Software Security Lesson Introduction

- Software vulnerabilities and how attackers exploit them.
- Defenses against attacks that try to exploit buffer overflows.
- Secure programming: Code "defensively", expecting it to be exploited. Do not trust the "inputs" that come from users of the software system.

Software Vulnerabilities & How They Get Exploited

• Example: Buffer overflow - a common and persistent

vulnerability

- Stack buffer overflows
- Stacks are used...
 - in function/procedure calls
 - •for allocation of memory for...
 - -local variables
 - -parameters
 - –control information (return address)

A Vulnerable Password Checking Program

```
in the second se
```

```
#include <stdio.h>
#include <strings.h>
int main(int argc, char *argv[]) {
 int allow_login = 0;
 char pwdstr[12];
 char targetpwd[12] = "MyPwd123";
 gets(pwdstr);
 if (strncmp(pwdstr,targetpwd, 12) == 0)
 allow login = 1;
 if (allow_login == 0)
 printf("Login request rejected");
 else
 printf("Login request allowed");
```


Stack Access Quiz

Check the lines of code, when executed, accesses addresses in the stack frame for main():

```
int main(int argc, char *argv[]) {
 int allow login = 0;
 char pwdstr[12];
 char targetpwd[12] = "MyPwd123";
 gets(pwdstr);
 if (strncmp(pwdstr,targetpwd, 12) == 0)
 allow login = 1;
 if (allow_login == 0)
 printf("Login request rejected");
 else
 printf("Login request allowed");
```

Understanding the Stack

Attacker Bad Input Quiz

What type of password string could defeat the password check code? (Check all that apply)

<pre>#include <stdio.h> #include <strings.h></strings.h></stdio.h></pre>	Any password of length greater than 12 bytes that ends in
<pre>int main(int argc, char *argv[]) { int allow_login = 0; char pwdstr[12];</pre>	'123'
<pre>char targetpwd[12] = "MyPwd123"; gets(pwdstr); if (strncmp(pwdstr,targetpwd, 12) == 0) allow_login = 1;</pre>	Any password of length greater than 16 bytes that begins with 'MyPwd123'
<pre>if (allow_login == 0)</pre>	
<pre>else printf("Login request allowed"); }</pre>	Any password of length greater than 8 bytes

We type a **correct password** (MyPwd123) of less than 12 characters:

The login request is allowed.

Now let us type "BadPassWd" when we are asked to provide the password:

The login request is rejected.

If we type a really long string, we will **overflow** into the return address space.

We can carefully overflow the return address so it contains the value of an address where we put some code we want executed.

Buffer Overflow Quiz

Which of these **vulnerabilities** applies to the code:

- The target password was too short, this made it easy to overflow the buffer.
- The code did not check the input and reject password strings longer than 12 bytes.
- The code did not add extra, unused variables. If this is done then when the user inputs a long password, it won't overflow into the return address.

ShellCode

Shell Code: creates a shell which allows it to execute any code the attacker wants.

Whose **privileges** are used when attacker code is executed?

- The host program's
- System service or OS root privileges

LEAST Privilege is IMPORTANT

National Vulnerability Database (NVD) Quiz

- How many CVE (Common Vulnerability and Exposure)
 vulnerabilities do you think NVD will have?
 [1] Close to 500, [2] A few thousand, [3] Close to 70000
- If you search the NVD, how many buffer overflow vulnerabilities will be reported from the last three months?
 [1] less than 10, [2] Several hundred, [3] Close to one hundred
- How many buffer overflow vulnerabilities in the last 3 years?

 [1] Over a thousand, [2] fifty thousand, [3] five hundred

Variations of Buffer Overflow

- •Return-to-libc: the return address is overwritten to point to a standard library function.
- Heap Overflows: data stored in the heap is overwritten.
 Data can be tables of function pointers.
- OpenSSL Heartbleed Vulnerability: read much more of the buffer than just the data, which may include sensitive data.

Heap Overflow

- Buffer overflows that occur in the heap data area.
 - Typical heap manipulation functions: malloc()/free()

Higher Address

Lower Address

Heap Overflow – Example

Overwrite the function pointer in the adjacent buffer

Programming language choice is crucial.

The language...

- Should be strongly typed
- Should do automatic bounds checks
- Should do automatic memory management

Examples of Safe languages: Java, C++, Python

Why are some languages safe?

 Buffer overflow becomes impossible due to runtime system checks

The drawback of secure languages

Possible performance degradation

When Using Unsafe Languages:

Check input (ALL input is EVIL)

 Use automatic tools to analyze code for potential unsafe functions.

Analysis Tools...

- Can flag potentially unsafe functions/constructs
- Can help mitigate security lapses, but it is really hard to eliminate all buffer overflows.

Examples of analysis tools can be found at:

https://www.owasp.org/index.php/Source_Code_Analysis_Tools

Thwarting Buffer Overflow Attacks

Stack Canaries:

•When a return address is stored in a stack frame, a random canary value is written just before it. Any attempt to rewrite the address using buffer overflow will result in the canary being rewritten and an overflow will be detected.

Countermeasure – Stack Protection

Canary for tamper detection

No code execution on stack

Thwarting Buffer Overflow Attacks

- •Address Space Layout Randomization (ASLR) randomizes stack, heap, libc, etc. This makes it harder for the attacker to find important locations (e.g., libc function address).
- Use a non-executable stack coupled with ASLR. This solution uses OS/hardware support.

Buffer Overflow Attacks Quiz

Do stack	canaries prevent return-to-libc buffer overflow
attacks?	

Does ASLR protect against read-only buffer overflow attacks?Yes No

Can the OpenSSL heartbleed vulnerability be avoided with non-executable stack?
 Yes() No

Software Security Lesson Summary

- Understand how software bug/ vulnerabilities can be exploited
- Several defenses possible against attacks
- Buffer overflows remain a problem
- Web security: Important for web
- Secure coding -- check all input!