Return to dI-resolve

ret2lib without information leak

angelboy

先複習一下GOT及 lazy binding 的機制

Global Offset Table


- 分成兩部分
 - .got
 - 保存全域變數引用位置
 - .got.plt
 - 保存函式引用位置

Global Offset Table

- .got.plt
 - 前三項有特別用途
 - address of .dynamic
 - link_map
 - 一個將有引用到的 library 所串成的 linked list
 - dl_runtime_resolve
 - 後面則是程式中 .so 函式引用位置

Global Offset Table

layout


- 程式在執行過程中,有些 library 的函式可能到結束都不會執行到
- 所以 ELF 採取 Lazy binding 的機制,在第一次 call library 函式時,才會去尋找函式真正的位置 進行 binding

```
.text
  call foo@plt
.got.plt
 printf
  foo@plt+6
 bar
```

```
foo@plt
 jmp *(bar@GOT)
 push index
 jmp PLT0
```

```
PLTO

push *(GOT + 4)

jmp *(GOT + 8)
```

.text call foo@plt .got.plt printf foo@plt+6 bar

jmp *(bar@GOT)
push index
jmp PLT0

PLTO

push *(GOT + 4)

jmp *(GOT + 8)

.text call foo@plt .got.plt printf

foo@plt+6 bar

foo@plt

jmp *(bar@GOT) push index jmp PLT0

PLTO

push *(GOT + 4)jmp*(GOT + 8)

因 foo 還沒 call 過 所以 foo 在 .got.plt 中所存的值 會是.plt中的下一行指令位置 所以看起來會像沒有 jmp 過

```
.text
  call foo@plt
.got.plt
 printf
  foo@plt+6
 bar
```

```
foo@plt
 jmp *(bar@GOT)
 push index
 jmp PLT0
```

```
PLTO

push *(GOT + 4)

jmp *(GOT + 8)
```

```
.text
  call foo@plt
.got.plt
 printf
  foo@plt+6
 bar
```

```
foo@plt
 jmp *(bar@GOT)
 push index
 jmp PLT0
```

```
push *(GOT + 4)
jmp *(GOT + 8)
```

```
.text
  call foo@plt
.got.plt
 printf
  foo@plt+6
 bar
```

```
foo@plt

jmp *(bar@GOT)

push index
jmp PLT0
```


push link_map

```
PLTO
 foo@plt
.text
 jmp *(bar@GOT)
 push *(GOT + 4)
 push index
  call foo@plt
 jmp*(GOT + 8)
 jmp PLT0
.got.plt
 printf
 jmp dl_runtime_resolve
  foo@plt+6
 dl_runtime_resolve (link_map,index)
 bar
```

```
.text
  call foo@plt
.got.plt
 printf
  foo@plt+6
 bar
```

```
call_fix_up
...
ret 0xc
```

```
.text
  call foo@plt
.got.plt
 printf
 foo
 bar
```

```
call_fix_up
..
ct 0xc
```

找到 foo 在 library 的位置後會填回 .got.plt

```
.text
  call foo@plt
.got.plt
 printf
 foo
 bar
```

```
call_fix_up
..
cat 0xc
```

return to foo

- 利用 Lazy binding 找尋 library 中函式位置的方式,取得 system 的位置
 - 不需要 leak memory 就可以取得 system 位置
 - 必須可以控制 resolve 的參數,或是可以改到 .dynamic
 - 必須在沒有 PIE 及 RELRO 的情況下才可利用
 - PIE 必須 leak code 段,相對沒有必要用
 - RELRO 則 link_map 和 dl_resolve 都會被填成 0

- 些相關的 Dynamic entry
 - DT_JMPREL
 - DT_SYMTAB
 - DT_STRTAB
 - DT_VERSYM

```
angelboy@angelboy-adl:~/wargame$ readelf -d magic
Dynamic section at offset 0xf14 contains 24 entries:
  Tag
 Type
 Name/Value
 0x00000001
 (NEEDED)
 Shared library: [libc.so.6]
 0x0000000c
 (INIT)
 0x8048414
 0x0000000d
 (FINI)
 0x8048814
 (INIT_ARRAY)
 0x8049f08
 0x00000019
 0x0000001b (INIT_ARRAYSZ)
 4 (bytes)
 0x0000001a
 (FINI_ARRAY)
 0x8049f0c
 0x0000001c (FINI_ARRAYSZ)
 4 (bytes)
 (CMIL HVCH)
 0x000000005 (STRTAB)
 0x80482c0
 0x00000006
 0x80481d0
 (SYMTAB)
 0x00000000a (STRSZ)
 150 (bytes)
 (SYMENT)
 16 (bytes)
 0x00000015
 (DEBUG)
 0x0
 (PLTGOT)
 0x804a000
 (PLTRELSZ)
 96 (bytes)
 0x00000017 (JMPREL)
 0x80483b4
 0x00000012 (RELSZ)
 16 (bytes)
 0x00000013 (RELENT)
 8 (bytes)
 0x8048374
 (VERNEED)
 (VERNEEDNUM)
 (VERSYM)
 0x8048356
 0x00000000 (NULL)
 0x0
```

- DT_JMPREL
 - address of PLT relocs
 - Tag 0x17
- PLT relocs
 - 存的 struct 為 Elf32_Rel
- r_offset
 - .got.plt 的位置
- r_info
 - symbol index + relocation type

```
496 typedef struct
497
 Elf32_Addr
498
 r_offset;
 Elf32_Word
 r_info;
499
 Elf32_Rel;
501
507 typedef struct
508 {
509
 Elf64_Addr
 r_offset;
 Elf64_Xword
 r_info;
510
511 } Elf64_Rel;
512
```

JMPREL

db-peda\$ x/30x	0x80483b4			
x80483b4:	0x0804a00c	0x00000107	0x0804a010	0x00000207
x80483c4:	0x0804a014	0x00000307	0x0804a018	0x00000407
x80483d4:	0x0804a01c	0x00000507	0x0804a020	0x00000607
x80483e4:	0x0804a024	0x00000707	0x0804a028	0x00000807
x80483f4:	0x0804a02c	0x00000907	0x0804a030	0x00000a07
x8048404:	0x0804a034	0x00000b07	0x0804a038	0x00000c07
	r_offset	r info		
		_		

r_info 中的 0x07 為 R_386_JMP_SLOT

- DT_SYMTAB
 - address of symbol table
- Symbol table
 - 存的 struct 為 Elf32_Symol
- st_name
 - index of string table
- st_value (symbol value)
- st_size (symbol size)
- st_info (symbol type and binding)
- st_other (symbol visibility)
- st_shndx (section index)

```
381 typedef struct
382 {
383
 st_name;
 Elf32_Word
384
 Elf32_Addr
 st_value;
385
 Elf32_Word
 st_size;
386
 unsigned char st_info;
 unsigned char st_other;
387
 Elf32_Section st_shndx;
388
389 } Elf32_Sym;
391 typedef struct
392 {
393
 Elf64_Word
 st_name;
394
 unsigned char st_info;
 unsigned char st_other;
395
 Elf64_Section st_shndx;
396
397
 Elf64_Addr
 st_value;
 Elf64_Xword
398
 st_size;
399 } Elf64_Sym;
```

SYMTAB

```
UUU-DEUGO X/ 34X UXOU401UU
 0x00000000
 0x80481d0:
 0x00000000
 0x00000000
 0x00000000
 0x00000012
 0x80481e0:
 0x00000000
 0x00000000
 0x00000004e
 0x00000012
0x80481f0:
 0x00000040
 0x00000000
 0x00000000
 0x00000012
0x8048200:
 0x0000001a
 0x00000000
 0x00000000
 0x00000012
0x8048210:
 0x00000000
 0x00000000
 0x0000003b
 0x00000012
 0x8048220:
 0x00000036
 0x00000000
 0x00000000
 0x00000012
 0x0000005a
0x8048230:
 0x00000000
 0x00000000
 0x00000020
0x8048240:
 0x00000073
 0x00000000
 0x00000000
```

st name

st_other

- DT_STRTAB
 - address of string table

```
gdb-peda$ x/20s 0x80482c0
0x80482c0:
0x80482c1:
 "libc.so.6"
 "_IO_stdin_used"
0x80482cb:
 "fflush"
0x80482da:
0x80482e1:
 "srand"
0x80482e7:
 " isoc99 scanf"
0x80482f6:
 "puts"
 "time"
0x80482fb:
0x8048300:
 "printf"
0x8048307:
 "strlen"
0x804830e:
 "read"
0x8048313:
 "stdout"
0x804831a:
 "system"
 "__libc_start_main"
0x8048321:
 "__gmon_start__"
0x8048333:
0x8048342:
 "GLIBC 2.7"
0x804834c:
 "GLIBC 2.0"
0x8048356:
 ....
```

dl_resolve in x86

- dl_resolve(link_map,index)
 - Elf32_Rel *reloc = JMPREL + index
 - Elf32_Sym *sym = &SYMTAB[((reloc->r_info)>>8)]
 - assert (((reloc->r_info)&0xff) == 0x7)
 - type 檢查,檢查是否為 R_386_JMP_SLOT

- dl_resolve(link_map,index)
 - if ((ELFW(ST_VISIBILITY) (sym->st_other), 0) == 0)
 - => if (sym->st_other) & 3 == 0)
 - 判斷該 symbol 是否已經解析過
 - 如果解析過則不去 lookup

- uint16_t ndx = VERSYM[(reloc->r_info) >> 8]
 - r_found_version *version = &I->I_version[ndx]
 - 決定 symbol version, ndx 如果是 0 則使用 local symbol
- name = STRTAB + sym->st_name
- 最後會利用這個 name 去找尋該 function 在 library 中的位置

dl_resolve in x64

- dl_resolve(link_map,index) x64
 - Elf64_Rel *reloc = JMPREL + index*3*8
 - Elf64_Sym *sym = &SYMTAB[((reloc->r_info)>>0x20)]
 - i.e. *sym = DT_SYMTAB + (reloc->r_info)*3*8
 - assert (((reloc->r_info)&0xff) == 0x7)
 - type 檢查,檢查是否為 R_X86_64_JMP_SLOT

- dl_resolve(link_map,index)
 - if ((ELFW(ST_VISIBILITY) (sym->st_other), 0) == 0)
 - => if (sym->st_other) & 3 == 0)
 - 判斷該 symbol 是否已經解析過
 - 如果解析過則不去 lookup

- uint16_t ndx = VERSYM[(reloc->r_info) >> 0x20]
 - r_found_version *version = &I->I_version[ndx]
 - 決定 symbol version, ndx 如果是 0 則使用 local symbol
 - 但在偽造 sym 之後 VERSYM 取值會超出範圍,造成 segment fault,解決方式是讓 link_map + 0x1c8 的地方變 為 0,不過相對要 leak link_map address
- name = STRTAB + sym->st_name
- 最後會利用這個 name 去找尋該 function 在 library 中的位置

- 利用方式
- 控制 eip 到 dl_resolve
 - 需給定 link_map 及 index 兩個參數
 - 可只接利用 PLTO 的程式碼,這樣只要傳一個index 的參數就好
- 控制 index 大小,將 reloc 的位置控制在自己的掌控範圍內
- 偽造 reloc 的內容,使得 sym 也落在自己掌控範圍內
- 偽造 sym 的內容,使得最後 name 的位置也在自己掌控範圍內
- name = system and return to system

- 需特別注意的地方
 - uint16_t ndx = VERSYM[(reloc->r_info) >> 8]
 - 最好使得 ndx 的結果是 0,不然可能會找不到
- 偽造 reloc 時
 - r_offset 必須是可寫的,原因是為了他要將找到的 function 寫回 .got.plt
 - 可以利用這點寫去別的 function 的 .got.plt 達到 GOT Hijacking

Codegate Final

yocto

程式行為及漏洞

- 將使用者的 input 讀入之後, shutdown 0,1,2
- 使用者的 input 會存在固定位置的 .bss 段
- 程式會將使用者的 input 以 "." 分開,並判斷是否為整數,當輸入為 1111.2222.3333 時,可將 eip控制到 3333 而 2222,1111 分別為 arg1,arg2

漏洞利用

- 利用 return to dl_resolve (PLT0) 改寫 atoi 的 got
 - aaaa.bbbb.cccc.dddd
 - aaaa 為從 dl_resolve 後 return 回來的位置,
 因此可二次控制 EIP,將它控制在 atoi 附近, 使得 atoi 讀入 dddd 便可達成 system(dddd)
- 不過因為 input 被關起來了,必須做 reverse shell 或是直接 cat flag

Other dl_resolve

- 偽造 link_map 結構,並故意用解析過 symbol 的條件,進行跳轉
 - 需求
 - 已知 libc 版本
 - 須偽造 link_map \ elf_rel \ elf_sym
 - 有一個已經 resolve 過的 function

- 先偽造 link_map \ index
 - 令 link_map 指向 got.plt 上以解析過的 function
 - link_map 中的 JMPREL、SYMTAB 及 STRTAB 要正確或是可以 去 dereference 否則會 segfault ,也會影響到之後的 REL 跟 SYM
 - 偽造 index
 - retun to dl_resolve
 - 偽造 Elf64_Rel *reloc = JMPREL + index*3*8
 - 偽造 Elf64_Sym *sym = &SYMTAB[((reloc->r_info)>>0x20)]

- if((sym->st_other) & 3 != 0) //如果已 resolve 過
 - value = DL_FIXUP_MAKE_VALUE (I, I->I_addr + sym->st_value);
 - I->I_addr 則是剛剛我們所偽造的 link_map 指向位置
 - sym->st_value 在偽造時先放好已 reslove 過的 function 與 system 之間差 offset (有可能是負)
 - 最後就會 resolve 出 system
 - 須注意最後會寫到會把結果也就是 system 寫到 reloc->offset + system 的地方,要讓他是可以寫的

Reference

- x64でROP stager + Return-to-dl-resolveによる ASLR+DEP回避をやってみる
- Advanced Return to libc Exploits
- glibc_dl-runtime.c