
“I’m paranoid, but am I
paranoid enough?”

Special Techniques for Secure Programs

- Buffer overflows are bad in any case
- Some problems are only a risk for secure programs
- But what is a “secure program”?
- A secure program is one that runs with one set of permissions and accepts input from someone with lesser permissions
- Includes most network servers and setUID programs, and many system daemons

SetUID Programs Are More Sensitive

- Anyone on the local machine can invoke them
- Many environmental influences that can be controlled by the invoker
- On the other hand, network daemons can be accessed remotely

Macro Injection Attacks

- Suppose a program is querying an SQL database based on valid userID and query string:

```
printf(buf, "select where user=\"\%s\" &&  
 query=\"\%s\" ", uname, query);
```

- What if **query** is

```
foo" || user="root
```

- The actual command passed to SQL is

```
select where user="uname" && query = "foo" ||  
 user="root"
```

- This will retrieve records it shouldn't have
- Stored SQL procedures are much safer

What Was Wrong with That Slide?

Did You Notice?

- I wrote `sprintf` instead of `snprintf`
- I was mostly trying to save room on a complex slide
- I was also curious to see who'd notice...

More Generally

- If you invoke an external program, be aware of its parsing rules
- Especially serious for languages like Shell, Perl, and Python, where data can be converted to statements and executed
- Example: what delimits different arguments to the shell?
- Blank, tab, newline? Why?

IFS

- The shell variable IFS lists the delimiters used when parsing command lines
- If you can change it, you can control the shell's parsing
- (The exact effects are subtle, because of the risks of just accepting it blindly — know your semantics!)

Other Sensitive Environment Variables

- **PATH** Search path for finding commands
 - If “.” is first,, you’ll execute a command in the current directory.
What if it’s booby-trapped?
 - Secure programs should always use absolute paths or reset **PATH**
- **ENV** With some shells, a file to execute on startup
- **LD_LIBRARY_PATH** The search path for shared libraries
- **LD_PRELOAD** Extra modules loaded at runtime

Some of these are disabled for setUID programs, to minimize the risks

File Descriptors

- Normally, file descriptor 0 is stdin, 1 is stdout, and 2 is stderr
- The `open()` system call allocates the first available file descriptor, starting from 0
- Suppose you close fd 1, then invoke a setUID program that will open some sensitive file for output
- Anything it prints to stdout will overwrite that file
- Similar tricks for fd 0

Some Other Inherited Attributes

current directory

root directory *see chroot()*

resource limits *see getrlimit()*

umask

timers *see getitimer()*

signal mask

open files *See the FIOCLEX option to ioctl*

Current uid

Effective uid

Process Creation on Windows

- The `CreateProcess` call creates processes on Windows
- Executing a new program is part of the process creation mechanism
- 10 parameters control the program to be executed, window creation, priority, security attributes, file inheritance, and much more
- The Windows call does more for you, but is it simpler?
- Do programmers have a better understanding of what is inherited, and the implications of those things?

Why Do These Matter?

- Will such a program misbehave?
- Will it core dump after having read a sensitive file? (Some systems prevent core dumps of setUID programs.)
- If the program terminates prematurely, will it leave some crucial resource locked?

Access Control

- Some privileged programs need to read or write user-specified files
- Example: web server (remote), lpr (setUID)
- Very tricky...

Remote Access Control

- Don't want to offer all system files to, say, web users
- Operating system doesn't help — too many files are world-readable
- Web server must implement its own access control
- Several different levels

Filename Parsing

- User supplies pathname; application must check for validity
- Administrator specifies list of accessible files and/or directories
- Sometimes, wildcards — *, ?, and more — are permitted
- Application must *parse* supplied filename
- Remarkably difficult

The “..” Problem

- Attackers try to get at other files
- Simplest attack: put .. in the path
- `http://example.com/../../../../etc/passwd`
- The .. can occur later:
- `http://example.com/a/b/../../../../etc/passwd`
- If directory `/dir` is legal, what about `/dir/../../dir/file`? Do you want to count levels?
- Watch out for `/dir///../../../../file` — replicated `/`'s counts as a single one

Application Syntax Issues

- Applications can have their own weird syntax
- Example: in URLs, %xx can specify two hex digits for the character.
%2F is the same as /
- When is that expanded?

Unicode

- Standard for representing (virtually) all of the world's scripts
 - 👉 There are proposals for Klingon and Tengwar (“Elvish”) codepoints
- *Many* problems!
- Some symbols look the same, but have different values: ordinary / — technically called “solidus” — is U+002F, but U+2044, “fraction slash”, looks the same
- “Combining characters” and “grapheme joiners” make life even more complicated. Thus, **á** can be U+00C1 or the two-character sequence U+0041,U+0301
- Comparison rules have to be application-dependent — and watch out for false visual equivalences; these have already been used for attacks, especially with Cyrillic domain names

Operating Systems Don't Have Such Problems

- Conceptually, you're trying to permit certain subtrees.
- The application is trying to map a string into a subtree
- The OS has one mapping function; the application has another
- The OS doesn't care about the tree structure for access control; it uses its own mechanisms
- The OS stores permissions with the data; no separate parse is needed

File Access by SetUID Programs

- Some commands — `lpr`, for example — need to write to restricted places, but also read users' files
- Need permissions to write to spool directory; need user permissions to read users' files
- How can this be done?

First Attempt: Access() System Call

```
if (access(file, R_OK) == 0) {  
 fd = open(file, O_RDONLY);  
 ret = read(fd, buf, sizeof buf);  
 ....  
}  
else {  
 perror(file);  
 return -1;  
}
```

What's wrong?

Several Problems

- Only useful if setUID root – other UIDs can't open read-protected files.
- (I didn't check the return code on the `open()` call...)
- Race conditions
- Generic name: TOCTTOU (Time of Check to Time of Use)

Race Conditions

- There is a window between the `access()` call and the `open()` call
- The attack program can create a link to a readable file, invoke `lpr` in the background, then remove the link and replace it with a link to a protected file
- The probability of success is low but not zero — and the attacker only has to win once

Temporary Files

- The same attack can happen on files in `/tmp`
- The standard C library subroutine `mktemp()` is vulnerable to this
- Alternatives: `mkstemp()` or `mktemp()` with the `O_CREAT` | `O_EXCL` flags to `open()`
- Caution: if `open()` is used that way, generate a new template if `EEXIST` is returned

Shedding SetUID

- A setUID program can give up and then regain its setUID status:

```
save_uid = geteuid();  
seteuid(getuid());  
fd = open(file, O_RDONLY);  
seteuid(save_uid);
```

- Better alternative: run unprivileged most of the time, but assume setUID status only when doing privileged operations

👉 But — watch for SIGINT, buffer overflows; injected code can reassume privileges, too

Lock Directories

- Have a parent directory that's mode 700, and a 777 subdirectory
- While privileged, do a `chdir()` to the subdirectory
- Give up privileges; write files in this subdirectory

Use a Subprocess

- Fork, and have a subprocess open the user's files
- Option 1: copy the file contents to the parent process over a pipe — safe but slow
- Option 2: send the *file descriptor* via `sendmsg()`/`recvmsg()` over a Unix-domain socket

Issues with Message-Passing Systems

- File-opening permissions
- Authentication
- Other issues?

Opening Files

- How does the server open a private file? Two ways. . .
- The client opens the file and passes the open file descriptor
- The client sends some sort of access right — a *capability* — to the server

Authentication

- Who is allowed to send messages to the server?
- How does the server know the client's identity?
- Two solutions: support from the OS or cryptographic authentication

Other Issues?

- The buggy code problem doesn't go away
- It's very similar to the network security problem; it hasn't been solved, either

The Fundamental Problem

- The real issue: interaction
- To be secure, a program must minimize interactions with the outside
- All interactions must be controlled

RASQ

- RASQ: Relative Attack Surface Quotient
- Microsoft metric of how vulnerable an application is
- Roughly speaking, it measures how many input channels it has
- Must reduce RASQ

Not All Channels Are Equal

- Some channels are easier to exploit
- Some are more accessible to attackers
- Some have a bad track record

RASQ Examples

- Weak ACLs on shared files: .9 — names are generally known; easy to attack remotely
- Weak ACLs on local files: .2 — only useful to attacker after initial compromise
- Open sockets: 1.0 — potential target

Generic Defenses

- Better OS
- What's a secure OS? *One that makes it easy to write secure programs*
- Most don't qualify. . .

Minimize Chances for Mistakes

- Eliminate unnecessary interactions
- Example: per-process or per-user /`tmp`
- Avoid error-prone primitives
- Tight specification of input and environment — and check that it's all true