

CIS 551 / TCOM 401

Computer and Network Security

Spring 2007

Lecture 2

Announcements

- First project is on the web
 - Due: Feb. 1st at midnight
 - Form groups of 2 or 3 people
 - If you need help finding a group, contact us
- Mail Jeff Vaughan (vaughan2@seas.upenn.edu) with your group information by Jan. 25th
- Please put "CIS551" in all course-related e-mail.
- I will be away next Tues.
 - Jeff Vaughan will be guest lecturing

Class Scribes

- Each Lecture one or two people will be "Scribes"
- Their duties:
 - Take notes (in addition to what is on the handouts)
 - Prepare them in HTML format, suitable for putting them on the course web page
 - Mail them to me
- When you mail the notes:
 - Please include CIS551 and the lecture number in the subject of the e-mail
- Sign-up sheet for scribing circulating in class today

Plan for Today: Buffer Overflows

- Assigned Reading:
Aleph One (1996)
Smashing the Stack for Fun and Profit
 - This paper is essentially a tutorial for your project!
- Stack smashing is a particular (common) instance of a buffer overflow.
 - Easy to exploit in practice

Buffer Overrun in the News

- From Slashdot
 - *“There is an unchecked buffer in Microsoft Data Access Components (MDAC) prior to version 2.7, the company said. MDAC is a “ubiquitous” technology used in Internet Explorer and the IIS web server. The buffer can be overrun with a malformed HTTP request, allowing arbitrary code to be executed on the target machine.”*
 - *<http://www.theregister.co.uk/content/55/28215.html>*

The Consequences

- From Microsoft
 - *“An attacker who successfully exploited it could gain complete control over an affected system, thereby gaining the ability to take any action that the legitimate user could take.”*
 - <http://www.microsoft.com/technet/treeview/default.asp?url=/technet/security/bulletin/MS02-065.asp>

Buffer Overflow Attacks

- > 50% of security incidents reported at CERT are related to buffer overflow attacks
- Problem is access control but at a very fine level of granularity
- C and C++ programming languages don't do array bounds checks

3 parts of C memory model

- The code & data (or "text") segment
 - contains compiled code, constant strings, etc.
- The Heap
 - Stores dynamically allocated objects
 - Allocated via "malloc"
 - Deallocated via "free"
 - C runtime system
- The Stack
 - Stores local variables
 - Stores the return address of a function

C's Control Stack


```
f() {  
 g(parameter);  
}  
  
g(char *args) {  
 int x;  
 // more local  
 // variables  
 ...  
}
```


C's Control Stack

```
f() {  
 g(parameter);  
}
```


```
g(char *args) {  
 int x;  
 // more local  
 // variables  
 ...  
}
```


C's Control Stack


```
f() {  
 g(parameter);  
}
```

```
g(char *args) {  
 int x;  
 // more local  
 // variables  
 ...  
}
```


Buffer Overflow Example

```
g(char *text) {  
 char buffer[128];  
 strcpy(buffer, text);  
}
```


Buffer Overflow Example

```
g(char *text) {  
 char buffer[128];  
 strcpy(buffer, text);  
}
```


Constructing a Payload

- Idea: Overwrite the return address on the stack
 - Value overwritten is an address of some code in the "payload"
 - The processor will jump to the instruction at that location
 - It may be hard to figure out precisely the location in memory
- You can increase the size of the "target" area by padding the code with no-op instructions
- You can increase the chance over overwriting the return address by putting many copies of the target address on the stack

[NOP]...[NOP]{attack code} {attack data}[ADDR]...[ADDR]

More About Payloads

- How do you construct the attack code to put in the payload?
 - You use a compiler!
 - Gcc + gdb + options to spit out assembly (hex encoded)
- What about the padding?
 - NOP on the x86 has the machine code 0x90
- How do you guess the ADDR to put in the payload?
 - Some guesswork here
 - Figure out where the first stack frame lives: OS & hardware platform dependent, but easy to figure out
 - Look at the program -- try to guess the stack depth at the point of the buffer overflow vulnerability.
 - Intel is little endian -- so if ADDR is:
0xbf9ae358 you actually need to put the following words in the payload: 0x58 0xe3 0x9a 0xbf

Finding Buffer Overflows

- The #1 source of vulnerabilities in software
- Caused because C and C++ are not safe languages
 - They use a “null” terminated string representation:

```
"HELLO!\0"
```

- Standard library routines *assume* that strings will have the null character at the end.
 - Bad defaults: the library routines don't check inputs
- Easy to accidentally get wrong
- ...even easier to maliciously attack

Buffer overflows in library code

- Basic problem is that the library routines look like this:

```
void strcpy(char *src, char *dst) {
 int i = 0;
 while (src[i] != "\0") {
 dst[i] = src[i];
 i = i + 1;
 }
}
```

- If the memory allocated to `dst` is smaller than the memory needed to store the contents of `src`, a buffer overflow occurs.

If you must use C/C++

- Avoid the (long list of) broken library routines:
 - strcpy, strcat, sprintf, scanf, sscanf, *gets*, read, ...
- Use (but be careful with) the "safer" versions:
 - e.g. strncpy, snprintf, fgets, ...
- *Always* do bounds checks
 - One thing to look for when reviewing/auditing code
- Be careful to manage memory properly
 - Dangling pointers often crash program
 - Deallocate storage (otherwise program will have a memory leak)
- Be aware that doing all of this is difficult.

Tool support for C/C++

- Extensions to gcc that do array bounds checking
- Link against "safe" versions of libc (e.g. libsafe)
- Test programs with tools such as Purify or Splint
- Compile programs using tools such as:
 - Stackguard and Pointguard (Cowan et al., immunix.org)
- Research compilers:
 - Ccured (Necula et al.)
 - Cyclone (Morrisett et al.)
- Binary rewriting techniques
 - Software fault isolation (Wahbe et al.)

Defeating Buffer Overflows

- Use a typesafe programming language
 - Java/C# are not vulnerable to these attacks
- Some operating systems move the start of the stack on a per-process basis:
 - E.g. eniac-l