Machine-Level Prog. V – Miscellaneous Topics

Today
- Buffer overflow
- Extending IA32 to 64 bits

Next time
- Memory
Internet worm and IM war

- **November, 1988**
 - Internet Worm attacks thousands of Internet hosts.
 - How did it happen? Three ways to spread
 - Copy itself into trusted hosts through reexec/rsh
 - Use sendmail to propagate, through a hole in its debug mode
 - *And the most effective?*

- **July, 1999**
 - Microsoft launches MSN Messenger (IM 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 Unix functions do not check argument sizes.
 - allows target buffers to overflow.
String library code

- Implementation of Unix function gets
 - No way to specify limit on number of characters to read

```c
/* Get string from stdin */
char *gets(char *s)
{
 int c;
 char *dest = s;
 int gotchar = 0;
 while ((c = getchar()) != '\n' && c != EOF) {
 *dest++ = c;
 gotchar = 1;
 }
 *dest++ = '\0';
 if (*c == EOF && !gotchar)
 return NULL;
 return s;
}
```

- Similar problems with other Unix functions
 - strcpy: Copies string of arbitrary length
 - scanf, fscanf, sscanf, when given %s conversion specification
Vulnerable buffer code

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

int main()
{
 printf("Type a string:");
 echo();
 return 0;
}
```
Buffer overflow executions

unix> ./bufdemo
Type a string: 123
123

unix> ./bufdemo
Type a string: 12345
Segmentation Fault

unix> ./bufdemo
Type a string: 12345678
Segmentation Fault
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 gets(buf);
 puts(buf);
}

Stack Frame for main

Stack Frame for echo

echo:
 pushl %ebp # Save %ebp on stack
 movl %esp,%ebp
 subl $20,%esp # Allocate space on stack
 pushl %ebx
 addl $-12,%esp # Save %ebx
 leal -4(%ebp),%ebx # Allocate space on stack
 pushl %ebx
 addl $-12,%esp # Compute buf as %ebp-4
 pushl %ebx
 call gets
 . . .
Buffer overflow stack example

unix> gdb bufdemo
(gdb) break echo
Breakpoint 1 at 0x8048583
(gdb) run
Breakpoint 1, 0x8048583 in echo ()
(gdb) print /x *(unsigned *)$ebp
$1 = 0xbffff8f8
(gdb) print /x *((unsigned *)$ebp + 1)
$3 = 0x804864d

Stack Frame for main

Return Address
Saved %ebp
[3][2][1][0]

Stack Frame for echo

%ebp
buf

Stack Frame for main

08 04 86 4d
bf ff f8 f8
xx xx xx xx

Stack Frame for echo

0xbffff8d8
buf

8048648: call 804857c <echo>
804864d: mov 0xfffffffffe8(%ebp),%ebx # Return Point
Buffer overflow example #1

Before Call to `gets`

Input = “123”

No Problem
Buffer overflow stack example #2

Input = “12345”

Stack Frame for main

Return Address
Saved %ebp
[3][2][1][0]

Stack Frame for echo

echo code:

8048592: push %ebx
8048593: call 80483e4 <_init+0x50> # gets
8048598: mov 0xfffffffffe8(%ebp),%ebx
804859b: mov %ebp,%esp
804859d: pop %ebp # %ebp gets set to invalid value
804859e: ret

0xbffff8d8
Saved value of %ebp set to 0xbfff0035
Bad news when later attempt to restore %ebp
Buffer overflow stack example #3

Input = “12345678”

8048648: call 804857c <echo>
804864d: mov 0xfffffffffe8(%ebp),%ebx # Return Point
Malicious use of buffer overflow

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

```
void foo() {
 bar();
 ...
}

void bar() {
 char buf[64];
 gets(buf);
 ...
}
```
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-return-address”`
 - 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.
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

Later determined to be from MS
System-level protection

- Stack randomization
 - At start of program, allocate random amount of stack space
 - Makes it difficult to predict beginning of inserted code

```c
#include <stdio.h>

int main()
{
 int local;
 printf("local at %p\n", &local);
 return 0;
}
```

- Brute force solution – “nop sled” – keep adding nop before the exploit code

```
fabianb@eleuthera:~$ ./stackAddress
local at 0x7fffff296f6cc
fabianb@eleuthera:~$ ./stackAddress
local at 0x7ffff764124fc
fabianb@eleuthera:~$ ./stackAddress
local at 0x7fffffff48e4afc
fabianb@eleuthera:~$ ./stackAddress
local at 0x7fffffff4893664c
```
System-level protection

- Stack corruption detection
 - Detect when there has been an out-of-bound write
 - Store a canary value (randomly generated) in stack frame between any local buffer and rest of the stack
 - To run overflow example, compile with `-fno-stack-protector`

```
1. echo:
2. pushl %ebp
3. movl %esp, %ebp
4. pushl %ebx
5. subl $36, %esp
6. movl %gs:20, %eax
7. movl %eax, -12(%ebp)
8. xorl %eax, %eax
9. leal -20(%ebp), %ebx
10. movl %ebx, (%esp)
11. call gets
12. movl %ebx, (%esp)
13. call puts
14. movl -12(%ebp), %eax
15. xorl %gs:20, %eax
16. je .L9
17. call __stack_chk_fail
```

Read value from a special, read-only segment in memory

Store it on the stack at offset -12 from %ebp

Check the canary is fine using xorl (0) if the two values are identical
System-level protection

- Limiting executable code regions
 - Virtual memory is divided into pages
 - Each page can be assigned a read/write/execute control
 - x86 merged read and execute into a single 1-bit flag
 - Since stack has to be readable → executable
 - Now, AMD and Intel after, add executable space protection
 - A NX (for “No eXecute”) bit in the page table
Avoiding overflow vulnerability

- 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

```c
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```
x86-64: Extending IA32 to 64 bits

- New hardware capacities but same instruction set!
 - 32-bit word size is limiting – only 4GB virtual address space
 - A serious problem for applications working on large data-sets e.g. datamining, scientific computing
- Need larger word size – next logical: 64b
 - DEC Alpha 1992
 - Sun Microsystems 1995
- The price of backward compatibility
 - Intel & Hewlett-Packard 2001
 - IA64 – a totally new instruction set
 - AMD 2003
 - x86-64 – evolution of Intel IA32 instruction set to 64b; fully backward compatibility
 - AMD took over and forced Intel to backtrack
 - Intel now offers Pentium 4 Xeon
Data types

- Note pointers (now potentially given access to 2^{64} bytes) and long integers

<table>
<thead>
<tr>
<th>C dec</th>
<th>Intel</th>
<th>Suffix</th>
<th>X86-64 size</th>
<th>IA32 size</th>
</tr>
</thead>
<tbody>
<tr>
<td>char</td>
<td>Byte</td>
<td>b</td>
<td>1</td>
<td>1</td>
</tr>
<tr>
<td>short</td>
<td>Word</td>
<td>w</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>int</td>
<td>Double word</td>
<td>l</td>
<td>4</td>
<td>4</td>
</tr>
<tr>
<td>long int</td>
<td>Quad word</td>
<td>q</td>
<td>8</td>
<td>4</td>
</tr>
<tr>
<td>long long int</td>
<td>Quad word</td>
<td>q</td>
<td>8</td>
<td>8</td>
</tr>
<tr>
<td>char *</td>
<td>Quad word</td>
<td>q</td>
<td>8</td>
<td>4</td>
</tr>
<tr>
<td>float</td>
<td>Single prec</td>
<td>s</td>
<td>4</td>
<td>4</td>
</tr>
<tr>
<td>double</td>
<td>Double prec</td>
<td>d</td>
<td>8</td>
<td>8</td>
</tr>
<tr>
<td>long double</td>
<td>Extended prec</td>
<td>t</td>
<td>10/16</td>
<td>10/12</td>
</tr>
</tbody>
</table>
A simple example

Some assembly code differences

```c
long int simple_l (long int* xp, long int y)
{
  long int t = *xp + y;
  *xp = t;
  return t;
}
```

% gcc -O1 -S -m32 simple.c

1. simple_l:
2. pushl %ebp
3. movl %esp, %ebp
4. movl 8(%ebp), %edx
5. movl 12(%ebp), %eax
6. addl (%edx), %eax
7. movl %eax, (%edx)
8. pop %ebp
9. ret

% gcc -O1 -S -m64 simple.c

1. simple_l:
2. movq %rsi, %rax
3. addq (%rdi), %rax
4. movq %rax, (%rdi)
5. ret

Movq instead of movl

No stack frame, arguments passed in registers

Return value in %rax
Accessing information

- **Summary of changes to registers**
 - Double number of registers to 16
 - All registers are 64b long
 - Extended \%rax, \%rcx, \%rdx, \%rbx, \%rsi, \%rdi, \%rsp, \%rbp
 - New \%r8–\%r15
 - Low-order 32, 16 and 8 bits of each register can be accessed directly (Giving, for example, \%eax, \%ax, \%al)
 - For backward compatibility, the second byte of \%rax, \%rcx, \%rdx, and \%rbx can be accessed directly (Getting, for example, \%ah)

- **Same addressing forms plus a PC-relative (pc is in \%rip) operand addressing mode**

 add 0x200ad1(\%rip), \%rax
Arithmetic instructions and control

- To each arithmetic instruction class seen, add instructions that operate on quad words with suffix `q`
  ```
  addq %rdi, %rsi
  ```
- GCC must carefully chose operations when mixing operands of different sizes
- For control, add `cmpq` and `testq` to compare and test quad words
Procedures in x86-64

- Some highlights
 - Up to the first 6 arguments are passed via registers
 - `callq` stores a 64-bit return address in the stack
 - Many functions don’t even need a stack frame
 - Functions can access storage on the stack up to 128 bytes beyond current stack pointer value; this is so you can store information there without altering the stack pointer
 - No frame pointer; references are made relative to stack pointer
 - There are also a few callee-save registers and only two caller-save (`%r10` and `%r11`, you can also use argument passing registers)
Argument passing

- Up to 6 integral arguments can be passed via regs
- The rest using the stack

Registers are used in a specific order:

<table>
<thead>
<tr>
<th>Oper. size/Argument #</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
</tr>
</thead>
<tbody>
<tr>
<td>64</td>
<td>%rdi</td>
<td>%rsi</td>
<td>%rdx</td>
<td>%rcx</td>
<td>%r8</td>
<td>%r9</td>
</tr>
<tr>
<td>32</td>
<td>%edi</td>
<td>%esi</td>
<td>%edx</td>
<td>%ecx</td>
<td>%r8d</td>
<td>%r9d</td>
</tr>
<tr>
<td>16</td>
<td>%di</td>
<td>%si</td>
<td>%dx</td>
<td>%cx</td>
<td>%r8w</td>
<td>%r9w</td>
</tr>
<tr>
<td>8</td>
<td>%dil</td>
<td>%sil</td>
<td>%dl</td>
<td>%cl</td>
<td>%r8b</td>
<td>%r9b</td>
</tr>
</tbody>
</table>

Proc:

- `movq 16(%rsp), %r10` # Fetch a4p (64b)
- `addq %rdi, (%rsi)` # *a1p += a1 (64b)
- `addl %edx, (%rcx)` # *a2p += a2 (32b)
- `addw %r8w, (%r9)` # *a3p += a3 (16b)
- `movzbl 8(%rsp), %eax` # Fetch a4 (8b)
- `addb %al, (%r10)` # *a4p += a4 (8b)

```c
void proc(long a1, long *a1p,
 int a2, int *a2p,
 short a3, short *a3p,
 char a4, char *a4p)
{
  *a1p += a1;
  *a2p += a2;
  *a3p += a3;
  *a4p += a4;
}
```
Final observations

- Working with strange code
 - Important to analyze nonstandard cases
 - E.g., what happens when stack corrupted due to buffer overflow
 - Helps to step through with GDB
- Thanks to AMD, x86 has caught up with RISC from early 1980s!
- Moving from 32b to 64b, more memory needed for pointers; of course
- Nevertheless, 64b operating systems and applications will become commonplace