

x86 assembly & GDB

briansp8210

briantaipei8210@gmail.com

How to create an executable file

How to create an executable file

How to create an executable file

How to create an executable file

How to create an executable file

Intel vs. AT&T syntax

Intel	AT&T
mov eax, 1	movl \$1, %eax
mov eax, [ebx+3]	movl 3(%ebx), %eax
add eax, [ebx+ecx*2h]	addl (%ebx,%ecx,0x2), %eax

- We prefer to use Intel syntax
 - objdump -M intel
 - set disassembly-flavor intel

Register

- General purpose register

- EAX EBX ECX EDX ESI EDI ESP EBP
- mainly used for arithmetic and data movement
- some have special usage:
 - ✓ return value of function will be stored in EAX
 - ✓ system call number is indicated by EAX
 - ✓ ESP points to top of current stack frame
 - ✓ EBP points to base of current stack frame

32 ----- 16 ----- 8 ----- 0 (bits)

Register

Register

- Instruction pointer

- EIP
- point to the next instruction to be executed

```
0x804841d <main> push  ebp  
0x804841e <main+1> mov ebp,esp  
0x8048420 <main+3> and esp,0xfffffff0  
0x8048423 <main+6> sub esp,0x10  
0x8048426 <main+9> mov DWORD PTR [esp],0x80484d0  
EIP → 0x804842d <main+16> call  0x80482f0 <printf@plt>  
0x8048432 <main+21> mov eax,0x0  
0x8048437 <main+26> leave  
0x8048438 <main+27> ret  
0x8048439 xchg  ax,ax  
0x804843b xchg  ax,ax
```


Register

- EFLAGS register

- EFLAGS
- contain a collection of flags indicating state of processor

Figure 2-4. System Flags in the EFLAGS Register

mov

- assign value of src. operand to dest. operand
- size of operands must be the same
- **mov dest. src.**
- `mov ebp, esp`
- `mov BYTE PTR [edi], 0x41`
- `mov eax, DWORD PTR [esp+4]`

lea

- assign effective address of src. operand to dest. operand
- note the difference between mov and lea
 - **lea dest. src.**
 - **lea eax, DWORD PTR [esp+4]**

add / sub

- store the sum / difference of two operands to dest. operand
 - **add/sub dest. src.**
 - sub esp, 0x18
 - add DWORD PTR [edi], edx
 - cmp eax, 1 ; check whether eax is 1

and / or / xor

- store the result of bitwise operation of two operands to dest.
 - **and/or/xor dest. src.**
 - `and dl, 11101100b ; clear 1st, 2nd and 5th bits of dl`
 - `or dl, 00100000b ; set 6th bit of dl`
 - `xor eax, eax ; set eax to 0`
 - `test eax, eax ; check whether eax is 0`

push

- push sth to top of stack
 - push eax

push

- push operand to top of stack
 - push eax

pop

- pop value off top of stack and store to operand
 - pop esi

pop

- pop value off top of stack and store to operand
 - pop esi

jmp

- jump to specified location to continue execution
 - there are a variety of conditional jump instructions
- jmp 0x8048436

EIP →

0x8048412 <main+7>	push	DWORD PTR [ecx-0x4]
0x8048415 <main+10>	push	ebp
0x8048416 <main+11>	mov	ebp,esp
0x8048418 <main+13>	push	ecx
0x8048419 <main+14>	sub	esp,0x14
0x804841c <main+17>	mov	DWORD PTR [ebp-0x10],0x0
0x8048423 <main+24>	mov	DWORD PTR [ebp-0xc],0x1
0x804842a <main+31>	jmp	0x8048436 <main+43>
0x804842c <main+33>	mov	eax,DWORD PTR [ebp-0xc]
0x804842f <main+36>	add	DWORD PTR [ebp-0x10],eax
0x8048432 <main+39>	add	DWORD PTR [ebp-0xc],0x1
0x8048436 <main+43>	cmp	DWORD PTR [ebp-0xc],0xa
0x804843a <main+47>	jle	0x804842c <main+33>
0x804843c <main+49>	sub	esp,0x8

jmp

- jump to specified location to execute instruction
 - there are a variety of conditional jump instructions
- jmp 0x8048436

EIP →	0x8048412 <main+7>	push	DWORD PTR [ecx-0x4]
	0x8048415 <main+10>	push	ebp
	0x8048416 <main+11>	mov	ebp,esp
	0x8048418 <main+13>	push	ecx
	0x8048419 <main+14>	sub	esp,0x14
	0x804841c <main+17>	mov	DWORD PTR [ebp-0x10],0x0
	0x8048423 <main+24>	mov	DWORD PTR [ebp-0xc],0x1
	0x804842a <main+31>	jmp	0x8048436 <main+43>
	0x804842c <main+33>	mov	eax,DWORD PTR [ebp-0xc]
	0x804842f <main+36>	add	DWORD PTR [ebp-0x10],eax
	0x8048432 <main+39>	add	DWORD PTR [ebp-0xc],0x1
	0x8048436 <main+43>	cmp	DWORD PTR [ebp-0xc],0xa
	0x804843a <main+47>	jle	0x804842c <main+33>
	0x804843c <main+49>	sub	esp,0x8

call

- push address of next consecutive instruction into stack as return address, and jump to execute target function
- **call write_msg**

0x8048097 <write_msg>	mov	edx, eax
0x8048099 <write_msg+2>	mov	eax, 0x4
0x804809e <write_msg+7>	mov	ebx, 0x1
0x80480a3 <write_msg+12>	mov	ecx, 0x80490cc
0x80480a8 <write_msg+17>	int	0x80
0x80480aa <write_msg+19>	ret	
0x80480ab <_start>	xor	eax, eax
0x80480ad <_start+2>	xor	ebx, ebx
0x80480af <_start+4>	xor	ecx, ecx
0x80480b1 <_start+6>	xor	edx, edx
0x80480b3 <_start+8>	call	0x8048080 <read_msg>
0x80480b8 <_start+13>	call	0x8048097 <write_msg>
0x80480bd <_start+18>	mov	eax, 0x1
0x80480c2 <_start+23>	mov	ebx, 0x0
0x80480c7 <_start+28>	int	0x80

EIP →

ESP →

call

- push address of next consecutive instruction on stack as return address, and jump to execute target function

- **call write_msg**

EIP →

0x8048097 <write_msg>	mov	edx, eax
0x8048099 <write_msg+2>	mov	eax, 0x4
0x804809e <write_msg+7>	mov	ebx, 0x1
0x80480a3 <write_msg+12>	mov	ecx, 0x80490cc
0x80480a8 <write_msg+17>	int	0x80
0x80480aa <write_msg+19>	ret	
0x80480ab <_start>	xor	eax, eax
0x80480ad <_start+2>	xor	ebx, ebx
0x80480af <_start+4>	xor	ecx, ecx
0x80480b1 <_start+6>	xor	edx, edx
0x80480b3 <_start+8>	call	0x8048080 <read_msg>
0x80480b8 <_start+13>	call	0x8048097 <write_msg>
0x80480bd <_start+18>	mov	eax, 0x1
0x80480c2 <_start+23>	mov	ebx, 0x0
0x80480c7 <_start+28>	int	0x80

ESP →

ret

- retrieve return address from stack and jump back to it
 - ret

ret

- retrieve return address from stack and jump back to it
 - ret

System Call

- Program requests services from kernel of OS
- System call number stores in EAX
- Arguments order: EBX ECX EDX ESI EDI
- Return value also stores in EAX
- int 0x80 is used to trigger system call under Linux (x86)
- Reference: [x86 x86_64](#)

Common used system call

Name	EAX	EBX	ECX	EDX
read	3	fd	buf	count
write	4	fd	buf	count
open	5	filename	flags	mode
execve	11	filename	argv	envp

Usually set to 0 (stdin)

Usually set to 1 (stdout)

Usually set to 0

fd

fd

buf

buf

flags

argv

envp

GNU Debugger (GDB)

Text User Interface (TUI)

```
--malloc.c--
2868
2869 /*----- Public wrappers. -----*/
2870
2871 void *
2872 __libc_malloc (size_t bytes)
> 2873 {
2874 mstate ar_ptr;
2875 void *victim;
2876
2877 void *(*hook) (size_t, const void *)
2878 = atomic_forced_read (__malloc_hook);
2879 if (__builtin_expect (hook != NULL, 0))
2880 return (*hook)(bytes, RETURN_ADDRESS (0));
child process 201 In: __GI__libc_malloc Line: 2873 PC: 0x7ffff7ab2dc2
(gdb) n
(gdb) s
malloc_hook_ini (sz=16, caller=0x400e8e <main+33>) at hooks.c:29
(gdb) n
(gdb) s
__GI__libc_malloc (bytes=bytes@entry=16) at malloc.c:2873
(gdb)
```

- lay src / asm / reg
- Ctrl-x + a

Basic operation

- **break** -- set break point

```
➤ b main # set a breakpoint at main()  
➤ b 4 # break at line 4  
➤ b *0xffffd1d0 # break at instruction at 0xffffd1d0
```

- **run [argument(s)]** -- start the program
- **continue** -- continue program execution until next breakpoint or termination

Basic operation

- **attach** -- attach to a process

```
➤ at 1337 # attach to process whose pid is 1337  
✓ echo 0 | sudo tee /proc/sys/kernel/yama/ptrace_scope
```

Basic operation

- **step** -- run to next source line, can trace into function
- **next** -- run to next source line without tracing into function
- **stepi** -- instruction version of step
- **nexti** -- instruction version of next

Basic operation

- record -- record the execution process, which can be observed in replay mode later
- **reverse-next**
- **reverse-step**
- **reverse-nexti**
- **reverse-stepi**

Basic operation

- **print** -- print the value

- p/d var1 # print var1 in sign decimal

- p/x \$esp # print ESP in hexadecimal format

- **x** -- examine memory content

- x/32wx \$esp # examine content from ESP to ESP+128

- x/s 0x80484d0 # print content in 0x80484d0 as string

- x/4i 0x080482be # print 4 instructions from 0x080482be

Basic operation

- Examine current stack frame

```
(gdb) p/x $ebp  
$7 = 0xfffffd208  
(gdb) x/24wx $esp  
0xfffffd1d0: 0xf7fc5d60 0x00000000 0x00000002 0x00000000  
0xfffffd1e0: 0x00000001 0xfffffd2a4 0xfffffd2ac 0x08048531  
0xfffffd1f0: 0xf7fc53dc 0xfffffd40b 0x08048519 0x00000000  
0xfffffd200: 0xf7fc5000 0xf7fc5000 0x00000000 0xf7e2d637  
0xfffffd210: 0x00000001 0xfffffd2a4 0xfffffd2ac 0x00000000  
0xfffffd220: 0x00000000 0x00000000 0xf7fc5000 0xf7fffdc04
```

Basic operation

- **info** -- list some useful information

- **i b** # list current breakpoints
- **i r** # list value of each register
- **i proc map** # print memory mapping

- **backtrace** – show stack frames information

```
(gdb) bt
#0 0x00007ffff7b04220 in read () from /lib/x86_64-linux-gnu/libc.so.6
#1 0x000055555554efb in level(int) ()
#2 0x000055555554e75 in level(int) ()
#3 0x000055555554e75 in level(int) ()
#4 0x000055555554e75 in level(int) () recursive function
#5 0x000055555554c74 in go() ()
#6 0x000055555554fa4 in main ()
```

Reference

- [Binary exploitation - AIS3](#)
- [Intel and AT&T Syntax](#)
- [x86 Instruction Set Reference](#)
- [NASM document](#)
- [GDB online document](#)
- [用 Python 拓展 GDB](#)