Linux Binary Exploitation

Basic Knowledge x86-64 angelboy@chroot.org

Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x86 assembly

Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x86 assembbly

Introduction

- Reverse Engineering
- Exploitation
- Useful Tool

Reverse Engineering

- 正常情況下我們不容易取得執行檔的原始碼,所以我們很常需逆向分析程式 尋找漏洞
- Static Analysis
- Dynamic Analysis

Reverse Engineering

- Static Analysis
 - Analyze program without running
 - e.g.
 - objdump
 - Machine code to asm

```
00000000000013af <main>:
 48 89 e5
 mov
 rbp, rsp
 rsp,0x10
 eax,0x0
 13bc:
 1218 <init_proc>
 13c1:
 eax,0x0
 13c6:
 1337 <menu>
 13cb:
 eax,0x0
 13d0:
 e8 90 f8 ff ff
 c65 <read_int>
 13d5:
 89 45 fc
 DWORD PTR [rbp-0x4],eax
 13d8:
 8b 45 fc
 eax, DWORD PTR [rbp-0x4]
 13db:
 83 f8 02
 eax,0x2
 74 24
 1404 <main+0x55>
 13de:
 13e0:
 83 f8 02
 CMP
 eax,0x2
 13e3:
 7f 07
 13ec <main+0x3d>
 83 f8 01
 eax,0x1
 74 0e
 13f8 <main+0x49>
 eb 46
 13ea:
 1432 <main+0x83>
 83 f8 03
 13ec:
 eax,0x3
 74 1f
 1410 <main+0x61>
 13f1:
 83 f8 04
 eax,0x4
 13f4:
 74 26
 141c <main+0x6d>
 13f6:
 eb 3a
 1432 <main+0x83>
 b8 00 00 00 00
 eax,0x0
 call d37 <build>
 e8 35 f9 ff ff
 13fd:
 1402:
 jmp
 143e <main+0x8f>
 eb 3a
 1404:
 b8 00 00 00 00
 eax,0x0
 mov
 1409:
 e8 d8 fa ff ff
 call
 ee6 <see>
 140e:
 eb 2e
 143e <main+0x8f>
 jmp
 eax,0x0
 1410:
 b8 00 00 00 00
 mov
 e8 62 fc ff ff
 107c <upgrade>
 1415:
 call
 141a:
 143e <main+0x8f>
 eb 22
 jmp
```

Reverse Engineering

- Dynamic Analysis
 - Analyze program with running
 - e.g.
 - strace
 - trace all system call
 - Itrace
 - trace all library call

```
angelboy@ubuntu:~$ ltrace id
 _libc_start_main(0x401ac0, 1, 0x7ffcf6fdd668, 0x406150 <unfinished ...>
is_selinux_enabled(1, 0x7ffcf6fdd668, 0x7ffcf6fdd678, 0)
strrchr("id", '/')
setlocale(LC_ALL, "")
bindtextdomain("coreutils", "/usr/share/locale")
textdomain("coreutils")
__cxa_atexit(0x402cf0, 0, 0, 0)
getopt_long(1, 0x7ffcf6fdd668, "agnruzGZ", 0x406a00, nil)
getenv("POSIXLY_CORRECT")
__errno_location()
geteuid()
__errno_location()
getuid()
__errno_location()
getegid()
getgid()
dcgettext(0, 0x4063ab, 5, 0x609340)
__printf_chk(1, 0x4063ab, 0x609340, 0)
getpwuid(1000, 8, 0x7f5022dc1780, 0x7ffffff7)
__printf_chk(1, 0x40639c, 0x1f19860, 0x7ffcf6fdd4a0)
dcgettext(0, 0x4063a1, 5, 0x609320)
 _printf_chk(1, 0x4063a1, 0x609320, 0)
getgrgid(1000, 9, 0x7f5022dc1780, 0x7ffffff6)
 __printf_chk(1, 0x40639c, 0x1f1cb60, 0x7ffcf6fdd4a0)
getaroups(0, 0, 0x7ffcf6fdd540, 0x7ffffff6)
```

Exploitation

Vulnerability Control flow

- 利用漏洞來達成攻擊者目的
- 一般來說主要目的在於取得程式控制權
- 又稱 Pwn

Exploitation

Vulnerability Control flow

- Binary exploitation
 - 專指與 binary 相關的漏洞利用
 - 本課程重點

IDA PRO - a static analysis tool

(gdb)

- GDB a dynamic analysis tool
 - The GNU Project Debugger

```
(gdb) disas main
Dump of assembler code for function main:
 0x00000000000400626 <+0>:
 push
 %rbp
 0x00000000000400627 <+1>:
 %rsp,%rbp
 mov
 0x0000000000040062a <+4>:
 $0x30,%rsp
 sub
 0x0000000000040062e <+8>:
 %fs:0x28,%rax
 mov
 0x00000000000400637 <+17>:
 %rax,-0x8(%rbp)
 mov
 0x0000000000040063b <+21>:
 %eax,%eax
 xor
 0x000000000040063d <+23>:
 $0x400724,%esi
 mov
 0x00000000000400642 <+28>:
 $0x400726, %edi
 mov
=> 0x000000000000400647 <+33>:
 callq 0x400510 <fopen@plt>
 0x0000000000040064c <+38>:
 %rax, -0x28(%rbp)
 mov
 0x00000000000400650 <+42>:
 -0x28(%rbp), %rdx
 mov
 0x00000000000400654 <+46>:
 -0x20(%rbp),%rax
 lea
 0x00000000000400658 <+50>:
 %rdx,%rcx
 mov
 0x0000000000040065b <+53>:
 $0x1,%edx
 mov
 0x00000000000400660 <+58>:
 $0x14,%esi
 mov
 0x00000000000400665 <+63>:
 %rax,%rdi
 mov
 0x00000000000400668 <+66>:
 callq 0x4004e0 <fread@plt>
 0x0000000000040066d <+71>:
 lea
 -0x20(%rbp), %rax
 0x0000000000400671 <+75>:
 %rax,%rdi
 mov
 0x00000000000400674 <+78>:
 0x4004d0 <puts@plt>
 callq
 0x00000000000400679 <+83>:
 $0x0,%eax
 mov
 0x0000000000040067e <+88>:
 -0x8(%rbp),%rcx
 mov
 0x00000000000400682 <+92>:
 %fs:0x28,%rcx
 0x00000000000040068b <+101>:
 0x400692 <main+108>
 jе
 0x0000000000040068d <+103>:
 callq 0x4004f0 <__stack_chk_fail@plt>
 0x00000000000400692 <+108>:
 leaveq
 0x00000000000400693 <+109>:
 retq
End of assembler dump.
```

- Basic command
 - run 執行
 - disas function name 反組譯某個 function
 - break *0x400566 設斷點
 - info breakpoint 查看已設定哪些中斷點
 - info register 查看所有 register 狀態

- Basic command
 - x/wx address 查看 address 中的內容
 - w 可換成 b/h/g 分別是取 1/2/8 byte
 - / 後可接數字表示一次列出幾個
 - 第二個 x 可換成 u/d/s/i 以不同方式表示
 - u : unsigned int
 - d:10 進位
 - s:字串
 - i:指令

- Basic command
 - x/gx address 查看 address 中的內容
 - e.g.

```
gdb-peda$ x/gx 0x601030
0x601030: 0x000000000000400506
```

- Basic command
 - ni next instruction
 - si step into
 - backtrace 顯示上層所有 stack frame 的資訊
 - continue

- Basic command
 - set *address=value
 - 將 address 中的值設成 value 一次設 4 byte
 - 可將 * 換成 {char/short/long} 分別設定 1/2/8 byte
 - e.g.
 - set *0x602040=0xdeadbeef
 - set {int}0x602040=1337

- Basic command
 - 在有 debug symbol 下
 - list:列出 source code
 - b可直接接行號斷點
 - info local:列出區域變數
 - print val: 印出變數 val 的值

- Basic command
 - attach pid: attach 一個正在運行的 process
 - 可以配合 ncat 進行 exploit 的 debug
 - ncat -ve ./a.out -kl 8888
 - echo 0 > /proc/sys/kernel/yama/ptrace_scope

- GDB PEDA
 - Python Exploit Development Assistance for GDB
 - https://github.com/longld/peda
 - https://github.com/scwuaptx/peda

Screenshot

```
- Source -
 1 #include <stdio.h>
 2 int main(){
=> 3 puts("hello world");
 4 }
 — Registers —
RAX: 0x400
 536 (<main>: push rbp)
RBX: 0x0
RCX: 0x0
RDX: 0x7fffffffe5d8 --> 0x7fffffffe806 ("XDG_SESSION_ID=3")
RSI: 0x7fffffffe5c8 --> 0x7ffffffffe7f2 ("/home/angelboy/test")
RDI: 0x4005d4 ("hello world")
 50 (<__libc_csu_init>:
RBP: 0x7ffffffffe4e0 --> 0x40
 push
 r15)
RSP: 0x7fffffffe4e0 --> 0x4
 (<__libc_csu_init>: push
 r15)
 call 0x400410 <puts@plt>)
RIP: 0x40053f (<main+9>:
R8 : 0x7ffff7dd4dd0 --> 0x4
R9 : 0x7ffff7de9a20 (<_dl_fini>:
 push rbp)
R10: 0x833
R11: 0x7fffff7a2f950 (<__libc_start_main>:
R12: 0x400440 (<_start>: xor ebp
R13: 0x7fffffffe5c0 --> 0x1
 push r14)
 ebp,ebp)
R14: 0x0
R15: 0x0
EFLAGS: 0x246 (carry PARITY adjust ZERO sign trap INTERRUPT direction overflow)
 - Code —
 0x400536 <main>:
 push rbp
  0x400537 <main+1>: mov rbp,rsp
 edi,0x4005d4
 0x40053a <main+4>:
 0x400410 <puts@plt>
=> 0x40053f <main+9>:
 0x400544 <main+14>: mov
 eax,0x0
  0x400549 <main+19>: pop
 rbp
 0x40054a <main+20>: ret
 DWORD PTR [rax+rax*1+0x0]
 0x40054b:
 nop
Guessed arguments:
arg[0]: 0x4005d4 ("hello world")
 - Stack —
0000| 0x7fffffffe4e0 --> 0x400550
 (<__libc_csu_init>: push r15)
 0x7fffffffe4e8 --> 0x7fffff7a2fa40 (<__libc_start_main+240>:
 mov edi, eax)
0016 0x7fffffffe4f0 --> 0x7fffffffe5c8 --> 0x7ffffffffe7f2 ("/home/angelboy/test")
0024 0x7fffffffe4f8 --> 0x7fffffffe5c8 --> 0x7fffffffe7f2 ("/home/angelboy/test")
0032| 0x7fffffffe500 --> 0x100000000
0040| 0x7fffffffe508 --> 0x400536 (<main>:
 push rbp)
0048 0x7fffffffe510 --> 0x0
0056 0x7fffffffe518 --> 0x304600a17c7b5010
Legend: code, data, rodata, heap, value 0x0000000000040053f 3
 puts("hello world");
gdb-peda$
```

- Some useful feature
 - checksec: Check for various security options of binary
 - elfsymbol: show elf.plt section
 - vmmap: show memory mapping
 - readelf: Get headers information from an ELF file
 - find/searchmem: Search for a pattern in memory
 - record: record every instruction at runtime

checksec

• 查看 binary 中有哪些保護機制

```
gdb-peda$ checksec
CANARY : disabled
FORTIFY : disabled
NX : ENABLED
PIE : disabled
RELRO : Partial
```

- elfsymbol
 - 查看 function .plt 做 ROP 時非常需要

```
gdb-peda$ elfsymbol
Found 9 symbols
puts@plt = 0x4005e0
printf@plt = 0x400600
read@plt = 0x400600
__libc_start_main@plt = 0x400610
__gmon_start__@plt = 0x400620
malloc@plt = 0x400630
setvbuf@plt = 0x400640
atoi@plt = 0x400650
exit@plt = 0x400660
```

GDB - PEDA

- vmmap
 - 查看 process mapping
 - 可觀察到每個 address 中的權限

```
gdb-peda$ vmmap
Start
 End
 Perm
 /home/angelboy/ds/test
0x00400000
 0x00401000
 r-xp
 /home/angelboy/ds/test
0x00600000
 0x00601000
 r--p
 /home/angelboy/ds/test
0x00601000
 0x00602000
 rw-p
 /lib/x86_64-linux-gnu/libc-2.21.so
0x00007fffff7a0f000 0x00007fffff7bcf000 r-xp
0x00007fffff7bcf000 0x00007fffff7dcf000 ---p
 /lib/x86_64-linux-gnu/libc-2.21.so
 /lib/x86_64-linux-gnu/libc-2.21.so
0x00007ffff7dcf000 0x00007ffff7dd3000 r--p
 /lib/x86_64-linux-gnu/libc-2.21.so
0x00007ffff7dd3000 0x00007ffff7dd5000 rw-p
0x00007fffff7dd5000 0x00007ffff7dd9000 rw-p
 /lib/x86_64-linux-gnu/ld-2.21.so
0x00007fffff7dd9000 0x00007fffff7dfd000 r-xp
0x00007ffff7fd0000 0x00007ffff7fd3000 rw-p
 mapped
0x00007ffff7ff6000 0x00007ffff7ff8000 rw-p
 mapped
0x00007fffff7ff8000 0x00007fffff7ffa000 r--p
 [vvar]
0x00007ffff7ffa000 0x00007ffff7ffc000 r-xp
 [vdso]
 /lib/x86_64-linux-gnu/ld-2.21.so
0x00007ffff7ffc000 0x00007ffff7ffd000 r--p
 /lib/x86_64-linux-gnu/ld-2.21.so
0x00007ffff7ffd000 0x00007ffff7ffe000 rw-p
0x00007ffff7ffe000 0x00007ffff7fff000 rw-p
 mapped
0x00007ffffffde000 0x00007ffffffff000 rw-p
 [stack]
 [vsyscall]
0xfffffffff600000 0xfffffffff601000 r-xp
```

- readelf
 - 查看 section 位置
 - 有些攻擊手法會需要
 - e.g. ret2dl_resolve

```
gdb-peda$ readelf
.interp = 0x400238
.note.ABI-tag = 0x400254
.note.gnu.build-id = 0x400274
.gnu.hash = 0x400298
.dynsym = 0x4002c0
.dynstr = 0x4003e0
.gnu.version = 0x400450
.gnu.version_r = 0x400468
.rela.dyn = 0x400488
.rela.plt = 0x4004d0
.init = 0x4005a8
.plt = 0x4005d0
.text = 0x400670
.fini = 0x400904
.rodata = 0x400910
.eh_frame_hdr = 0x40091c
.eh_{frame} = 0x400958
.init_array = 0x600e10
.fini_array = 0x600e18
.jcr = 0x600e20
.dynamic = 0x600e28
.got = 0x600ff8
.got.plt = 0x601000
.data = 0x601060
.bss = 0x601070
```

- find (alias searchmem)
 - search memory 中的 patten
 - 通常拿來找字串
 - e.g. /bin/sh

```
gdb-peda$ find /bin/sh
Searching for '/bin/sh' in: None ranges
Found 1 results, display max 1 items:
libc : 0x7fffff7b9b39d --> 0x68732f6e69622f ('/bin/sh')
```

- record
 - 記錄每個 instruction 讓 gdb 可回朔前面的指令,在 PC 被改變後,可利用該功能,追回原本發生問題的地方

- Pwntools
 - Exploit development library
 - python

```
from pwn import *
context(arch = 'i386', os = 'linux')

r = remote('exploitme.example.com', 31337)
# EXPLOIT CODE GOES HERE
r.send(asm(shellcraft.sh()))
r.interactive()
```

Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x86 assembbly

Section

在一般情況下程式碼會分成 text、data 以及 bss 等 section, 並不會將 code 跟 data 混在一起使用

Section

- .text
 - 存放 code 的 section
- .data
 - 存放有初始值的全域變數
- .bss
 - 存放沒有初始值的全域變數
- .rodata
 - 存放唯讀資料的 section

Section

```
.bss
 #include 
 char *hello = "hello world";
6 int main(){
 puts(hello);
 .rodata
 .data
```


Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x86 assembbly

Compilation flow

- Preprocessing
- Compilation
- Assembly
- Linking

Compilation flow

Preprocessing

- 展開 Macro
- 展開 header file
- 刪除所有註解
- 處理所有 preprocess 指令
 - #if \ #ifnde \ #endif ...

Compilation

- 語法分析 (Syntactic analysis)
- 詞法分析 (Lexical analysis)
- 生成組合語言 (Generate assembly)

Assembly

- 組合語言到機械碼的過程
- 最後生出 object file
- 此時已是無法用肉眼看懂的 binary

Linking

- Object file 到執行檔的過程(組裝)
- Relocation

Linking

Relocation

在 object file 生成後,若程式中有 call func 之類的指令,並不會馬上將 address 填入,而是將所有 object file 合併之後,重新定位才將正確位置填入

```
0000000000400526 <main>:
 400526:
 rbp
 push
 400527:
 48 89 e5
 rbp, rsp
 mov
 40052a:
 48 83 ec 10
 rsp,0x10
 sub
 DWORD PTR [rbp-0x4],edi
 40052e:
 89 7d fc
00000000000000000 <main>:
 400531:
 DWORD PTR [rbp-0x4],0x1
 83 7d fc 01
 CMP
 Θ:
 55
 push
 rbp
 400535:
 400543 <main+0x1d>
 7e 0c
 48 89 e5
 400537:
 bf e4 05 40 00
 edi, 0x4005e4
 mov
 rbp, rsp
 mov
 400400 <puts@plt>
 40053c:
 e8 bf fe ff ff
 call
 edi,0x0
 4:
 bf 00 00 00 00
 mov
 400541:
 40054d <main+0x27>
 jmp
 en va
 9:
 e <main+0xe>
 e8 00 00 00 00
 call
 400543:
 edi,0x4005f0
 bf f0 05 40 00
 mov
 eax,0x0
 e:
 mov
 400548:
 e8 b3 fe ff ff
 call
 400400 <puts@plt>
  13:
 rbp
 pop
 40054d:
 b8 00 00 00 00
 eax,0x0
 mov
 400552:
  14:
 leave
 С9
 ret
 400553:
 ret
 WORD PTR cs:[rax+rax*1+0x0]
 400554:
 66 2e Of 1f 84 00 00
 nop
 40055b:
 00 00 00
 40055e:
 66 90
 xchg
 ax, ax
```

Static Linking

- 將有用到 library 的 code 也一起編進執行檔中
- 執行檔較肥大
- 一但 library 的 code 有變動需要整個重編

Dynamic Linking

- 所有程式共用一份 library
- 在執行時期才將 library 載入記憶體中
 - 因執行時才去找 function 位置,故執行時間較多
- 執行檔較小
- library 變動不需要重編
- 可能會因為 library 版本不同而行為有所不同

Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x86 assembbly

Execution

- Binary Format
- Segment
- Execution Flow

Binary Format

- 執行檔的格式會根據 OS 不同,而有所不同
 - Linux ELF
 - Windows PE
- 在 Binary 的開頭會有個 magic number 欄位,方便讓 OS 辨認是屬於什麼 樣類型的檔案
 - 在 Linux 下可以使用 file 來檢視

Segment

- 在程式執行時期才會有的概念,基本上會根據讀寫執行權限及特性來分為數個 segment
- 一般來說可分為 rodata、data、code、stack、heap 等 segment
 - data:rw-
 - code:r-x
 - stack:rw-
 - heap:rw-

- What happened when we execute an elf file?
 - \$./hello
- 在一般情况下程式會在 disk 中,而 kernel 會通過一連串的過程來將程式 mapping 到記憶體中去執行

- 我們在 shell 執行—個 elf 時
 - 會先去 fork 一個 process
 - child 再去使用 execve 執行

- 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
 - e.g. magic number

- search_binary_handler()
 - 利用前面所獲取的資訊來呼叫相對應的 handler
 - e.g. load_script() \ load_elf_binary()

search_binary_handler()

- 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, e.g. 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 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
 - 一個 segment 可以包含 0 個到多個 section

How program maps to virtual memory.

- How program maps to virtual memory.
 - readelf -I binary
 - 查看 program header
 - readelf -S binary
 - 查看 section header
 - readelf -d binary
 - 查看 dynamic section 內容

How program maps to virtual memory.


```
angelboy@angelboy-adl:~$ readelf -1 hello
Elf file type is EXEC (Executable file)
 權限
Entry point 0x8048350
There are 9 program headers, starting at offset 52
 mapping
Program Headers:
 VirtAddr PhysAddr FileSiz MemS z Flg Align
  Type
 0x08048034 0x08048034 0x00120 0x00 20 R E 0 4
  PHDR
 0x08048154 0x08048154 0x00013 0x00013 R
 0x000154
  INTERP
 [Requesting program interpreter /lib/ld-linux.so.2]
 0x08048000 0x005f8 0x00 f8 R E 0x1000
 0x08048000
  LOAD
  LOAD
 0x08049f08
 0x000f0
 0x08049f08 0x0011c 0x00 20 RW
 0x08049f14 0x000e8 0x00 e8 RW
 0x08049f14
 0x000f14
  DYNAMIC
 0x08048168
 0x000168
 9x08048168 0x00044 0x00044 R
  NOTE
  GNU_EH_FRAME
 0x00051
 0x0804851c 0x0804851c 0x0002c 0x0002c R
  GNU_STACK
 0x000000
 0x000000000 0x000000 0x00 00 RW
 0x08049f08 0x000f8 0x000f8 R
 0x000f08
 0x08049f08
  GNU_RELRO
 Section to Segment mapping:
 01
 .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_hd .eh_frame
  03
 .init_array .fini_array .jcr .dynamic .got .got.plt .data .bss
  04
 .dynamic
 .note.ABI-tag .note.gnu.build-id
  05
 segment 中有哪些 section
  06
 .eh_frame_hdr
  97
 08
08 .init_array .iini_array .jcr .uynamic .you
```

- Id.so
 - 載入 elf 所需的 shared library
 - 這部分會記錄在 elf 中的 DT_NEED 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
 - 對實際運作過程有興趣可參考 elf/rtld.c

• 在 ld.so 執行完後會跳到 _start 開始執行主要程式

- _start
 - 將下列項目傳給 libc_start_main
 - 環境變數起始位置
 - main 的位置 (通常在第一個參數)
 - .init
 - 呼叫 main 之前的初始化工作
 - .fini
 - 程式結束前的收尾工作

- _libc_start_main
 - 執行 .init
 - 執行 main
 - 主程式部分
 - 執行 .fini
 - 執行 exit 結束程式

Outline

- Introduction
- Section
- Compilation Flow
- Execution
- x64 assembly

- Registers
 - General-purpose registers
 - RAX RBX RCX RDX RSI RDI- 64 bit
 - EAX EBX ECX EDX ESI EDI 32 bit
 - AX BX CX DX SI DI 16 bit

- Registers
 - r8 r9 r10 r11 r12 r13 r14 r15 64 bit
 - r8d r9d r10d ... 32 bit
 - r8w r9w r10w ... -16 bit
 - r8b r9b r10b ... 8 bit

- Registers
 - Stack Pointer Register
 - RSP
 - Base Pointer Register
 - RBP
 - Program Counter Register
 - RIP

- Registers
 - Stack Pointer
 - RSP 64 bit
 - 指向 stack 頂端
 - Base Pointer
 - RBP 64 bit
 - 指向 stack 底端

• RSP 到 function 參數範圍稱為該 function 的 Stack Frame

- Registers
 - Stack Pointer
 - RSP 64 bit
 - 指向 stack 頂端
 - Base Pointer
 - RBP 64 bit
 - 指向 stack 底端

• RSP 到 function 參數範圍稱為該 function 的 Stack Frame

- Registers
 - Program counter register
 - RIP
 - 指向目前程式執行的位置
 - Flag register
 - eflags
 - 儲存指令執行結果
 - Segment register
 - cs ss ds es fs gs

- AT & T
 - mov %rax, %rbx
- Intel
 - mov rbx,rax

- Basic instruction
 - mov
 - add/sub
 - and/or/xor
 - push/pop
 - lea
 - jmp/call/ret

- mov
 - mov imm/reg/mem value to reg/mem
 - mov A,B (move B to A)
 - A與B的size要相等
 - ex:
 - mov rax,rbx (o)
 - mov rax,bx (x)
 - mov rax,0xdeadbeef

- add/sub/or/xor/and
 - add/sub/or/xor/and reg,imm/reg
 - add/sub/or/xor/and A,B
 - A 與 B 的 size —樣要相等
 - ex:
 - add rbp,0x48
 - sub rax,rbx

- push/pop
 - push/pop reg
 - ex:
 - push rax = sub rsp,8; mov [rsp],eax
 - pop rbx = mov rbx,[rsp]; add rsp,8

lea

ex:

lea rax, [rsp+8]

- lea v.s. mov
 - lea rax, [rsp+8] v.s mov rax,[rsp+8]
 - assume
 - rax = 3
 - rsp+8 = 0x7fffffffe4c0
 - [rsp+8] = 0xdeadbeef

lea

rax = 0x7fffffffe4c0

mov

rax = 0xdeadbeef

- jmp/call/ret
 - jmp 跳至程式碼的某處去執行
 - call rax = push rip+8 ;jmp rax
 - ret = pop rip

- leave
 - mov rsp,rbp
 - pop rbp

- nop
 - 一個 byte 不做任何事
 - opcode = 0x90

- System call
 - Instruction: syscall
 - SYSCALL NUMBER: RAX
 - Argument: RDI RSI RDX RCX R8 R9
 - Return value: RAX

- system call table
- https://w3challs.com/syscalls/?arch=x86_64

Show 10 coentries					
					Registers
# -	Name \$	rax 💠	rdi \$	rsi 💠	rdx
0	read	0x00	unsigned int fd	char *buf	size_t count
1	write	0x01	unsigned int fd	const char *buf	size_t count
2	open	0x02	const char *filename	int flags	umode_t mode
3	close	0x03	unsigned int fd	-	-
4	stat	0x04	const char *filename	structold_kernel_stat *statbuf	-
5	fstat	0x05	unsigned int fd	structold_kernel_stat *statbuf	-
6	Istat	0x06	const char *filename	structold_kernel_stat *statbuf	-
7	poll	0x07	struct pollfd *ufds	unsigned int nfds	int timeout_msecs
8	lseek	0x08	unsigned int fd	off_t offset	unsigned int origin
9	mmap	0x09	unsigned long addr	unsigned long len	unsigned long prot
10	mprotect	0x0a	unsigned long start	size_t len	unsigned long prot
11	munmap	0x0b	unsigned long addr	size_t len	-
12	brk	0x0c	unsigned long brk	-	-
13	rt_sigaction	0x0d	int sig	const struct sigaction *act	struct sigaction *oact
14	rt_sigprocmask	0x0e	int how	sigset_t *nset	sigset_t *oset
15	rt_sigreturn	0x0f	-	-	-
16	ioctl	0x10	unsigned int fd	unsigned int cmd	unsigned long arg
17	pread64	0x11	char *buf size_t count	loff_t pos	-

- Calling convention
 - function call
 - call: push return address to stack then jump
 - function return
 - ret : pop return address
 - function argument
 - 基本上用 register 傳遞
 - 依序為 rdi rsi rdx r10 r8 r9
 - 依序放到 register,再去執行 function call

- Calling convention
 - function prologue
 - compiler 在 function 開頭加的指令,主要在保存 rbp 分配區域變數所需空間

push rbp mov rbp,rsp sub rsp,0x30

- Calling convention
 - function epilogue
 - compiler 在 function 結尾加的指令,主要在利用保存的 rbp 回覆 call function 時的 stack 狀態

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Calling convention
 - call foo(0x1337,0xdeadbee)

low

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Calling convention
 - call foo(0x1337,0xdeadbee)

low

- Calling convention
 - call foo(0x1337,0xdeadbee)

Calling convention

call foo(0x1337,0xdeadbee)

Calling convention

call foo(0x1337,0xdeadbee)

low

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Calling convention
 - call foo(0x1337,0xdeadbee)

- Hello world
 - nasm -felf64 hello.s -o hello.o
 - Id -m elf_x86_64 hello.o -o hello

```
1 global _start
 3 section .text
 4 _start :
 xor rax, rax
 xor rbx, rbx
 xor rcx, rcx
 xor rdx, rdx
 jmp str
10 write:
11
 mov rax,1 ;write
12
 inc rdi
13
 pop rsi
14
 mov rdx, 12
15
 syscall
16
17
 mov rax, 60 ; exit
 syscall
20 str:
21
 call write
22
 db 'Hello world', 0
23
```

- Shellcode
 - 顧名思義,攻擊者主要注入程式碼後的目的為拿到 shell, 故稱 shellcode
 - 由一系列的 machine code 組成,最後目的可做任何攻擊者想做的事

Hello world shellcode

```
48 31 c0
  400080:
 rax, rax
 xor
  400083:
 48 31 db
 rbx,rbx
 xor
 400086:
 48 31 c9
 rcx,rcx
 xor
  400089:
 48 31 d2
 rdx,rdx
 xor
 40008c:
 eb 17
 4000a5 <str>
0000000000040008e <write>:
  40008e:
 b8 01 00 00 00
 eax,0x1
 mov
 48 ff c7
 400093:
 inc
 rdi
  400096:
 5e
 rsi
 pop
 400097:
 ba 0c 00 00 00
 edx,0xc
 mov
  40009c:
 0f 05
 syscall
 40009e:
 b8 3c 00 00 00
 eax,0x3c
 mov
 syscall
  4000a3:
 0f 05
000000000004000a5 <str>:
  4000a5:
 e8 e4 ff ff ff
 call
 40008e <write>
  4000aa:
 0x6f6c6c65
 68 65 6c 6c 6f
 push
 4000af:
 20 77 6f
 BYTE PTR [rdi+0x6f],dh
 and
  4000b2:
 72 6c
 400120 <str+0x7b>
 4000b4:
```

- 產生 shellcode
 - objcopy -O binary hello.bin shellcode.bin

- Using Pwntool
 - http://docs.pwntools.com/en/stable/asm.html
- Pwntool bunutils
 - http://docs.pwntools.com/en/stable/install/binutils.html

pwn.asm

```
1 #!/usr/bin/env python
2 # -*- coding: utf-8 -*-
 3 from pwn import *
 5 context.arch = "amd64"
 6 s = asm("""
 xor rax, rax
 xor rdi,rdi
 xor rsi,rsi
10
 xor rdx,rdx
 jmp getstr
12 write:
 pop rsi
14
 mov rax,1
15
 mov rdi,1
16
 mov rdx,12
17
 syscall
18
19
 mov rax,0x3c
 syscall
21
22 getstr:
23
 call write
 .ascii "hello world"
 .byte 0
25
26 """)
```

- Test your shellcode
 - gcc -z execstack test.c -o test

- How to debug your shellcode
 - gdb ./test

```
EAX: 0xfffffffe
EBX: 0x804a067 ("/home/shellcode/flag")
ECX: UXU
EDX: 0xffffd6a4 --> 0x0
ESI: 0xf7fc6000 --> 0x1b1db0
EDI: 0xf7fc6000 --> 0x1b1db0
EBP: 0xffffd668 --> 0x0
ESP: 0xffffd65c --> 0x80483f3 (<main+24>:
 eax,0x0)
 mov
EIP: 0x804a04b --> 0x3b0c389
EFLAGS: 0x246 (carry PARITY adjust ZERO sign trap INTERRUPT direction overflow)
 Code -
 0x804a045 <shellcode+5>:
 al,0x5
 mov
 0x804a049 <shellcode+9>:
 int
 0x80
 ebx, eax
=> 0x804a04b <shellcode+11>:
 0x804a04f <shellcode+15>:
 ecx, esp
 mov
 0x804a051 <shellcode+17>:
 d1,0x30
 mov
 int
 0x804a053 <shellcode+19>:
 0x80
 Stack
```

Reference

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

Q & A