

Execution

Angelboy @ bamboofox

Who am I

- Angelboy
 - 中央大學碩士班 ADLab
 - Bamboofox / HITCON 成員
- 擅長領域：PWN

Outline

- How programs get run
- Lazy binding
 - Global Offset Table
 - GOT Hijacking

How programs get run

- We focus on ELF (Executable and Linking Format)
- What's happened when we execute an elf file.
 - ex : ./hello

Overview of the workflow (static linking)

Overview of the workflow (dynamic linking)

How programs get run

- sys_execve()
 - 檢查參數 ex: argv , envp
- do_execve()
 - 搜尋執行檔位置
 - 讀取執行檔前 128 byte 獲取執行檔的資訊
 - ex: magic number

How programs get run

- `search_binary_handler()`
 - 利用前面所獲取的資訊來呼叫相對應的 handler
 - ex : `load_script()` 、 `load_elf_binary()`

How programs get run

- `load_elf_binary()`
 - 檢查及獲取 program header 資訊
 - 如果是 dynamic linking 則利用 .interp 這個 section 來確定 loader 路徑
 - 將 program header 紀錄的位置 mapping 到 memory 中，ex : code segment 位置
 - 將 `sys_execve` 的 return address 改為 loader (`ld.so`) 的 entry point
 - static linking 下則會是 elf 的 entry point

How programs get run

- How program maps to virtual memory.
 - 在 program header 中
 - 記錄著哪些 segment 應該 mapping 到什麼位置，以及該 segment 的讀寫執行權限
 - 記錄哪些 section 屬於哪些 segment
 - 當 program mapping 記憶體時會根據權限的不同來分成好幾個 segment

How programs get run

- How program maps to virtual memory.

```
angelboy@angelboy-adl:~$ readelf -l hello

Elf file type is EXEC (Executable file)
Entry point 0x8048350
There are 9 program headers, starting at offset 52

Program Headers: mapping 位置 權限
Type Offset VirtAddr PhysAddr  FileSiz MemSiz Flg Align
PHDR 0x000034  0x08048034  0x08048034  0x00120 0x00120 R E 0x4
INTERP 0x000154  0x08048154  0x08048154  0x00013 0x00013 R  0x1
[Requesting program interpreter: /lib/ld-linux.so.2]
LOAD 0x000000  0x08048000  0x08048000  0x005f8 0x005f8 R E 0x1000
LOAD 0x000f08  0x08049f08  0x08049f08  0x0011c 0x00120 RW 0x1000
DYNAMIC 0x000f14  0x08049f14  0x08049f14  0x000e8 0x000e8 RW 0x4
NOTE 0x000168  0x08048168  0x08048168  0x00044 0x00044 R  0x4
GNU_EH_FRAME  0x00051c  0x0804851c  0x0804851c  0x0002c 0x0002c R  0x4
GNU_STACK 0x000000  0x00000000  0x00000000  0x00000 0x00000 RW 0x10
GNU_RELRO 0x000f08  0x08049f08  0x08049f08  0x000f8 0x000f8 R  0x1


Section to Segment mapping:
Segment Sections...
 00
 01  .interp
 02  .interp .note.ABI-tag .note.gnu.build-id .gnu.hash .dynsym .dynstr .gn
u.version .gnu.version_r .rel.dyn .rel.plt .init .plt .text .fini .rodata .eh_fr
ame_hdr .eh_frame
 03  .init_array .fini_array .jcr .dynamic .got .got.plt .data .bss
 04  .dynamic
 05  .note.ABI-tag .note.gnu.build-id
 06  .eh_frame_hdr
 07
 08  .init_array .fini_array .jcr .dynamic .got
```

segment 中有哪些 section

How programs get run

- How program maps to virtual memory.

In disk

In memory

How programs get run

- ld.so
 - 載入 elf 所需的 shared library
 - 這部分會記錄在 elf 中的 DT_NEEDED 中
 - 初始化 GOT
 - 其他相關初始化的動作
 - ex : 將 symbol table 合併到 global symbol table 等等

How programs get run

- ld.so 其實是個很複雜的程式，要認真全部講完，一兩天的時間絕對不夠用
 - 有興趣可參考 [elf/rtld.c](#)
- 這邊最重要的是在執行程式時，要知道不是從 main 開始的

How programs get run

- `_start`
 - 將下列項目傳給 `libc_start_main`
 - 環境變數起始位置
 - `.init`
 - 呼叫 `main` 之前的初始化工作
 - `.fini`
 - 程式結束前的收尾工作

How programs get run

- `_libc_start_main`

- 執行 `.init`
- 執行 `main`
- 執行 `.fini`
- 執行 `exit`

Lazy binding

- Dynamic linking 的程式在執行過程中，有些 library 的函式可能到結束都不會執行到
- 所以 ELF 採取 Lazy binding 的機制，在第一次 call library 函式時，才會去尋找函式真正的位置進行 binding

Global Offset Table

- library 的位置再載入後才決定，因此無法在 compile 後，就知道 library 中的 function 在哪，該跳去哪
- GOT 為一個函式指標陣列，儲存其他 library 中，function 的位置，但因 Lazy binding 的機制，並不會一開始就把正確的位置填上，而是填上一段 plt 位置的 code

Global Offset Table

- 當執行到 library 的 function 時才會真正去尋找 function，最後再把 GOT 中的位置填上真正 function 的位置

```
80484e8:  c7 04 24 b0 85 04 08 mov DWORD PTR [esp],0x80485b0  
80484ef:  e8 7c fe ff ff call 8048370 <puts@plt>  
80484f4:  b8 ff ff ff ff ff mov eax,0xffffffff
```

Global Offset Table

- 分成兩部分
 - .got
 - 保存全域變數引用位置
 - .got.plt
 - 保存函式引用位置

Global Offset Table

- .got.plt
 - 前三項有特別用途
 - address of .dynamic
 - link_map
 - 一個將有引用到的 library 所串成的 linked list
 - dl_runtime_resolve
 - 用來找出函式位置的函式
 - 後面則是程式中 .so 函式引用位置

Global Offset Table

- layout

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

Lazy binding

- 第二次 call foo 時

.text

foo@plt

PLT0

Lazy binding

- 第二次 call foo 時

.text

```
:  
:  
:  
call foo@plt  
...
```

.got.plt

printf
foo
bar
...

foo@plt

```
jmp *(foo@GOT)  
push index  
jmp PLT0
```

PLT0

```
push *(GOT + 4)  
jmp *(GOT + 8)
```

Jmp to foo function

How to find the GOT

- objdump -R elf or readelf -r elf

```
angelboy@angelboy-adl:~/Documents$ objdump -R hello

hello: file format elf32-i386

DYNAMIC RELOCATION RECORDS
OFFSET TYPE VALUE
08049ffc R_386_GLOB_DAT  __gmon_start__
0804a00c R_386_JUMP_SLOT  __stack_chk_fail@GLIBC_2.4
0804a010 R_386_JUMP_SLOT  strcpy@GLIBC_2.0
0804a014 R_386_JUMP_SLOT  puts@GLIBC_2.0
0804a018 R_386_JUMP_SLOT  __gmon_start__
0804a01c R_386_JUMP_SLOT  __libc_start_main@GLIBC_2.0
```

GOT Hijacking

- 為了實作 Lazy binding 的機制 GOT 位置必須是可寫入的
- 但如果程式有存在任意更改位置的漏洞，便可改寫 GOT ，造成程式流程的改變
 - 也就是控制 eip

GOT Hijacking

- 第二次 call foo 時

.text

foo@plt

PLTO

.got.plt

GOT Hijacking

- 第二次 call foo 時

.text

foo@plt

PLT0

```
jmp *(foo@GOT)  
push index  
jmp PLT0
```

```
push *(GOT + 4)  
jmp *(GOT + 8)
```

.got.plt

GOT Hijacking

- 第二次 call foo 時

.text

foo@plt

PLT0

```
:  
:  
:  
call foo@plt  
...
```

```
jmp *(foo@GOT)  
push index  
jmp PLT0
```

```
push *(GOT + 4)  
jmp *(GOT + 8)
```

.got.plt

printf
system
bar
...

Jmp to system function

Reference

- Glibc cross reference
- Linux Cross Reference
- 程式設計師的自我修養

Q & A