Introduction to Computer Systems Lecture 9 – Machine-Level Programming V: Advanced Topics

2022 Spring, CSE3030

Sogang University

Today

- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection
- Unions

x86-64 Linux Memory Layout

Stack

- Runtime stack (8MB limit)
- E. g., local variables
- Heap
 - Dynamically allocated as needed
 - When call malloc(), calloc(), new()
- Data
 - Statically allocated data
 - E.g., global vars, static vars, string constants
- Text / Shared Libraries
 - Executable machine instructions
 - Read-only

Memory Allocation Example

```
char big array[1L<<24]; /* 16 MB */
char huge array[1L<<31]; /* 2 GB */
int qlobal = 0;
int useless() { return 0; }
int main ()
 void *p1, *p2, *p3, *p4;
 int local = 0;
 p1 = malloc(1L << 28); /* 256 MB */
 p2 = malloc(1L << 8); /* 256 B */
 p3 = malloc(1L << 32); /* 4 GB */
 p4 = malloc(1L << 8); /* 256 B */
 /* Some print statements ... */
```


Stack Shared Libraries Heap Data Text

Where does everything go?

x86-64 Example Addresses

address range ~2⁴⁷

local
p1
p3
p4
p2
big_array
huge_array
main()
useless()

Today

- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection
- Unions

Recall: Memory Referencing Bug Example

```
typedef struct {
  int a[2];
  double d;
} struct_t;

double fun(int i) {
  volatile struct_t s;
  s.d = 3.14;
  s.a[i] = 1073741824; /* Possibly out of bounds */
  return s.d;
}
```

```
fun(0) = 3.14
fun(1) = 3.14
fun(2) = 3.1399998664856
fun(3) = 2.00000061035156
fun(4) = 3.14
fun(6) = Segmentation fault
```


Result is system specific

Memory Referencing Bug Example

```
typedef struct {
  int a[2];
  double d;
} struct_t;
```

```
fun(0) = 3.14
fun(1) = 3.14
fun(2) = 3.1399998664856
fun(3) = 2.00000061035156
fun(4) = 3.14
fun(6) = Segmentation fault
```

Explanation:

Such problems are a BIG deal

- Generally called a "buffer overflow"
 - when exceeding the memory size allocated for an array
- Why a big deal?
 - It's the #1 technical cause of security vulnerabilities
 - #1 overall cause is social engineering / user ignorance
- Most common form
 - Unchecked lengths on string inputs
 - Particularly for bounded character arrays on the stack
 - sometimes referred to as stack smashing

String Library Code

Implementation of Unix function gets()

```
/* Get string from stdin */
char *gets(char *dest)
{
 int c = getchar();
 char *p = dest;
 while (c != EOF && c != '\n') {
 *p++ = c;
 c = getchar();
 }
 *p = '\0';
 return dest;
}
```

- No way to specify limit on number of characters to read
- Similar problems with other library functions
 - strcpy, strcat: Copy strings of arbitrary length
 - scanf, fscanf, sscanf, when given %s conversion specification

Vulnerable Buffer Code

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

btw, how big is big enough?

```
void call_echo() {
 echo();
}
```

unix>./bufdemo-nsp Type a string:012345678901234567890123 012345678901234567890123

```
unix>./bufdemo-nsp
Type a string:0123456789012345678901234
Segmentation Fault
```

Buffer Overflow Disassembly

echo:

```
00000000004006cf <echo>:
4006cf: 48 83 ec 18
 $0x18,%rsp
 sub
4006d3: 48 89 e7
 %rsp,%rdi
 mov
4006d6: e8 a5 ff ff ff
 callq 400680 <qets>
 %rsp,%rdi
4006db: 48 89 e7
 mov
 callq 400520 <puts@plt>
4006de: e8 3d fe ff ff
 $0x18,%rsp
4006e3: 48 83 c4 18
 add
4006e7:
 С3
 retq
```

call echo:

```
4006e8: 48 83 ec 08
 sub
 $0x8,%rsp
 $0x0, %eax
4006ec:
 b8 00 00 00 00
 mov
4006f1: e8 d9 ff ff ff
 4006cf <echo>
 callq
4006f6: 48 83 c4 08
 add
 $0x8,%rsp
 4006fa:
 c3
 reta
```

Buffer Overflow Stack

Before call to gets

Stack Frame for call echo

Return Address (8 bytes)

20 bytes unused


```
[3] [2] [1] [0] buf ← %rsp
```

```
/* Echo Line */
void echo()
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
```

```
echo:
 subq $24, %rsp
 movq %rsp, %rdi
 call gets
```

Buffer Overflow Stack Example

Before call to gets


```
void echo()
 echo:
 subq $24, %rsp
 char buf[4];
 movq %rsp, %rdi
 gets(buf);
 call gets
```

call_echo:

```
4006f1:
 callq 4006cf <echo>
4006f6:
 add
 $0x8,%rsp
```

Buffer Overflow Stack Example #1

After call to gets

```
Stack Frame
for call echo
 00
 00
 00
 06
 f6
0.0
 40
 30
 32
 31
39
 38
 37
 36
35
 34
 33
 32
 30
 39
 38
 35
 36
 34
 32
 31
 30
```

```
void echo()
{
 char buf[4];
 gets(buf);
}
echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
...
4006f1: callq 4006cf <echo>
4006f6: add $0x8,%rsp
...
```

buf ← %rsp

```
unix>./bufdemo-nsp
Type a string:01234567890123456789012
01234567890123456789012
```

Overflowed buffer, but did not corrupt state

Buffer Overflow Stack Example #2

After call to gets

```
Stack Frame
for call echo
 00
 00
 00
00
 40
 00
 34
 31
 30
33
 32
39
 38
 37
 36
35
 34
 33
 32
 30
 39
 38
 35
 36
 34
 32
 31
 30
```

```
void echo()
{
 char buf[4];
 gets(buf);
}

echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
```

call_echo:

```
...
4006f1: callq 4006cf <echo>
4006f6: add $0x8,%rsp
...
```

```
unix>./bufdemo-nsp
Type a string:0123456789012345678901234
Segmentation Fault
```

Overflowed buffer and corrupted return pointer

buf ← %rsp

Buffer Overflow Stack Example #3

After call to gets

```
Stack Frame
for call echo
 00
 00
 00
 06
 00
00
 40
 32
 31
 30
39
 38
 37
 36
35
 34
 33
 32
 30
 39
 38
 35
 36
 34
 32
 31
 30
```

```
void echo()
{
 char buf[4];
 gets(buf);
}

echo:
subq $24, %rsp
movq %rsp, %rdi
call gets
...
}
```

call_echo:

```
. . . . 4006f1: callq 4006cf <echo> 4006f6: add $0x8,%rsp
```


buf ← %rsp

```
unix>./bufdemo-nsp
Type a string:012345678901234567890123
012345678901234567890123
```

Overflowed buffer, corrupted return pointer, but program seems to work!

Buffer Overflow Stack Example #3 Explained

After call to gets

register_tm_clones:

```
400600:
 %rsp,%rbp
 mov
400603:
 %rax,%rdx
 mov
400606:
 shr
 $0x3f,%rdx
40060a:
 add
 %rdx,%rax
40060d:
 %rax
 sar
400610:
 jne
 400614
400612:
 pop
 %rbp
400613:
 reta
```

buf ← %rsp

"Returns" to unrelated code
Lots of things happen, without modifying critical state
Eventually executes retq back to main

Code Injection Attacks

- Input string contains byte representation of executable code
- Overwrite return address A with address of buffer B
- When Q executes ret, will jump to exploit code

Exploits Based on Buffer Overflows

- Buffer overflow bugs can allow remote machines to execute arbitrary code on victim machines
- Distressingly common in real programs
 - Programmers keep making the same mistakes ☺
 - Recent measures make these attacks much more difficult
- Examples across the decades
 - Original "Internet worm" (1988)
 - "IM wars" (1999)
 - Twilight hack on Wii (2000s)
 - ... and many, many more

Example: the original Internet worm (1988)

- Exploited a few vulnerabilities to spread
 - Early versions of the finger server (fingerd) used **gets()** to read the argument sent by the client:
 - finger droh@cs.cmu.edu
 - Worm attacked fingerd server by sending phony argument:
 - finger "exploit-code padding new-return-address"
 - exploit code: executed a root shell on the victim machine with a direct TCP connection to the attacker.
- Once on a machine, scanned for other machines to attack
 - invaded ~6000 computers in hours (10% of the Internet ©)
 - see June 1989 article in Comm. of the ACM
 - the young author of the worm was prosecuted...
 - and CERT was formed... still homed at CMU

Example 2: IM War

- July, 1999
 - Microsoft launches MSN Messenger (instant messaging system).
 - Messenger clients can access popular AOL Instant Messaging Service (AIM) s ervers

IM War (cont.)

- August 1999
 - Mysteriously, Messenger clients can no longer access AIM servers
 - Microsoft and AOL begin the IM war:
 - AOL changes server to disallow Messenger clients
 - Microsoft makes changes to clients to defeat AOL changes
 - At least 13 such skirmishes
 - What was really happening?
 - AOL had discovered a buffer overflow bug in their own AIM clients
 - They exploited it to detect and block Microsoft: the exploit code returned a 4-byte signatur
 e (the bytes at some location in the AIM client) to server
 - When Microsoft changed code to match signature, AOL changed signature location

Date: Wed, 11 Aug 1999 11:30:57 -0700 (PDT) From: Phil Bucking <philbucking@yahoo.com>

Subject: AOL exploiting buffer overrun bug in their own software!

To: rms@pharlap.com

Mr. Smith,

I am writing you because I have discovered something that I think you might find interesting because you are an Internet security expert with experience in this area. I have also tried to contact AOL but received no response.

I am a developer who has been working on a revolutionary new instant messaging client that should be released later this year.

• •

It appears that the AIM client has a buffer overrun bug. By itself this might not be the end of the world, as MS surely has had its share. But AOL is now *exploiting their own buffer overrun bug* to help in its efforts to block MS Instant Messenger.

. . . .

Since you have significant credibility with the press I hope that you can use this information to help inform people that behind AOL's friendly exterior they are nefariously compromising peoples' security.

Sincerely, Phil Bucking Founder, Bucking Consulting philbucking@yahoo.com

It was later determined that this email origin ated from within Microsoft!

Aside: Worms and Viruses

- Worm: A program that
 - Can run by itself
 - Can propagate a fully working version of itself to other computers
- Virus: Code that
 - Adds itself to other programs
 - Does not run independently
- Both are (usually) designed to spread among computers and to wreak havoc

OK, what to do about buffer overflow attacks

- Avoid overflow vulnerabilities
- Employ system-level protections
- Have compiler use "stack canaries"

Lets talk about each...

1. Avoid Overflow Vulnerabilities in Code (!)


```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```

- For example, use library routines that limit string lengths
 - fgets instead of gets
 - strncpy instead of strcpy
 - Don't use scanf with %s conversion specification
 - Use fgets to read the string
 - Or use %ns where n is a suitable integer

2. System-Level Protections can help

- Randomized stack offsets
 - At start of program, allocate random amount of space on stack
 - Shifts stack addresses for entire program
 - Makes it difficult for hacker to predict beginnin g of inserted code
 - E.g.: 5 executions of memory allocation code
 - Stack repositioned each time program executes

local 0x7ffe4d3be87c 0x7fff75a4f9fc 0x7ffeadb7c80c 0x7ffeaea2fdac 0x7ffcd452017c

2. System-Level Protections can help

Nonexecutable code segments

 In traditional x86, can mark region of memory as either "read-only" or " writeable"

Can execute anything readable

• X86-64 added explicit "execute" pedata written

Stack marked as non-executable

Any attempt to execute this code will fail

3. Stack Canaries can help

- Idea
 - Place special value ("canary") on stack just beyond buffer
 - Check for corruption before exiting function
- GCC Implementation
 - -fstack-protector
 - Now the default (disabled earlier)

```
unix>./bufdemo-sp
Type a string:0123456
0123456
```

```
unix>./bufdemo-sp
Type a string:01234567
*** stack smashing detected ***
```

Protected Buffer Disassembly

echo:

```
$0x18,%rsp
40072f:
 sub
400733: mov
 %fs:0x28,%rax
40073c: mov
 %rax,0x8(%rsp)
400741: xor %eax, %eax
400743: mov
 %rsp,%rdi
400746: callq 4006e0 <gets>
40074b: mov
 %rsp,%rdi
40074e: callq 400570 <puts@plt>
400753: mov 0x8(%rsp),%rax
400758: xor %fs:0x28,%rax
400761: je 400768 <echo+0x39>
400763: callq 400580 < stack chk fail@plt>
400768: add
 $0x18,%rsp
40076c: retq
```

Setting Up Canary

Before call to gets

Stack Frame for call echo

Return Address (8 bytes)

> Canary (8 bytes)

[3] [2] [1] [0] buf ← %rsp

```
/* Echo Line */
void echo()
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
```

```
echo:
 movq %fs:40, %rax # Get canary
 movq %rax, 8(%rsp) # Place on stack
 xorl %eax, %eax # Erase canary
```

Checking Canary

After call to gets

Stack Frame for call echo Return Address (8 bytes) Canary (8 bytes) 36 | 35 | 34 32 31 30

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

Input: 0123456

```
buf ←%rsp
```

```
echo:

movq 8(%rsp), %rax # Retrieve from stack

k

xorq %fs:40, %rax # Compare to canary
je .L6 # If same, OK
call __stack_chk_fail # FAIL
```

Return-Oriented Programming Attacks

- Challenge (for hackers)
 - Stack randomization makes it hard to predict buffer location
 - Marking stack nonexecutable makes it hard to insert binary code
- Alternative Strategy
 - Use existing code
 - E.g., library code from stdlib
 - String together fragments to achieve overall desired outcome
 - Does not overcome stack canaries
- Construct program from gadgets
 - Sequence of instructions ending in ret
 - Encoded by single byte 0xc3
 - Code positions fixed from run to run
 - Code is executable

Gadget Example #1

```
long ab_plus_c
  (long a, long b, long c)
{
 return a*b + c;
}
```

Use tail end of existing functions

Gadget Example #2

```
void setval(unsigned *p) {
 *p = 3347663060u;
}
```


Repurpose byte codes

ROP Execution

- Trigger with ret instruction
 - Will start executing Gadget 1
- Final ret in each gadget will start next one

Today

- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection
- Unions

Union Allocation

- Allocate according to largest element
- Can only use one field at a time

```
union U1 {
  char c;
  int i[2];
  double v;
} *up;
```

```
struct S1 {
  char c;
  int i[2];
  double v;
} *sp;
```


Using Union to Access Bit Patterns

```
typedef union {
  float f;
  unsigned u;
} bit_float_t;
```

```
u
f
) 4
```

```
float bit2float(unsigned u)
{
  bit_float_t arg;
  arg.u = u;
  return arg.f;
}
```

```
unsigned float2bit(float f)
{
  bit_float_t arg;
  arg.f = f;
  return arg.u;
}
```

Same as (float) u?

Same as (unsigned) f?

Byte Ordering Revisited

Idea

- Short/long/quad words stored in memory as 2/4/8 consecutive bytes
- Which byte is most (least) significant?
- Can cause problems when exchanging binary data between machines

Big Endian

- Most significant byte has lowest address
- Sparc

Little Endian

- Least significant byte has lowest address
- Intel x86, ARM Android and IOS

Bi Endian

- Can be configured either way
- ARM

Byte Ordering Example

```
union {
  unsigned char c[8];
  unsigned short s[4];
  unsigned int i[2];
  unsigned long l[1];
} dw;
```

32-bit	c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]	
	s[0]		s[1]		s[2]		s[3]		
		i[0]		i[1]				
		1[0]						

64-bit	c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]		
	s[0]		s[1]		s[2]		s[3]			
		i[0]		i[1]					
	1[0]									

Byte Ordering Example (Cont).

```
int j;
for (j = 0; j < 8; j++)
 dw.c[j] = 0xf0 + j;
printf("Characters 0-7 == [0x%x,0x%x,0x%x,0x%x,0x%x,0]
[x%x,0x%x,0x%x,0x%x] n",
 dw.c[0], dw.c[1], dw.c[2], dw.c[3],
 dw.c[4], dw.c[5], dw.c[6], dw.c[7]);
printf("Shorts 0-3 == [0x%x,0x%x,0x%x,0x%x]\n",
 dw.s[0], dw.s[1], dw.s[2], dw.s[3]);
printf("Ints 0-1 == [0x%x, 0x%x] \n",
 dw.i[0], dw.i[1]);
printf("Long 0 == [0x%lx] \n",
 dw.1[0]);
```

Byte Ordering on IA32

Little Endian

Output:

```
Characters 0-7 == [0xf0, 0xf1, 0xf2, 0xf3, 0xf4, 0xf5, 0xf6, 0xf7]


Shorts 0-3 == [0xf1f0, 0xf3f2, 0xf5f4, 0xf7f6]

Ints 0-1 == [0xf3f2f1f0, 0xf7f6f5f4]

Long 0 == [0xf3f2f1f0]
```

Byte Ordering on Sun

Big Endian

Output on Sun:

```
Characters 0-7 == [0xf0,0xf1,0xf2,0xf3,0xf4,0xf5,0xf6,0xf7]


Shorts 0-3 == [0xf0f1,0xf2f3,0xf4f5,0xf6f7]

Ints 0-1 == [0xf0f1f2f3,0xf4f5f6f7]

Long 0 == [0xf0f1f2f3]
```

Byte Ordering on x86-64

Little Endian

Output on x86-64:

```
Characters 0-7 == [0xf0,0xf1,0xf2,0xf3,0xf4,0xf5,0xf6,0xf7]

Shorts 0-3 == [0xf1f0,0xf3f2,0xf5f4,0xf7f6]

Ints 0-1 == [0xf3f2f1f0,0xf7f6f5f4]

Long 0 == [0xf7f6f5f4f3f2f1f0]
```

Summary of Compound Types in C

Arrays

- Contiguous allocation of memory
- Aligned to satisfy every element's alignment requirement
- Pointer to first element
- No bounds checking

Structures

- Allocate bytes in order declared
- Pad in middle and at end to satisfy alignment

Unions

- Overlay declarations
- Way to circumvent type system