IF2130 – Organisasi dan Arsitektur Komputer

sumber: Greg Kesden, CMU 15-213, 2012

Machine-Level Programming: Struktur

Achmad Imam Kistijantoro (imam@informatika.org)

Kusprasapta Mutijarsa (soni@stei.itb.ac.id)

Dicky Prima Satya (dicky@informatika.org)

Andreas Bara Timur (bara@informatika.org)

Today

- Structures
 - Alignment
- Unions
- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection

Structures & Alignment

Unaligned Data


```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```

Aligned Data

- Primitive data type requires K bytes
- Address must be multiple of K

Alignment Principles

Aligned Data

- Primitive data type requires K bytes
- ▶ Address must be multiple of *K*
- Required on some machines; advised on IA32
 - treated differently by IA32 Linux, x86-64 Linux, and Windows!

Motivation for Aligning Data

- Memory accessed by (aligned) chunks of 4 or 8 bytes (system dependent)
 - Inefficient to load or store datum that spans quad word boundaries
 - Virtual memory very tricky when datum spans 2 pages

Compiler

Inserts gaps in structure to ensure correct alignment of fields

Specific Cases of Alignment (IA32)

- I byte: char, ...
 - no restrictions on address
- 2 bytes: short, ...
 - ▶ lowest I bit of address must be 02
- 4 bytes: int, float, char *, ...
 - ▶ lowest 2 bits of address must be 00₂
- ▶ 8 bytes: double, ...
 - Windows (and most other OS's & instruction sets):
 - ▶ lowest 3 bits of address must be 000₂
 - Linux:
 - ▶ lowest 2 bits of address must be 00₂
 - i.e., treated the same as a 4-byte primitive data type
- ▶ 12 bytes: long double
 - Windows, Linux:
 - ▶ lowest 2 bits of address must be 002
 - i.e., treated the same as a 4-byte primitive data type

Specific Cases of Alignment (x86-64)

- ▶ I byte: char, ...
 - no restrictions on address
- 2 bytes: short, ...
 - ▶ lowest | bit of address must be 02
- ▶ 4 bytes: int, float, ...
 - ▶ lowest 2 bits of address must be 00₂
- ▶ 8 bytes: double, char *, ...
 - Windows & Linux:
 - ▶ lowest 3 bits of address must be 000₂
- ▶ 16 bytes: long double
 - Linux:
 - ▶ lowest 3 bits of address must be 000₂
 - i.e., treated the same as a 8-byte primitive data type

Satisfying Alignment with Structures

struct S1 {

int i[2];

double v;

} *p;

- Within structure:
 - Must satisfy each element's alignment requirement_{char c};
- Overall structure placement
 - ▶ Each structure has alignment requirement K
 - ▶ K = Largest alignment of any element
 - Initial address & structure length must be multiples of K
- Example (under Windows or x86-64):
 - ▶ K = 8, due to **double** element

```
 C
 3 bytes
 i [0]
 i [1]
 4 bytes
 v

 p+0
 p+4
 p+8
 p+16
 p+24


 Multiple of 4
 Multiple of 8
 Multiple of 8

Multiple of 8
```


Different Alignment Conventions

- x86-64 or IA32 Windows:
 - K = 8, due to double element

```
struct S1 {
  char c;
  int i[2];
  double v;
} *p;
```


- ► IA32 Linux
 - ▶ K = 4; double treated like a 4-byte data type

Meeting Overall Alignment Requirement

- ▶ For largest alignment requirement K
- Overall structure must be multiple of K

```
struct S2 {
  double v;
  int i[2];
  char c;
} *p;
```


Arrays of Structures

- Overall structure length multiple of K
- Satisfy alignment requirement for every element


```
struct S2 {
 double v;
 int i[2];
 char c;
} a[10];
```


Accessing Array Elements

- Compute array offset 12i
 - sizeof (S3), including alignment spacers
- ▶ Element j is at offset 8 within structure
- Assembler gives offset a+8
 - Resolved during linking


```
short get_j(int idx)
{
  return a[idx].j;
}
```

```
# %eax = idx
leal (%eax, %eax, 2), %eax # 3*idx
movswl a+8(, %eax, 4), %eax
```

```
struct S3 {
 short i;
 float v;
 short j;
} a[10];
```

Saving Space

Put large data types first

```
struct S4 {
  char c;
  int i;
  char d;
} *p;
struct S5 {
  int i;
  char c;
  char d;
} *p;
```

▶ Effect (K=4)

```
c 3 bytes i d 3 bytes
i c d 2 bytes
```


Today

- Structures
 - Alignment
- Unions
- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection

Union Allocation

- Allocate according to largest element
- Can only use one field at a time

```
union U1 {
  char c;
  int i[2];
  double v;
} *up;
```

```
struct S1 {
  char c;
  int i[2];
  double v;
} *sp;
```


Using Union to Access Bit Patterns

```
typedef union {
  float f;
  unsigned u;
} bit_float_t;
```

```
u
f
) 4
```

```
float bit2float(unsigned u)
{
  bit_float_t arg;
  arg.u = u;
  return arg.f;
}
```

```
unsigned float2bit(float f)
{
  bit_float_t arg;
  arg.f = f;
  return arg.u;
}
```

Same as (float) u?

Same as (unsigned) f?

Byte Ordering Revisited

▶ Idea

- Short/long/quad words stored in memory as 2/4/8 consecutive bytes
- Which is most (least) significant?
- Can cause problems when exchanging binary data between machines

▶ Big Endian

- Most significant byte has lowest address
- Sparc

▶ Little Endian

- Least significant byte has lowest address
- Intel x86

Byte Ordering Example

```
union {
  unsigned char c[8];
  unsigned short s[4];
  unsigned int i[2];
  unsigned long l[1];
} dw;
```

32-bit	c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]
	s[0]	s[1]		s[2]		s[3]	
	i[0]				i[1]			
	1[0]							

64-bit	c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]	
	s[s[0]		s[1]		s[2]		s[3]	
	i[0]				i[1]				
	1[0]								

Byte Ordering Example (Cont).

```
int j;
for (j = 0; j < 8; j++)
 dw.c[j] = 0xf0 + j;
printf("Characters 0-7 ==
[0x8x, 0x8x, 0x8x, 0x8x, 0x8x, 0x8x, 0x8x, 0x8x] n",
 dw.c[0], dw.c[1], dw.c[2], dw.c[3],
 dw.c[4], dw.c[5], dw.c[6], dw.c[7]);
printf("Shorts 0-3 == [0x%x, 0x%x, 0x%x, 0x%x] \n",
 dw.s[0], dw.s[1], dw.s[2], dw.s[3]);
printf("Ints 0-1 == [0x%x, 0x%x] \n",
 dw.i[0], dw.i[1]);
printf("Long 0 == [0x%lx]\n",
 dw.1[0]);
```

Byte Ordering on IA32

Little Endian

Output:

```
Characters 0-7 == [0xf0,0xf1,0xf2,0xf3,0xf4,0xf5,0xf6,0xf7]

Shorts 0-3 == [0xf1f0,0xf3f2,0xf5f4,0xf7f6]

Ints 0-1 == [0xf3f2f1f0,0xf7f6f5f4]

Long 0 == [0xf3f2f1f0]
```


Byte Ordering on Sun

Big Endian

f0	f1	f2	f3	f4	f5	f6	£7	
c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]	
s[0]	s[1]		s[2]		s[3]		
	i[0]		i[1]				
	1[0]						

MSB LSB MSB LSB Print

Output on Sun:

```
Characters 0-7 == [0xf0,0xf1,0xf2,0xf3,0xf4,0xf5,0xf6,0xf7]

Shorts 0-3 == [0xf0f1,0xf2f3,0xf4f5,0xf6f7]

Ints 0-1 == [0xf0f1f2f3,0xf4f5f6f7]

Long 0 == [0xf0f1f2f3]
```


Byte Ordering on x86-64

Little Endian

f0	f1	f2	f3	f4	f5	f6	£7	
c[0]	c[1]	c[2]	c[3]	c[4]	c[5]	c[6]	c[7]	
s[0]	s[1]		s[2]		s[3]		
	i[0]		i[1]				
1[0]								
LSB								
Print								

Output on x86-64:

```
Characters 0-7 == [0xf0,0xf1,0xf2,0xf3,0xf4,0xf5,0xf6,0xf7]

Shorts 0-3 == [0xf1f0,0xf3f2,0xf5f4,0xf7f6]

Ints 0-1 == [0xf3f2f1f0,0xf7f6f5f4]

Long 0 == [0xf7f6f5f4f3f2f1f0]
```


Summary

Arrays in C

- Contiguous allocation of memory
- Aligned to satisfy every element's alignment requirement
- Pointer to first element
- No bounds checking

Structures

- Allocate bytes in order declared
- Pad in middle and at end to satisfy alignment

Unions

- Overlay declarations
- Way to circumvent type system

Today

- Structures
 - Alignment
- Unions
- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection

IA32 Linux Memory Layout

Stack

- Runtime stack (8MB limit)
- E. g., local variables

Heap

- Dynamically allocated storage
- When call malloc(), calloc(), new()

Data

- Statically allocated data
- E.g., arrays & strings declared in code

Text

- Executable machine instructions
- Read-only

Upper 2 hex digits = 8 bits of address

Memory Allocation Example

```
char big array[1<<24]; /* 16 MB */
char huge array[1<<28]; /* 256 MB */
int beyond;
char *p1, *p2, *p3, *p4;
int useless() { return 0; }
int main()
p1 = malloc(1 << 28); /* 256 MB */
p2 = malloc(1 << 8); /* 256 B */
p3 = malloc(1 << 28); /* 256 MB */
p4 = malloc(1 << 8); /* 256 B */
 /* Some print statements ... */
```

Where does everything go?

IA32 Example Addresses

address range ~2³²

\$esp	0xffffbcd0
р3	0x65586008
p1	0x55585008
p4	0x1904a110
p2	0x1904a008
&p2	0x18049760
&beyond	0x08049744
big_array	0x18049780
huge_array	0x08049760
main()	0x080483c6
useless()	0x08049744
<pre>final malloc()</pre>	0x006be166

malloc() is dynamically linked address determined at runtime

x86-64 Example Addresses

address range ~247

\$rsp
p3
p1
p4
p2
&p2
&beyond
big_array
huge_array
main()
useless()
final malloc()

Stack 000030 Heap Data **Text** 00000

00007F

malloc() is dynamically linked address determined at runtime

Today

- Structures
 - Alignment
- **Unions**
- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection

Internet Worm and IM War

- November, 1988
 - Internet Worm attacks thousands of Internet hosts.
 - ▶ How did it happen?

Internet Worm and IM War

- November, 1988
 - Internet Worm attacks thousands of Internet hosts.
 - How did it happen?
- ▶ July, 1999
 - Microsoft launches MSN Messenger (instant messaging system).

Messenger clients can access popular AOL Instant Messaging Service (AIM) servers

Internet Worm and IM War (cont.)

August 1999

- Mysteriously, Messenger clients can no longer access AIM servers.
- Microsoft and AOL begin the IM war:
 - ▶ AOL changes server to disallow Messenger clients
 - Microsoft makes changes to clients to defeat AOL changes.
 - At least 13 such skirmishes.
- How did it happen?
- ▶ The Internet Worm and AOL/Microsoft War were both based on stack buffer overflow exploits!
 - many library functions do not check argument sizes.
 - allows target buffers to overflow.

String Library Code

Implementation of Unix function gets ()

```
/* Get string from stdin */
char *gets(char *dest)
 int c = getchar();
 char *p = dest;
 while (c != EOF \&\& c != '\n') {
 *p++ = c;
 c = getchar();
 *p = ' \ 0';
 return dest;
```

- No way to specify limit on number of characters to read
- Similar problems with other library functions
 - strcpy, strcat: Copy strings of arbitrary length
 - scanf, fscanf, sscanf, when given %s conversion specification

Vulnerable Buffer Code

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}
```

```
void call_echo() {
 echo();
}
```

```
unix>./bufdemo
Type a string:1234567
1234567
```

```
unix>./bufdemo
Type a string:12345678
Segmentation Fault
```

```
unix>./bufdemo
Type a string:123456789ABC
Segmentation Fault
```


Buffer Overflow Disassembly

echo:

```
80485c5: 55
 push
 %ebp
80485c6: 89 e5
 mov %esp, %ebp
80485c8: 53
 push %ebx
80485c9: 83 ec 14
 sub $0x14, %esp
80485cc: 8d 5d f8
 lea Oxffffffff (%ebp), %ebx
80485cf: 89 1c 24
 mov
 %ebx, (%esp)
80485d2: e8 9e ff ff ff
 call 8048575 <gets>
80485d7: 89 1c 24
 mov
 %ebx, (%esp)
80485da: e8 05 fe ff ff
 80483e4 <puts@plt>
 call
80485df: 83 c4 14
 $0x14, %esp
 add
 pop %ebx
80485e2: 5b
80485e3: 5d
 %ebp
 pop
80485e4: c3
 ret
```

call echo:


```
80485eb: e8 d5 ff ff ff call 80485c5 <echo> 80485f0: c9 leave ret
```

Buffer Overflow Stack

```
Before call to gets
  Stack Frame
 for main
 /* Echo Line */
 void echo()
 Return Address
 char buf[4]; /* Way too small! */
  Saved %ebp
 %ebp
 gets(buf);
  Saved %ebx
 puts (buf);
[3] [2] [1] [0]
 buf
  Stack Frame
 echo:
 for echo
 # Save %ebp on stack
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 # Save %ebx
 subl $20, %esp
 # Allocate stack space
 leal -8(%ebp),%ebx
 # Compute buf as %ebp-8
 # Push buf on stack
 movl %ebx, (%esp)
 call gets
 # Call gets
```


Buffer Overflow Stack Example

```
unix> gdb bufdemo
(gdb) break echo
Breakpoint 1 at 0x80485c9
(gdb) run
Breakpoint 1, 0x80485c9 in echo ()
(gdb) print /x $ebp
$1 = 0xffffd678
(gdb) print /x *(unsigned *)$ebp
$2 = 0xffffd688
(gdb) print /x *((unsigned *)$ebp + 1)
$3 = 0x80485f0
```


80485eb: e8 d5 ff ff ff call 80485c5 <echo> 80485f0: c9 leave

Buffer Overflow Example #1

Overflow buf, and corrupt %ebx, but no problem

Buffer Overflow Example #2

Before call to gets 0xffffd688 Stack Frame for main 08 85 f0 04 0xffffd678 ff ff d6 88 Saved %ebx buf XXXX XX XX Stack Frame for echo

Input 12345678

_	tack for m		0xffffd688	
08	04	85	fO	
ff	ff	d6	00	0xffffd678
38	37	36	35	
34	33	32	31	buf
	c k Fra echo			

Base pointer corrupted

Buffer Overflow Example #3

Before call to gets 0xffffd688 Stack Frame for main 08 85 f0 04 ff ff 88 d6 0xffffd678 Saved %ebx XX XX XX XXbuf Stack Frame for echo

Input 123456789ABC

Return address corrupted

80485eb: e8 d5 ff ff ff call 80485c5 <echo> leave # Desired return point

Malicious Use of Buffer Overflow

- Input string contains byte representation of executable code
- Overwrite return address A with address of buffer B
- When bar () executes ret, will jump to exploit code

Exploits Based on Buffer Overflows

- Buffer overflow bugs allow remote machines to execute arbitrary code on victim machines
- Internet worm
 - Early versions of the finger server (fingerd) used **gets()** to read the argument sent by the client:
 - finger droh@cs.cmu.edu
 - Worm attacked fingerd server by sending phony argument:
 - finger "exploit-code padding new-returnaddress"
 - exploit code: executed a root shell on the victim machine with a direct
 TCP connection to the attacker.

Exploits Based on Buffer Overflows

- Buffer overflow bugs allow remote machines to execute arbitrary code on victim machines
- IM War
 - ▶ AOL exploited existing buffer overflow bug in AIM clients
 - exploit code: returned 4-byte signature (the bytes at some location in the AIM client) to server.
 - When Microsoft changed code to match signature, AOL changed signature location.

Date: Wed, 11 Aug 1999 11:30:57 -0700 (PDT) From: Phil Bucking <philbucking@yahoo.com>

Subject: AOL exploiting buffer overrun bug in their own software!

To: rms@pharlap.com

Mr. Smith,

I am writing you because I have discovered something that I think you might find interesting because you are an Internet security expert with experience in this area. I have also tried to contact AOL but received no response.

I am a developer who has been working on a revolutionary new instant messaging client that should be released later this year.

. . .

It appears that the AIM client has a buffer overrun bug. By itself this might not be the end of the world, as MS surely has had its share. But AOL is now *exploiting their own buffer overrun bug* to help in its efforts to block MS Instant Messenger.

. . . .

Since you have significant credibility with the press I hope that you can use this information to help inform people that behind AOL's friendly exterior they are nefariously compromising peoples' security.

Sincerely,
Phil Bucking
Founder, Bucking Consulting
philbucking@yahoo.com

It was later determined that this email originated from within Microsoft!

Avoiding Overflow Vulnerability

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```

- Use library routines that limit string lengths
 - fgets instead of gets
 - strncpy instead of strcpy
 - ▶ Don't use scanf with %s conversion specification
 - Use fgets to read the string
 - ▶ Or use %ns where n is a suitable integer

System-Level Protections

Randomized stack offsets

- At start of program, allocate random amount of space on stack
- Makes it difficult for hacker to predict beginning of inserted code

Nonexecutable code segments

- In traditional x86, can mark region of memory as either "read-only" or "writeable"
 - Can execute anything readable
- X86-64 added explicit "execute" permission

```
unix> gdb bufdemo
(gdb) break echo

(gdb) run
(gdb) print /x $ebp
$1 = 0xffffc638

(gdb) run
(gdb) print /x $ebp
$2 = 0xffffbb08

(gdb) run
(gdb) run
(gdb) print /x $ebp
$3 = 0xffffc6a8
```

Stack Canaries

Idea

- Place special value ("canary") on stack just beyond buffer
- Check for corruption before exiting function
- GCC Implementation
 - -fstack-protector
 - -fstack-protector-all

```
unix>./bufdemo-protected
Type a string:1234
1234
```

```
unix>./bufdemo-protected
Type a string:12345
*** stack smashing detected ***
```


Protected Buffer Disassembly

echo:

		<i>J</i>
804864d:	55	push %ebp
804864e:	89 e5	mov %esp,%ebp
8048650:	53	push %ebx
8048651:	83 ec 14	sub \$0x14,%esp
8048654:	65 a1 14 00 00 00	mov %gs:0x14,%eax
804865a:	89 45 f8	mov %eax,0xfffffff8(%ebp)
804865d:	31 c0	xor %eax,%eax
804865f:	8d 5d f4	lea 0xffffffff4(%ebp),%ebx
8048662:	89 1c 24	mov %ebx,(%esp)
8048665:	e8 77 ff ff ff	call 80485e1 <gets></gets>
804866a:	89 1c 24	mov %ebx,(%esp)
804866d:	e8 ca fd ff ff	call 804843c <puts@plt></puts@plt>
8048672:	8b 45 f8	mov 0xfffffff8(%ebp),%eax
8048675:	65 33 05 14 00 00 00	xor %gs:0x14,%eax
804867c:	74 05	je 8048683 <echo+0x36></echo+0x36>
804867e:	e8 a9 fd ff ff	call 804842c <fail></fail>
8048683:	83 c4 14	add \$0x14,%esp
8048686:	5b	pop %ebx
8048687:	5d	pop %ebp
8048688:	c3	ret

Setting Up Canary

```
Before call to gets
 /* Echo Line */
 void echo()
  Stack Frame
 for main
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
 Return Address
  Saved %ebp
 %ebp
  Saved %ebx
 Canary
[3][2][1][0]
 buf
  Stack Frame
 echo:
 for echo
 movl %gs:20, %eax # Get canary
 %eax, -8(%ebp) # Put on stack
 movl
 xorl %eax, %eax
 # Erase canary
```


Checking Canary


```
Before call to gets
 /* Echo Line */
 void echo()
  Stack Frame
 for main
 char buf[4]; /* Way too small! */
 gets (buf);
 puts(buf);
 Return Address
  Saved %ebp
 %ebp
  Saved %ebx
 Canary
[3] [2] [1] [0]
 buf
  Stack Frame
 echo:
 for echo
 movl
 -8(%ebp), %eax # Retrieve from stack
 %gs:20, %eax # Compare with Canary
 xorl
 .L24
 ie
 # Same: skip ahead
 call stack chk fail # ERROR
 .L24:
```

Canary Example

Before call to gets

Input 1234


```
(gdb) break echo
(gdb) run
(gdb) stepi 3
(gdb) print /x *((unsigned *) $ebp - 2)
$1 = 0x3e37d00
```

Benign corruption!
(allows programmers to make silent off-by-one errors)

Worms and Viruses

- Worm: A program that
 - Can run by itself
 - Can propagate a fully working version of itself to other computers
- Virus: Code that
 - Add itself to other programs
 - Cannot run independently
- Both are (usually) designed to spread among computers and to wreak havoc

Today

- Structures
 - Alignment
- Unions
- Memory Layout
- Buffer Overflow
 - Vulnerability
 - Protection

