Why Vulnerabilities are Hard to Eliminate

UT CS361S

FALL 2021

LECTURE NOTES

Make it harder to control a subverted flow

Make taking control of the flow innocuous

Make it harder to get control of the flow

Disrupting Exploitative Operations

Random Stack Gap

ASLR

Address Space Layout Randomization

Subversion usually needs to know memory layout

General goal: make layout unpredictable

Start With

Libraries

ASLR: randomly map & order libraries stack segment RWstack segment RWstack segment RW-Perturb shared library mappings. libc bss RWlibc got RW-Base address ... ctors dtors c bss RWlibc got RWlibc plt RWX Ctors Idtors libc bss RWlibc text R-X libc got RWlibc plt RWX ctors dtors .. and order of libc text R-X libc text R-X mapping. RUN#2 **RUN #1** BEFORE On each run, heap heap heap each library bss segment RWbss segment RWbss segment RWhas a new address text segment R-X text segment R-X text segment R-X null page null page null page

ric - rosition independent executable

Add Executables

Finally, Dynamic Allocations

mmap

malloc

Limitations of ASLR

- **1. Boot-time based randomization**
- 2. Unsupported executables/libraries, low-entropy.
- 3. ASLR does not *trap* the attack
- 4. ASLR does not alert in a case of an attack
- 5. ASLR does not *provide information* about an attack
- 6. ASLR is being bypassed by exploits daily

Posted by MORDECHAI GURI, PH.D. on December 17, 2015

Making Violations Less Dangerous

W[^]X Permissions

rodata

W | x Permissions

Many bugs are exploitable because the address space has memory that is both writeable and executable (permissions = $W \mid X$)

Executable Stacks

This is what static executables used to look like in memory.

The stack has a piece of executable called the "signal trampoline"

First problem: The stack is executable

What is this?

5.6 Returning from a signal handler

When the program was interrupted by a signal, its status (including all integer and floating point registers) was saved, to be restored just before execution continues at the point of interruption.

This means that the return from the signal handler is more complicated than an arbitrary procedure return - the saved state must be restored.

To this end, the kernel arranges that the return from the signal handler causes a jump to a short code sequence (sometimes called *trampoline*) that executes a signeturn() system call. This system call takes care of everything.

In the old days the trampoline lived on the stack, but nowadays (since 2.5.69) we have a trampoline in the <u>vsyscall</u> page, so that this trampoline no longer is an obstacle in case one wants a non-executable stack.

Linux Trampoline?

Linux Trampoline!!!

No-execute stacks [edit]

Some implementations of trampolines cause a loss of no-execute stacks (NX stack). In the GNU Compiler Collection (GCC) in particular, a nested function builds a trampoline on the stack at runtime, and then calls the nested function through the data on stack. The trampoline requires the stack to be executable.

No execute stacks and nested functions are mutually exclusive under GCC. If a nested function is used in the development of a program, then the NX stack is silently lost. GCC offers the -Wtrampoline warning to alert of the condition.

Software engineered using secure development lifecycle often do not allow the use of nested functions due to the loss of NX stacks.^[11]

.wikipedia.org/wiki/Trampoline_(computing)#No-execute_stacks

The .rodata Segment

W^X Transition: The .rodata segment

Readonly strings and pointers were stored in the .text segment: X | R

Meaning const data could be executed (could be code an attacker could use as ROP payload)

Solution: start using the ELF .rodata segment

These objects are now only R, lost their X permission

Greater policy: "minimal set of permissions"

Finally, Blocking Exploits

Stack Protector

A typical stack frame...

Random value is inserted here by function prologue ...

... and checked by function epilogue

Reordering: Arrays (strings) placed closer to random value -- integers and pointers placed further away

-fstack-protector-all compiled system is 1.3% slower at make build

David Brumley

Carnegie Mellon University

Credit: Some slides from Ed Schwartz

Control Flow Hijack: Always control + computation

Previously: Executable code as input

Control Flow Hijack: Always control + computation

Today: Return Oriented Programming Execution without injecting code

ROP Overview

Idea:

We forge shell code out of existing application logic gadgets

Requirements:

vulnerability + gadgets + some <u>unrandomized</u> code (we need to know the addresses of gadgets)

Technically, PREDICTABLE

Motivation: Return-to-libc Attack

ret transfers control to system, which finds arguments on stack

Overwrite return address with <u>address</u> of libc function

setup fake return address and argument(s)

ret will "call" libc function

No injected code!

Question

Writes

Idea!

Get a copy of ESP to calculate address of

"/bin/sh" on randomized stack.

This works because ASLR only protects against knowing *absolute* addresses, while we will find it's *relative address*.

Computed "/bin/sh"

&system

gadgets to compute ptr to "/bin/sh"

return addr caller's ebp

> buf "/bin/sh"

argv[1]

buf

Return Chaining

Suppose we want to call 2 functions in our

exploit:

foo(arg1, arg2)

bar(arg3, arg4)

Stack unwinds up

First function returns into coue to auvance stack pointer

• e.g., pop; pop; ret

What does this do?

arg4 arg3 &(pop-pop-ret) bar arg2 arg1 &(pop-pop-ret) foo

Overwritten ret addr

Return Chaining

When **foo** is executing, &pop-pop-ret is at the saved EIP slot.

When **foo** returns, it executes pop-pop-ret to clear up arg1 (pop), arg2 (pop), and transfer control to **bar** (ret)

arg4		
arg3		
&(pop-pop-ret)		
bar		
arg2		
arg1		
&(pop-pop-ret)		
foo		

There are many semantically equivalent ways to achieve the same net shellcode effect

Let's practice thinking in gadgets

An example operation

Mem[v2] = v1

Desired Logic

implementing with gadgets Suppose as and as on

Mem[v2] = v1

Desired Logic

	allu a ₂	, C
a ₅	stac	k
V ₂		
a ₃		
V_1	← esp	
Stack	,	

a₂: ret

a₃: pop ebx

a₄: ret

 a_5 : mov [ebx], eax

implementing with gadgets

Mem[v2] = v1

Desired Logic

Stack

eax	V_1
ebx	
eip	a ₃

$$a_4$$
: ret

$$a_5$$
: mov [ebx], eax

implementing with gadgets

Mem[v2] = v1

Desired Logic

Stack

eax	V_1
ebx	V_2
eip	a ₃

$$a_5$$
: mov [ebx], eax

implementing with gadgets

Mem[v2] = v1

Desired Logic

a ₅	osn
V ₂	← esp
a ₃	
V_1	

Stack

eax
$$v_1$$
ebx v_2
eip a_g

a₅: mov [ebx], eax

implementing with gadgets...

Mem[v2] = v1

Desired Logic

	esp
a ₅	
V_2	
a_3	
V_1	

Stack

eax	V ₁
ebx	V_2
eip	a ₅

Equivalence

Return-Oriented Programming

Mem[v2] = v1

Desired Shellcode

a₁: pop eax; ret

a₂: pop ebx; ret

 a_3 : mov [ebx], eax

Desired store executed!

Gadgets

A gadget is a set of instructions for carrying out a semantic action

mov, add, etc.

Gadgets typically have a number of instructions

- One instruction = native instruction set
- More instructions = synthesize <- ROP

Gadgets in ROP generally (but not always) end in return

RO(P?) Programming

- 1. Disassemble code
- 2. Identify <u>useful</u> code sequences as gadgets
- 3. Assemble gadgets into desired shellcode

Attacker Oriented Programming?

Behavior isn't a program

We should be able to perfectly detect bad behavior, right?

"Weird Machines"

"Weird machines, exploitability, and provable unexploitability"

Written by Thomas Dullien

Explains that users interacting with a program is a program

What is a Program?

State Machine View

View a "Program" as a state machine

Program starts in state S_0

Based on instruction, advances to state S_i

States and User Interactions

Program is in some State. Call it S_0

User interacts with the program

Program advances to state S_1

What is a "User"?

Do we literally mean a flesh-and-blood human?

Really, "user" is just whatever provides the input

This can, of course, just be another process

Thus, two processes interacting *IS A PROGRAM*

Therefore, determining if "behavior" is good is undecidable

One More Big Problem

Decidability is a fundamental, unsolvable problem

Another big problem is **Supply Chain**

1984: Thompson's Reflections

"Reflections on Trusting Trust" by Ken Thompson, 1984

Demonstrated creating an evil compiler

Would compile a login program with a backdoor

BUT! ALSO COMPILED COMPILERS WITH THIS LOGIC!

"Clean" compiler source code compiled by an evil compiler is evil!

Proved that a "source code review" can't catch all evil