)
{
 int bar[2];
 char qux[3];
 bar[0] = 'A';
 qux[0] = 0x2a;
}
int main(void)
 int i = 1;
 foo(1, 2, 3);
 return 0;
}
```

Terminology

Terminology

SFP saved frame pointer: saved %ebp on the stack

OFP old frame pointer: old %ebp from the previous stack frame

RIP return instruction pointer: return address on the stack

main:

ret


```
pushl %ebp
movl %esp,%ebp
subl $4,%esp
movl $1,-4(%ebp)
pushl $3
pushl $2
pushl $1
call foo
addl $12,%esp
xorl %eax,%eax
leave
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(\%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
foo:
 pushl %ebp
 movl %esp,%ebp
 subl $12,%esp
 movl $65,-8(%ebp)
 movb $66,-12(%ebp)
 leave
 ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
foo:
 pushl %ebp
 movl %esp,%ebp
 subl $12,%esp
 movl $65,-8(%ebp)
 movb $66,-12(%ebp)
 leave
 ret
```


```
foo:


pushl %ebp
movl %esp,%ebp
subl $12,%esp
movl $65,-8(%ebp)
movb $66,-12(%ebp)
leave
ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


Function Calls in Assembler

```
main:
 pushl %ebp
 movl %esp,%ebp
 subl $4,%esp
 movl $1,-4(%ebp)
 pushl $3
 pushl $2
 pushl $1
 call foo
 addl $12, %esp
 xorl %eax, %eax
 leave
 ret
```


1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

Outline

- 1 Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Outline

- 1 Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

Vulnerable Code: foo.c

```
void foo(char *args)
{
 char buf [256];
 strcpy(buf, args);
}
int main(int argc, char *argv[])
{
 if (argc > 1)
 foo(argv[1]);
 return 0;
```

1. Generation: Stack-based Overflows

4. Generation: Heap Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows

Vulnerable Code: foo.c


```
void foo(char *args)
{
 char buf [256];
 strcpy(buf, args);
}
int main(int argc, char *argv[])
{
 if (argc > 1)
 foo(argv[1]);
 return 0;
```

Generation: BSS Overflows
 Generation: Heap Overflows

Provoking the Overflow

• gcc -o foo foo.c

• ./foo `perl -e 'print "B"x255'`

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

Provoking the Overflow

• gcc -o foo foo.c

• ./foo `perl -e 'print "B"x255'`

2. Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

```
• gcc -o foo foo.c
```

- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`

2. Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

Provoking the Overflow

• gcc -o foo foo.c

• ./foo `perl -e 'print "B"x255'`

• ./foo `perl -e 'print "B"x256'`

3. Generation: BSS Overflows
4. Generation: Heap Overflows


```
• gcc -o foo foo.c
```

- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`
- ./foo `perl -e 'print "B"x259'`

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- Generation: BSS Overflows
 Generation: Heap Overflows

- gcc -o foo foo.c
- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`
- ./foo `perl -e 'print "B"x259'`

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows4. Generation: Heap Overflows

```
• gcc -o foo foo.c
```


- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`
- ./foo `perl -e 'print "B"x259'`
- ./foo `perl -e 'print "B"x264'`

Generation: BSS Overflows
 Generation: Heap Overflows

```
• gcc -o foo foo.c
```

- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`
- ./foo `perl -e 'print "B"x259'`
- ./foo `perl -e 'print "B"x264'`

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows4. Generation: Heap Overflows

Provoking the Overflow

- gcc -o foo foo.c
- ./foo `perl -e 'print "B"x255'`
- ./foo `perl -e 'print "B"x256'`
- ./foo `perl -e 'print "B"x259'`
- ./foo `perl -e 'print "B"x264'`

Attack Vectors

- Denial-of-Service (DoS) attacks
- Modifying the execution path
- Executing injected (shell-)code

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows4. Generation: Heap Overflows

Exploit Code Ingredients

Injected code has generally two components:

- Payload
 - malicious program instructions (e.g. shellcode)

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- Generation: BSS Overflows
 Generation: Heap Overflows

Exploit Code Ingredients

Injected code has generally two components:

- Payload
 - malicious program instructions (e.g. shellcode)
- 2 Injection Vector (IV)
 - describes techniques to overwrite a vulnerable buffer.
 - directs the execution flow to the previously injected payload.

payload address

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
- Generation: BSS Overflows
 Generation: Heap Overflows

Exploit Code Ingredients

Injected code has generally two components:

- Payload
 - malicious program instructions (e.g. shellcode)
- 2 Injection Vector (IV)
 - describes techniques to overwrite a vulnerable buffer.
 - directs the execution flow to the previously injected payload.

Conclusion

- \rightarrow "The IV is the cruise missile for the warhead (payload)."
- → This modularity allows separate construction of IV and payload

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

NOP sliding [Phr49-14]

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

Outline

- 1 Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

1. Generation: Stack-based Overflows
2. Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows

4. Generation: Heap Overflows

Definitions

Off-by-One

Exceedingly common error induced in many ways, such as by

- starting at 0 instead of at 1 (and vice versa).
- writing <= N instead of < N (and vice versa).
- giving something next to the person who should have gotten it.

An Off-by-One Overflow is generally a one-byte buffer overflow.

1. Generation: Stack-based Overflows
2. Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows

4. Generation: Heap Overflows

Definitions

Off-by-One

Exceedingly common error induced in many ways, such as by

- starting at 0 instead of at 1 (and vice versa).
- writing <= N instead of < N (and vice versa).
- giving something next to the person who should have gotten it.

An **Off-by-One Overflow** is generally a one-byte buffer overflow.

Frame Pointer Overwrite

A **Frame Pointer Overwrite** is a special case of an off-by-one overflow. If a local buffer is declared at the beginning of a function, it is possible to manipulate the LSB of the saved frame pointer (on little-endian architectures).

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites
3. Generation: BSS Overflows

4. Generation: Heap Overflows

```
void foo()
{
 char buf[256];
 int i;

 for (i = 0; i <= 256; i++)
 buf[i] = 0xff;
}</pre>
```

Generation: BSS Overflows
 Generation: Heap Overflows


```
void foo()
{
 char buf[256];
 int i;

 for (i = 0; i <= 256; i++)
 buf[i] = 0xff;
}</pre>
```

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
void foo()
{
 char buf[256];
 int i;


 for (i = 0; i <= 256; i++)
 buf[i] = Oxff;
}</pre>
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
void foo()
{
 char buf[256];
 int i;

 for (i = 0; i <= 256; i++)
 buf[i] = 0xff;
}</pre>
```


1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites
3. Generation: BSS Overflows

4. Generation: Heap Overflows

Exploiting the Frame Pointer Overwrite

• We cannot overwrite the RIP as it resides beyond the SFP.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():

Generation: BSS Overflows
 Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - \rightarrow By modifying the SFP we control %ebp.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - \rightarrow By modifying the SFP we control %ebp.
 - → Control over %ebp gives us control over %esp.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - \rightarrow By modifying the SFP we control %ebp.
 - → Control over %ebp gives us control over %esp.

```
leave and ret in main()
```

```
leave: movl %ebp,%esp
```

popl %ebp

ret: popl %eip

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - ightarrow By modifying the SFP we control %ebp.
 - → Control over %ebp gives us control over %esp.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - ightarrow By modifying the SFP we control %ebp.
 - → Control over %ebp gives us control over %esp.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- We cannot overwrite the RIP as it resides beyond the SFP.
- But we can modify the environment of the higher stack frame,
 e.g. main():
 - ightarrow By modifying the SFP we control %ebp.
 - → Control over %ebp gives us control over %esp.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows

The Exploitation Technique [Phr55-8]

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

The Exploitation Technique [Phr55-8]

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

The Exploitation Technique [Phr55-8]

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

Outline

- 1 Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Process Layout in Memory

Stack

- grows towards decreasing addresses.
- is initialized at run-time.
- Heap and BSS sections
 - grow towards *increasing* addresses.
 - are initialized at run-time.
- Data section
 - is initialized at compile-time.
- Text section
 - holds the program instructions (read-only).

0xc0000000 high address

low address

1. Generation: Stack-based Overflows

Stack

2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows

 $0 \times c 0 0 0 0 0 0 0$

high address

4. Generation: Heap Overflows

Process Layout in Memory

Stack

- grows towards decreasing addresses.
- is initialized at run-time.
- Heap and BSS sections
 - grow towards *increasing* addresses.
 - are initialized at run-time.
- Data section
 - is initialized at compile-time.
- Text section
 - holds the program instructions (read-only).

- Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites
- Generation: BSS Overflows
 Generation: Heap Overflows

BSS Overflow [w00w00]


```
int main(int argc, char *argv[])
 FILE *tmpfd;
 static char buf[24];
 static char *tmpfile;
 tmpfile = "/tmp/file";
 gets (buf);
 fputs(buf, tmpfd);
 buf:
 huf
```

- Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows
 4. Generation: Heap Overflows

BSS Overflow [w00w00]


```
int main(int argc, char *argv[])
 FILE *tmpfd;
 static char buf[24];
 static char *tmpfile;
 tmpfile = "/tmp/file";
 gets (buf);
 fputs(buf, tmpfd);
 buf:
 ruth::0:0::/:/bin/sh #
```

Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

BSS Overflows

- Unlike the stack, the BSS segment has no sensitive management information to overwrite.
 - → But pointers can be everywhere!
- Switching to *pointer subterfuge*:
 - Function-pointer overwrites
 - Data-pointer manipulation
 - Exception-handler hijacking
 - VPTR smashing
 - ...

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Outline

- 1 Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites

3. Generation: BSS Overflows
4. Generation: Heap Overflows

The Heap

The **heap** is "[...] a pool of memory available for the allocation and deallocation of arbitrary-sized blocks of memory in arbitrary order." [WJN+95]

1. Generation: Stack-based Overflows

Generation: Off-by-Ones and Frame Pointer Overwrites
 Generation: BSS Overflows

4. Generation: Heap Overflows

The Heap

The **heap** is "[...] a pool of memory available for the allocation and deallocation of arbitrary-sized blocks of memory in arbitrary order." [WJN+95]

 ANSI-C functions malloc() and friends are used to manage the heap (glibc uses ptmalloc).

- Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

The Heap

The **heap** is "[...] a pool of memory available for the allocation and deallocation of arbitrary-sized blocks of memory in arbitrary order." [WJN+95]

- ANSI-C functions malloc() and friends are used to manage the heap (glibc uses ptmalloc).
- Heap memory is organized in chunks that can be allocated, freed, merged, etc.

1. Generation: Stack-based Overflows
2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

The Heap

The **heap** is "[...] a pool of memory available for the allocation and deallocation of arbitrary-sized blocks of memory in arbitrary order." [WJN+95]

- ANSI-C functions malloc() and friends are used to manage the heap (glibc uses ptmalloc).
- Heap memory is organized in chunks that can be allocated, freed, merged, etc.
- Boundary Tags contain meta information about chunks (size, previous/next pointer, etc.)
 - stored both in the front and end of each chunk.
 - → makes consolidating fragmented chunks into bigger chunks very fast.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Chunks in Memory

allocated chunk free chunk heap growing direction allocated chunk free chunk allocated chunk wilderness chunk

allocated chunk

high addresses

- 1. Generation: Stack-based Overflows
- Generation: Off-by-Ones and Frame Pointer Overwrites
 Generation: BSS Overflows
- 4. Generation: Heap Overflows

Understanding Heap Management

Boundary Tags

- prev_size: size of previous chunk (if free).
- size: size in bytes, including overhead.
- PREV_INUSE: Status bit; set if previous chunk is allocated.
- fd/bk: forward/backward pointer for double links (if free).

- 1. Generation: Stack-based Overflows
- Generation: Off-by-Ones and Frame Pointer Overwrites
 Generation: BSS Overflows
- 4. Generation: Heap Overflows

Understanding Heap Management

Boundary Tags

- prev_size: size of previous chunk (if free).
- size: size in bytes, including overhead.
- PREV_INUSE: Status bit; set if previous chunk is allocated.
- fd/bk: forward/backward pointer for double links (if free).

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Understanding Heap Management

Boundary Tags

- prev_size: size of previous chunk (if free).
- size: size in bytes, including overhead.
- PREV_INUSE: Status bit; set if previous chunk is allocated.
- fd/bk: forward/backward pointer for double links (if free).

Managing Free Chunks

- Free chunks of similar size are grouped into bins.
- fd/bk pointers to navigate through double links.

Generation: BSS Overflows
 Generation: Heap Overflows

Removing Chunks from a Bin: unlink()


```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```

prev_size	
size	PREV_INUSE
fd	
bk	
data	
prev_size	
size	PREV_INUSE
fd	
bk	
data	
prev_size	
size	PREV_INUSE
fd	
bk	
data	

nigh addresses

Generation: BSS Overflows
 Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

```
#define unlink(P, BK, FD)
{
 BK = P->bk;
 FD = P->fd;
 FD->bk = BK;
 BK->fd = FD;
}
```


1. Generation: Stack-based Overflows
2. Generation: Off-by-Ones and Frame Pointer Overwrites

2. Generation: Off-by-Ones and Frame Pointer Overwrites
3. Generation: BSS Overflows

4. Generation: Heap Overflows

unlink() Vulnerability

```
char *buf1 = malloc(0);
char *buf2 = malloc(0);
char *buf3 = malloc(0);
...
gets(buf2);
...
free(buf1);
free(buf2);
...
```

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

unlink() Vulnerability

```
char *buf1 = malloc(0);
char *buf2 = malloc(0);
char *buf3 = malloc(0);
...
gets(buf2);
...
free(buf1);
free(buf2);
...
```

boundary tags (prev_size and size).

• buf1-3 are separated by their

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

unlink() Vulnerability

```
char *buf1 = malloc(0);
char *buf2 = malloc(0);
char *buf3 = malloc(0);
...
gets(buf2);
...
free(buf1);
free(buf2);
...
```

- buf1-3 are separated by their boundary tags (prev_size and size).
- Similar to the stack, we can overwrite internal management information.

- Generation: Stack-based Overflows
 Generation: Off-by-Ones and Frame Pointer Overwrites
- 3. Generation: BSS Overflows

unlink() Vulnerability

```
char *buf1 = malloc(0);
char *buf2 = malloc(0);
char *buf3 = malloc(0);
...
gets(buf2);
...
free(buf1);
free(buf2);
...
```

- buf1-3 are separated by their boundary tags (prev_size and size).
- Similar to the stack, we can overwrite internal management information.

4. Generation: Heap Overflows

- Idea: manipulate fd/bk fields of buf2, then call unlink() on the modified chunk
 - by modifying the PREV_INUSE bit of buf3

- 1. Generation: Stack-based Overflows
- Generation: Off-by-Ones and Frame Pointer Overwrites
 Generation: BSS Overflows
- 4. Generation: Heap Overflows

unlink() Vulnerability

```
char *buf1 = malloc(0);
char *buf2 = malloc(0);
char *buf3 = malloc(0);
...
gets(buf2);
...
free(buf1);
free(buf2);
...
```

- buf1-3 are separated by their boundary tags (prev_size and size).
- Similar to the stack, we can overwrite internal management information.
- Idea: manipulate fd/bk fields of buf2, then call unlink() on the modified chunk
 - by modifying the PREV_INUSE bit of buf3
- ⇒ Arbitrary memory modification possible.

1. Generation: Stack-based Overflows

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

unlink() Vulnerability (cont'd)

free()

• When free() is called, it looks at the next chunk to see whether it is in use or not.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

unlink() Vulnerability (cont'd)

free()

- When free() is called, it looks at the next chunk to see whether it is in use or not.
- ② If the next chunk is unused, unlink() is called to merge it with the chunk being freed.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

unlink() Vulnerability (cont'd)

free()

- When free() is called, it looks at the next chunk to see whether it is in use or not.
- ② If the next chunk is unused, unlink() is called to merge it with the chunk being freed.
 - → Evaluation of the *PREV INUSE* bit of the third chunk.

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

unlink() Vulnerability (cont'd)

Vulnerable Code

- free(buf1) looks at PREV_INUSE of chunk #3.
- 2 unlink() on chunk #2.

nigh addresses

unlink() Vulnerability (cont'd)

- free(buf1) looks at PREV_INUSE of chunk #3.
- 2 unlink() on chunk #2.
- \bigcirc P->fd->bk = P->bk

ongar

unlink() Vulnerability (cont'd)

- free(buf1) looks at PREV_INUSE of chunk #3.
- unlink() on chunk #2.
- \bigcirc P->fd->bk = P->bk
 - \rightarrow P->fd = 0x34333231

	prev_size						
	size F			PR	EV_INUSE		
buf1 ▶	fd						
	bk						
	prev_size						
buf2	size			PR	EV_INUSE		-
	34	33	32		31		
	38	37	36		35		:
	32	31	30		39	4 -	
	size				\0		
buf3	fd						
'	bk					,	V

unlink() Vulnerability (cont'd)

- free(buf1) looks at PREV_INUSE of chunk #3.
- 2 unlink() on chunk #2.
- P->fd->bk = P->bk
 - \rightarrow P->fd = 0x34333231
 - \rightarrow P->bk = 0x38373635

unlink() Vulnerability (cont'd)

- free(buf1) looks at
 PREV_INUSE of chunk #3.
- 2 unlink() on chunk #2.
- \bigcirc P->fd->bk = P->bk
 - \rightarrow P->fd = 0x34333231
 - \rightarrow P->bk = 0x38373635
- ⇒ Segmentation fault at 0x34333231 + 12

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

• As we can overwrite arbitrary memory, what do we pick?

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

- As we can overwrite arbitrary memory, what do we pick?
- Naturally we choose a pointer; candidates are:

2. Generation: Off-by-Ones and Frame Pointer Overwrites

Generation: BSS Overflows
 Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

- As we can overwrite arbitrary memory, what do we pick?
- Naturally we choose a pointer; candidates are:
 - Return instruction pointer (RIP) on the stack

2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows

4. Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

- As we can overwrite arbitrary memory, what do we pick?
- Naturally we choose a pointer; candidates are:
 - Return instruction pointer (RIP) on the stack
 - Function pointer in the Global Offset Table (GOT)

2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows

4. Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

- As we can overwrite arbitrary memory, what do we pick?
- Naturally we choose a pointer; candidates are:
 - Return instruction pointer (RIP) on the stack
 - Function pointer in the Global Offset Table (GOT)

Digression: ELF position independent code (PIC)

- "The linker creates a global offset table (GOT) containing pointers to all of the global data that the executable file addresses." [Lev99]
- redirects position independent references to a absolute locations.

Generation: Off-by-Ones and Frame Pointer Overwrites
 Generation: BSS Overflows

4. Generation: Heap Overflows

Exploiting Heap Overflows

Pointer Overwrites

- As we can overwrite arbitrary memory, what do we pick?
- Naturally we choose a pointer; candidates are:
 - Return instruction pointer (RIP) on the stack
 - Function pointer in the Global Offset Table (GOT)

Stable Exploits

GOT entries have fixed addresses in one and the same binary.

⇒ Potentiates solid and robust exploits!

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Vulnerable Code

$$\bullet$$
 FD = &free() - 12

$$\bigcirc$$
 BK = buf2 + 8

$$\bigcirc$$
 FD->bk = BK

→ &free() is now &shellcode

$$\bigcirc$$
 BK->fd = FD

→ overwrites 4 bytes of the shellcode

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

$$\bullet$$
 FD = &free() - 12

$$\bigcirc$$
 BK = buf2 + 8

- \bigcirc FD->bk = BK
 - → &free() is now &shellcode
- \bigcirc BK->fd = FD
 - → overwrites 4 bytes of the shellcode
 - shellcode has to jump over its modification

- 1. Generation: Stack-based Overflows
- 2. Generation: Off-by-Ones and Frame Pointer Overwrites 3. Generation: BSS Overflows
- 4. Generation: Heap Overflows

Vulnerable Code

$$\bullet$$
 FD = &free() - 12

$$\bigcirc$$
 BK = buf2 + 8

- \bigcirc FD->bk = BK
 - → &free() is now &shellcode
- \bigcirc BK->fd = FD
 - → overwrites 4 bytes of the shellcode
 - shellcode has to jump over its modification

sh-2.05\$

Outline

- Introduction
 - Motivation
 - Understanding Function Calls
- 2 Buffer Overflows
 - 1. Generation: Stack-based Overflows
 - 2. Generation: Off-by-Ones and Frame Pointer Overwrites
 - 3. Generation: BSS Overflows
 - 4. Generation: Heap Overflows
- 3 Conclusion

Countermeasures – Various Approaches [Kle04]

- Fighting the cause:
 - Secure programming: educate your programmers!
 - (Automatic) software tests: nessus, ISS
 - static: grep, flawfinder, splint, RATS
 - dynamic (tracer): electronic fence, purify, valgrind
 - Binary audit
 - fault injection: fuzzers
 - reverse engineering: IDA Pro, SoftICE

Countermeasures – Various Approaches [Kle04]

- Fighting the cause:
 - Secure programming: educate your programmers!
 - (Automatic) software tests: nessus, ISS
 - static: grep, flawfinder, splint, RATS
 - dynamic (tracer): electronic fence, purify, valgrind
 - Binary audit
 - fault injection: fuzzers
 - reverse engineering: IDA Pro, SoftICE
- 2 Fighting the effects:
 - Wrapper for "unsafe" library functions: libsafe
 - Compiler extensions: bounds checking, StackGuard (canary),
 - Modifying the process environment: PaX, non-exec stack

Summary

 Buffer Overflows still account for the largest share of software vulnerabilities.

Summary

- Buffer Overflows still account for the largest share of software vulnerabilities.
- They evolved through many generations:
 - RIP overwrites
 - 2 Frame Pointer overwrites
 - BSS overflows
 - 4 Heap overflows

Summary

- Buffer Overflows still account for the largest share of software vulnerabilities.
- They evolved through many generations:
 - RIP overwrites
 - 2 Frame Pointer overwrites
 - BSS overflows
 - 4 Heap overflows
- Combined mitigation techniques should be employed to alleviate the overall risk of exploitation.

Beyond Buffer Overflows

• Buffer overflows are just the beginning.

Beyond Buffer Overflows

- Buffer overflows are just the beginning.
- Today's malware employs sophisticated techniques:
 - Binary packing
 - Self-modifying / self-checking code (SM-SC)
 - Anti debugging tricks
 - Code obfuscation

Beyond Buffer Overflows

- Buffer overflows are just the beginning.
- Today's malware employs sophisticated techniques:
 - Binary packing
 - Self-modifying / self-checking code (SM-SC)
 - Anti debugging tricks
 - Code obfuscation
- Not only used by malware (wink wink, Skype).

FIN

References I

The Art of Computer Virus Research and Defense. Addison-Wesley, 2005.

Tobias Klein.

Buffer Overflows und Format-String-Schwachstellen. dpunkt.verlag, 2004.

John R. Levine. Linkers & Loaders. Morgan Kaufmann Publishers Inc., 1999.

Aleph One.

Smashing The Stack For Fun And Profit.

Phrack Magazine #49-14, 1996.

References II

The Frame Pointer Overwrite.

Phrack Magazine #55-8, 1999.

Matt Conover.

w00w00 on Heap Overflows.

http://www.w00w00.org/articles.html, 1999.

Paul R. Wilson and Mark S. Johnstone and Michael Neely and David Boles.

Dynamic Storage Allocation: A Survey and Critical Review.

International Workshop on Memory Management, 1995.