COSC 458-647 Application Software Security

Lecture 10

Integer Overflow

Example: Simple string concatenate

```
int concatString( char *buf1, char *buf2,
 size t len1, size t len2 ) {
 char buf[256]; // Fixed size buffer! Watch out
 if (len1 + len2 > 256) // Nice bound checking. Or not?
 return -1;
 memcpy(buf, buf1, len1);
 memcpy(buf + len1, buf2, len2);
 return 0;
```

Is this function safe?

Example: Simple string concatenate

• The previous function is not safe, because integer types have a finite precision.

• So the previous function could have an *integer overflow*, which in turn (in this example) can lead to a buffer overflow

Integer overflow

- Integer overflows occur when a larger integer is needed to accurately represent the results of an arithmetic operation.
- Let's look at a simple example using an unsigned char (8-bit) integer type:

```
unsigned char a = 255;
unsigned char b = 2;
unsigned char result = a + b;
```

• When compiled and run, we get the following binary representation:

```
11111111 (a)
+ 00000010 (b)
------ (result)
```

Integer Overflow

• Integer overflow: an arithmetic operation attempts to create a numeric value that is larger than can be represented within the available storage space.

• Example:

```
Test 1: Test 2: short x = 30000; short x = 30000; short y = 30000; short y = 30000; printf("%d\n", x+y); short z = x + y; printf("%d\n", z);
```

Will two programs output the same? What will they output?

C Data Types

• unsigned char

```
short int
 16 bits [-32,768; 32,767]
unsigned short int
 16 bits
 [0; 65,535]
unsigned int
 32 bits
 [0; 4,294,967,295]
 32 bits [-2,147,483,648; 2,147,483,647]
• int
 32 bits [-2,147,483,648; 2,147,483,647]
• long int
• signed char
 [-128; 127]
 8 bits
```

8 bits [0; 255]

Integer Overflow

 Ashcraft & Engler [IEEE S&P 2002]: "Many programmers appear to view integers as having arbitrary precision, rather than being fixed-sized quantities operated on with modulo arithmetic."

The solution

Solving integer overflow problems is not easy: they are very subtle

```
int ConcatString(char *buf1, char *buf2, size t len1, size t len2)
  char buf[256];
  if !((len1 < 256 - len2) && (len2 < 256 - len1))
 return -1;
  memcpy(buf, buf1, len1);
  memcpy(buf + len1, buf2, len2);
  return 0;
```

The solution

• For multiplication, in mathematical terms, the general problem is:

 In order to keep your test from depending on an overflow, we can rewrite it as follows:

$$A > MAX_INT/B \rightarrow Error!$$

• For addition, the unsigned case is relatively easy:

$$A + B > MAX_INT \rightarrow Error!$$

• In order to keep your test from depending on an overflow, we can rewrite it as follows:

$$A > MAX_{INT} - B \rightarrow Error!$$

The solution

• Testing a signed addition operation is considerably more difficult. We actually have four cases—both numbers are positive, both numbers are negative, and two mixed-sign cases:

```
• if ( !((rhs ^ lhs) < 0) ) //test for +/- combo
 //either two negatives, or 2 positives
 if (rhs < 0) { //two negatives
 if (lhs < MinInt() - rhs) //remember rhs < 0
 throw ERROR ARITHMETIC OVERFLOW;
 } else { //two positives
 if (MaxInt() - lhs < rhs)
 throw ERROR ARITHMETIC OVERFLOW;
 return lhs + rhs; //else overflow not possible
```

When casting occurs in C?

- When assigning to a different data types.
- For binary operators +, -, *, /, %, &, |, ^.
 - if either operand is an unsigned long, both are cast to an unsigned long.
 - in all other cases where both operands are 32-bits or less, the arguments are both upcast to int, and the result is an int.
- For unary operators
 - ~ changes type, e.g., ~((unsigned short)0) is int.
 - ++ and -- does not change type.

Where Does Integer Overflow Matter?

- Allocating spaces using calculation.
- Calculating indexes into arrays
- Checking whether an overflow could occur

- Direct causes:
 - Truncation; Integer casting

Integer Overflow Vulnerabilities Example

```
int main(int argc, char *argv[]) {
 unsigned short s;
 if(s >= 80) {
 printf("No you don't!\n");
 int i;
 char buf[80];
 return -1;
 printf("s = %d\n", s);
 if (argc < 3) {
 memcpy(buf, argv[2], i);
 return -1;
 buf[i] = ' \setminus 0';
 printf("%s\n", buf);
 i = atoi(argv[1]);
 return 0;
 s = i;
```

C Data Types

unsigned char

```
• short int
 16 bits [-32,768; 32,767]

 unsigned short int

 16 bits [0; 65,535]
unsigned int
 16 bits [0; 4,294,967,295]
 [-2,147,483,648; 2,147,483,647]
 32 bits
• int
 [-2,147,483,648; 2,147,483,647]
long int
 32 bits
 [-128; 127]
signed char
 8 bits
```

8 bits

[0; 255]

Integer Overflow Vulnerabilities Example

• Extra credit quiz

```
const long MAX_LEN = 20K;
char buf[MAX_LEN];
short len = strlen(input);

if (len < MAX_LEN) {
  strcpy(buf, input);
}</pre>
```

Can a buffer overflow attack occur? If so, how long does input needs to be?

Another Example

The function is supposed to return false when (x + y) overflows unsigned short. Does the function do it correctly?

```
bool isValidAddition(unsigned short x,
 unsigned short y) {
 if (x + y < x)
 return false;
 return true;
}</pre>
```

• This operator performs an implicit multiplication that is unchecked:

```
int* allocate_integers(int howmany)
{
 return new int[howmany];
}
```

• If you study the code generation for this, it comes out:

• The multiplication by sizeof(int) is not checked for overflow!!

```
 class MyClass {
 public:
 MyClass(); // constructor
 int stuff[256];
 };
 MyClass* allocate_myclass(int howmany) {
 return new MyClass[howmany];
 }
```

- This class also contains a constructor, so allocating an array of them involves two steps:
 - 1. Allocate the memory,
 - 2. Then construct each object.

```
mov eax, [esp+4]; howmany
 ; howmany * sizeof(MyClass)
shl eax, 10
push esi
push eax
call operator new; allocate that many bytes
. . .
push OFFSET MyClass::MyClass
push [esp+12] ; howmany
push 1024 ; sizeof(MyClass)
push esi ; memory block
call `vector constructor iterator`
mov eax, esi
jmp loop
fail:
  xor
 eax, eax
done:
```

pop esi

retd 4

- Unchecked multiplication
- Tries to allocate that many bytes
- Tells the vector constructor iterator to call the ctor (MyClass::MyClass) that many times.

If somebody calls allocate_myclass(0x200001), the multiplication overflows and only 1024 bytes are allocated.

This allocation succeeds, and then the vector ctor tries to initialize 0x200001 items

=> You walk off the end of the memory block and start a memory overflow

Solution

```
template < typename T>
T* NewArray(size_t n)
{
 if (n <= (size_t) -1 / sizeof(T))
 return new T[n];

 // n is too large
 return NULL;
}</pre>
```

You can now use this template to allocate arrays in an overflow-safe manner.

• But how could you get tricked into an overflow situation?

 The most common way of doing this is by reading the value out of a file or some other storage location. For example, if your code is parsing a file that has a section whose format is "length followed by data"

See GIF, JPG, BMP vulnerabilities

Security Audit of Mozilla's .bmp image parsing

- In August 2004 by Gael Delalleau
- There are multiple integer overflows in the code used to parse and display .bmp images. Some of them leads to exploitable security bugs.
- These integer overflow can be found:
 - In the .bmp decoder of the libpr0n module
 - In the OS-specific code used to display images. For instance,
 - the following file is used on Windows systems:
 - mozilla/gfx/src/windows/nsImageWin.cpp

• in nsBMPDecoder.cpp line 287:

```
mRow = new PRUint8[(mBIH.width*mBIH.bpp)/8 + 4];
```

• mBIH.width*mBIH.bpp can wrap around and thus the allocated buffer can be made very small.

• On Linux (Mozilla 1.7.2 developpement version) a negative value in the new[] operator will crash the client (uncatched exception?)

```
In nsImageWin.cpp line 160:
  mRowBytes = CalcBytesSpan(mBHead->biWidth);
with:
 nsImageWin::CalcBytesSpan(PRUint32
 aWidth)
1499
1500
 PRInt32 spanBytes;
 spanBytes = (aWidth * mBHead->biBitCount) >> 5;
1503
 (\ldots)
1510
 spanBytes <<= 2;
1513
 return (spanBytes);
1514
```

 aWidth*mBHead->biBitCount is actually similar to mBIH.width*mBIH.bpp. It can wrap around, so mRowBytes can be very small.

• mRowBytes finds its way in nsBMPDecoder.cpp in the mBpr variable, which is used in line 374 to allocate a buffer (which can be very small due to the integer wrap around we just explained):

```
mDecoded = (PRUint8*)malloc(mBpr);
```

• Thus at lines 420 to 428 we can end in a big loop (lpos==width iterations) which writes bytes to memory pointed by p, which is actually our small mDecoded buffer:

```
421 while (lpos > 0) {
422 SetPixel(d, p[2], p[1], p[0]);
423 p += 2;
424 --lpos;
425 if (mBIH.bpp == 32)
426 p++; // Padding byte
427 ++p;
428  }
```

- The SetPixel function writes the 3 bytes to d and increments d by 3.
- Thus, memory is being copied from the p buffer allocated in the heap, to the mDecoded buffer allocated later on the same heap. Both buffers can be made very small, so the loop will soon copy a part of the heap to another part of the heap.

Consequences

• The client will crash when this big loop reaches the end of the allocated memory for the heap (write attempt to an unmapped memory area).

• It might be possible to trigger arbitrary code execution if another thread uses the corrupted heap before the crash happens, or if we can allocate enough memory on the same heap to make it big enough to avoid the crash.

Integer overflow

Integer overflows are becoming a new security attack vector.

 A solution for C++ is using templates: see "Integer Handling with the C++ SafeInt Class" - David LeBlanc

• The article discusses some of the ways you can protect yourself against integer overflow attacks.