Fork bomb

In <u>computing</u>, a **fork bomb** (also called **rabbit virus** or **wabbit** $^{[1]}$) is a <u>denial-of-service attack</u> wherein a process continually replicates itself to deplete available system resources, slowing down or crashing the system due to resource starvation.

Contents

History

Implementation

Prevention

See also

References

External links

The concept behind a fork bomb — the processes continually replicate themselves, potentially causing a denial of service

History

Around 1978, an early variant of a fork bomb called wabbit was reported to run on a <u>System/360</u>. It may have descended from a similar attack called **RABBITS** reported from 1969 on a <u>Burroughs 5500</u> at the <u>University</u> of Washington. [1]

Implementation

Fork bombs operate both by consuming CPU time in the process of <u>forking</u>, and by saturating the <u>operating</u> <u>system</u>'s process table. [2][3] A basic implementation of a fork bomb is an <u>infinite loop</u> that repeatedly launches new copies of itself.

In <u>Unix</u>-like operating systems, fork bombs are generally written to use the fork <u>system call</u>. As forked processes are also copies of the first program, once they resume execution from the next address at the <u>frame pointer</u>, they continue forking endlessly within their own copy of the same infinite loop; this has the effect of causing an <u>exponential growth</u> in processes. As modern Unix systems generally use a <u>copy-on-write</u> resource management technique when forking new processes, a fork bomb generally will not saturate such a system's memory.

<u>Microsoft Windows</u> operating systems do not have an equivalent functionality to the Unix fork system call; a fork bomb on such an operating system must therefore create a new process instead of forking from an existing one.

A classic example of a fork bomb is the $\underline{\text{Unix shell}}$ one :() { :|:& };:, which can be more easily understood as:

```
fork() {
fork | fork &
}
fork
```

In it, a function is defined (fork()) as calling itself (fork), then <u>piping</u> (|) its result to a background <u>job</u> of itself (&).

The Windows equivalent, given the limitations in system calls, could be written as such in batch:

```
@echo off
start
copy c:\fork{
pause
goto start
```

An even shorter version of this can be achieved by using anonymous functions:

```
%0|%0
```

Prevention

As a fork bomb's mode of operation is entirely encapsulated by creating new processes, one way of preventing a fork bomb from severely affecting the entire system is to limit the maximum number of processes that a single user may own. On Linux, this can be achieved by using the *ulimit* utility; for example, the command ulimit - u 30 would limit the affected user to a maximum of thirty owned processes. [6] On PAM-enabled systems, this limit can also be set in /etc/security/limits.conf, and on FreeBSD, the system administrator can put limits in /etc/login.conf. [8] Modern Linux systems also allow finer-grained fork bomb prevention through cgroups and process number (PID) controller. [9]

See also

- Deadlock
- Logic bomb
- Time bomb (software)

References

- 1. Raymond, Eric S. (October 1, 2004). "wabbit" (http://catb.org/~esr/jargon/html/W/wabbit.html). The Jargon Lexicon. Retrieved October 15, 2013.
- 2. Ye, Nong (2008). Secure Computer and Network Systems: Modeling, Analysis and Design. p. 16. ISBN 0470023244.
- 3. Jielin, Dong (2007). Network Dictionary. p. 200. ISBN 1602670005.
- 4. Dhamdhere, Dhananjay M. (2006). Operating Systems: A Concept-based Approach. p. 285. ISBN 0-07-061194-7.
- 5. Hammond, Mark (2000). *Python Programming On Win32: Help for Windows Programmers*. p. 35. ISBN 1565926218.
- 6. Cooper, Mendel (2005). Advanced Bash Scripting Guide. pp. 305-306. ISBN 1430319305.

- 7. Soyinka, Wale (2012). Linux Administration: A Beginners Guide. pp. 364–365. ISBN 0071767592.
- 8. Lucas, Michael W. (2007). *Absolute FreeBSD: The Complete Guide to FreeBSD*. pp. 198–199. ISBN 1593271514.
- 9. "Process Number Controller in Documentation/ as appeared in Linux kernel 5.3" (https://www.kernel.org/doc/html/latest/admin-guide/cgroup-v1/pids.html). October 8, 2019.

External links

Examples of fork bombs in many languages (https://github.com/aaronryank/fork-bomb)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Fork bomb&oldid=1007808459"

This page was last edited on 20 February 2021, at 01:20 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.