

Introducing GEF (GDB Enhanced Features)

Chris Alladoum (♥ _hugsy_ || **③** hugsy)

About me (briefly)

- I'm Chris
 - a.k.a (crazy rabbidz) hugsy [mailto:hugsy@blah.cat]
 - Security Researcher

- Bug hunting, reversing
- Dynamic & static analysis
- Playing with weird architectures
- Building tools around that to help me find bugs
- CTF player (team convice

Why?

- GDB (initial release = 1986!!) is the "de facto" debugger for all Linux/Unix systems
- Command line oriented (Unix philosophy)
- For debugging and/or exploit development, only has a fixed set of commands.
- We're in 2017, and GDB is very (very!) far behind WinDBG (in terms of functionality)

Black Hat Arsenal 2017 - Las Vegas

Why?

GDB embeds only its own "scripting" language

- Pretty good for quick'n dirty scripting
- But terrible for robust programming, developing new commands

Luckily, GDB 7.0 (2011) came with a nice surprise → a Python API!

• Which lead to a rise of cool new plugins (PEDA, Voltron, gdb-heap, !exploitable, etc.)

GDB Enhanced Features (a.k.a. GEF)

Pronounced "Jeff"

- 1st version started end 2011: mix of horrible scripts to learn ARM & MIPS and GDB-Python
 - Not at all for x86 though...
- (Current) 2nd version started in 2013: full rewrite with a proper abstraction layer to make commands work on any architecture supported by GDB →GEF was born!

Set of commands that extend GDB via its Python API

→ i.e. Requires GDB v7+ (compiled with Python{2,3} support)

Aims to be used

- For Exploit Dev & Reversers
- For Low-Level Developers too!

GEF

From Day-1, GEF was built and driven following those constraints

- Simple & fast to install / update (Plug'n Play)
- No dependency required (battery-included, no need for git/gcc/pip)
- Python2 / Python3 compatible
- CPU architecture agnostic
 - Currently supported:
 - x86, x86-64, ARM, MIPS, AARCH64, PowerPC, SPARC, PPC64, ...
 - But new architectures can be added in minutes
- Easily extensible
- Well documented

GEF

Built by curiosity,

St cc

Started as a bunch of scattered command scripts to learn ARM

Improved by CTFs,

Provide fast and comprehensive access to info (registers, memory, etc.)

Perfected by community

Released as FOSS (MIT), many contributors, active IRC.

- Well-detailed documentation, systematically updated
- Many commands/aliases were inspired by WinDBG
- Aliased commands from PEDA for smooth transition :)
- Compatible with PwnTools


```
Demo: Basic use (context, vmmap, xinfo, hexdump, patch string, ...)
```

Video: 1. GEF 101

```
: 0x0000
 : 0x00000000000602010 → 0x00
 : 0x00007ffffffe510 → 0x00007fffffffe618 → 0x00007fffffffe828 → "/home/ubuntu/malloc-test"
 : 0x00007fffffffe530 → 0x00000000000400620 →
 : 0x00000000000602000 → 0x00
 : 0x00007fffffffe610 → 0x01
 : [carry parity adjust zero sign trap INTERRUPT direction overflow resume virtualx86 identification]
0x00007ffffffe510 +0x00: 0x00007fffffffe618 → 0x00007fffffffe828 → "/home/ubuntu/malloc-test"
0x00007fffffffe518 +0x08: 0x01004004c0
0x00007fffffffe520 +0x10: 0x00007fffffffe610 → 0x01
0x00007fffffffe528 +0x18: 0x0000000000602010 → 0x00
0x00007fffffffe530 +0x20: 0x0000000000400620 →
0x00007fffffffe538 +0x28: 0x00007ffff7a2e830 →
0x00007fffffffe540 +0x30: 0x00
 0x00007fffffffe548 +0x38: 0x00007fffffffe618 → 0x00007fffffffe828 → "/home/ubuntu/malloc-test"
 4 0x4004a0 <realloc@plt+0> jmp QWORD PTR [rip+0x200b8a]
 0x4004a6 <realloc@plt+6> push 0x3
 0x4004ab <realloc@plt+11> imp 0x400460
 0x4004b0 jmp QWORD PTR [rip+0x200b42]
 # 0x600ff8
 xchq ax, ax
 add BYTE PTR [rax], al
 // ptr1=0x00007fffffffe528 → [...] → 0x00
 realloc(ptr1, 0x10);
 realloc(ptr1, 128*1024);
 free(ptr1);
[#0] Id 1, Name: "malloc-test", stopped, reason: SINGLE STEP
[#0] RetAddr: 0x4005df, Name: main(argc=0x1, argv=0x7fffffffe618)
 ← Srdx
```


Demo: Customizing GEF

Video: 2. Customizing GEF

Demo: Vulnerable format string detection & heap analysis

Video: 3. Runtime analysis with GEF

```
Description: ========== [ Format String [
[+] Possible insecure format string '0x804c018' → 0x804c018: 'b'aa\n''
+] Triggered by 'printf()'
Call to 'printf()' with format string argument in position #0 is in
bage 0x804c000 ([heap]) that has write permission
 virtual PARITY adjust zero trap INTERRUPT direction overflow
0xffffd220: 0x0804c018 → "aa\n"
0xffffd224: 0x0804c008 → "123"
0xffffd228: 0xf7e58d1b →
0xffffd22c: 0xf7fae000 → 0x1a6da8
0xffffd238: 0xfffffd268 → 0xfffffd298 → 0x0
0xffffd23c: 0x08048c99 →
 <printf+1> sub esp.0x18
0xf7e53be4
 ff+4> call 0xf7f2a18b
0xf7e53be9
 oprintf+9> add ebx,0x15a417
 <printf+15> lea eax.fesp+0x241
------[trace]
#0 0xf7e53be0 in printf () from /lib/i386-linux-gnu/i686/cmov/libc.so.6
#1 0x08048c27 in ?? ()
#2 0x08048c99 in ?? ()
#3 0x080487a2 tn ?? ()
#4 0xf7e20a63 in libc start main () from /lib/i386-linux-gnu/i686/cmov/libc so 6
```


Demo: IDA Pro / Binary Ninja integration

Video: 4. Interfacing with IDA & BN

```
[#0] 0x5555555554744 → Name: main()
gef> # the current instruction has been HL-ed in
```


Demo: WinDBG 'dt' command

Video: 5. Creating and Using Custom structure with GEF

Demo: Extending GEF

Video: 6. Extending GEF

For more goodies, install a few external dependencies to make GEF even greater:

- → keystone-assemble : Assembly engine (requires `keystone-engine` PIP package)
- → capstone-disassemble : Disassembly engine (requires `capstone` PIP package)
 → unicorn-emulate : Emulation engine (requires `unicorn` PIP package)
- → ropper : ROP Gadget generator (requires `ropper` PIP package)
- → RetDec : Decompiler (requires `retdec-python` PIP3 package)

Demo: Using optional extensions

→ keystone-assemble

Usage example: Write your own assembly directly from GDB! Why??? So you can write your own assembly directly in memory!

Demo: Using optional extensions

- → keystone-assemble
- → capstone-disassemble

Usage example: ever needed to spot the difference between x86-64, x86-32 and x86-16? We got you covered.

Demo: Using optional extensions

- → keystone-assemble
- → capstone-disassemble
- unicorn-emulate

Usage example: Too lazy to reverse a complex keygen function: no problem! Emulate it!

Practical example: http://blahcat.github.io/2016/09/06/twctf-2016-reverse-box-writeup/

import unicorn emu = unicorn.Uc(unicorn.UC_ARCH_X86, unicorn.UC_MODE_32 + unicorn.UC_MODE_LITTLE_ENDIAN) emu.reg_write(unicorn.x86_const.UC_X86_REG_EAX, eax) emu.reg_write(unicorn.x86_const.UC_X86_REG_EBX, 0x0) emu.reg_write(unicorn.x86_const.UC_X86_REG_ECX, 0x14d4e658)
emu.reg_write(unicorn.x86_const.UC_X86_REG_EDX, 0xf7fa63e4) emu.reg_write(unicorn.x86_const.UC_X86_REG_ESP, 0xffffd220)
emu.reg_write(unicorn.x86_const.UC_X86_REG_EBP, 0xffffd248) emu.reg_write(unicorn.x86_const.UC_X86_REG_ESI, 0xf7fa6000) emu.reg_write(unicorn.x86_const.UC_X86_REG_EDI, 0xf7fa6000) emu.reg_write(unicorn.x86_const.UC_X86_REG_EIP, 0x80485b1) emu.reg_write(unicorn.x86_const.UC_X86_REG_EFLAGS, 0x202) emu.men_map(0x0, 4096, 3) emu.mem_map(0x1000, 4096, 3) datampen('/tmp/gef-0x8048000.ram', 'r').read()
enu.nen_write(0x8048000.data) emu.men_map(0x8049000, 4096, 1) emu.mem_write(0x8049000, data) # Importing /home/vagrant/ctf/tokyo_mestern_ctf_2016/reverse_box: 8x804a000-8x804b000 data=ppen(/tmp/gef-0x804a000.rami, 'r').read() enu.nen_write(ex804a000, data) emu.men_map(0xf7df7000, 1757184, 5) data=open('/tmp/gef-0xf7df7000.raw', 'r').read()
emu.nen_write(0xf7df7000, data) emu.men_map(0xf7fa4000, 8192, 1) # Importing /lib/i386-linux-gnu/libc-2.23.so: 0xf
data=open('/tmp/gef-0xf7fa4000.raw', 'r').read()
emu.men write(0xf7fa4000, data)

Demo: Using optional extensions

- → keystone-assemble
- → capstone-disassemble
- → unicorn-emulate
- → ropper

Usage example: find ROP gadgets from the binary

```
gef> ropper --search 'pop %; pop %; ret'
[INFO] Load gadgets from cache
LOAD loading... 100%
[LOAD] removing double gadgets... 100%
[INFO] Searching for gadgets: pop %; pop %; ret
[INFO] File: /bin/ls
 : pop r12; pop r13; pop r14; pop r15; pop rbp; ret;
 : pop r12; pop r13; pop r14; pop r15; ret;
 : pop r12; pop r13; pop r14; ret;
 : pop r12; pop r13; ret;
 : pop r13; pop r14; pop r15; pop rbp; ret;
 : pop r13; pop r14; pop r15; ret;
 : pop r13; pop r14; ret;
 : pop r14; pop r15; pop rbp; ret;
 : pop r14; pop r15; ret;
 : pop r15; pop rbp; ret;
 : pop rbp; jmp rax; nop word ptr [rax + rax]; pop rbp; ret;
 : pop rbp; pop r12; cmove rax, rdx; ret;
 : pop rbp; pop r12; jmp 0x3860; nop dword ptr [rax + rax]; mov eax, 0xffffffff; ret;
 : pop rbp; pop r12; jmp 0x5ed0; nop dword ptr [rax + rax]; mov eax, 0xffffffff; ret;
 : pop rbp; pop r12; pop r13; pop r14; pop r15; ret;
```


Demo: Using optional extensions

- → keystone-assemble
- → capstone-disassemble
- → unicorn-emulate
- → ropper
- → RetDec

Or why not get the (pseudo) source code in C directly?

```
0x804850c
 <main+12>
 edx,DWORD PTR [ebp+0x8]
0x804850f
 <main+15>
 DWORD PTR [ebp-0x4],0x0
0x8048516
 <main+22>
 DWORD PTR [ebp-0x8],edx
#0 0x08048506 in main ()
Temporary breakpoint 1, 0x08048506 in main ()
gef≯ decompile -s main
Task submitted, waiting for decompilation to finish...
[+] Done
[+] Saved as '/tmp/tmp0a3ljigp.c'
#include <stdint.h>
int32_t entry_point(int32_t a1, int32_t a2, int32_t a3, int32_t a4);
int32_t unknown_8048480(void);
int32 t entry point(int32 t a1, int32 t a2, int32 t a3, int32 t a4) {
 int32_t result = -1;
 if (a1 > 1) {
 unknown 8048480():
 result = 0:
 return result:
qef≯
```


Morale

That was just a small sample of what GEF can do!

- → GEF is self-contained
 - But easily extensible
- → It combines more than 50 commands to drastically improve GDB
- Feel free to contribute (pull request, bug report, etc.)
 - Got a cool idea for integrating a new command in GEF? Let's talk!

The Python API of GDB is awesome

→ Let's do more of it!

Together the FOSS community can bring GDB up to the 21st century

→ ... and try to catch up with WinDBG

Special Thanks To ...

- All of the 11 (to this day) contributors on GitHub
 - Especially @Grazfather

 Beyond Security (SSD - SecuriTeam Secure Disclosure) for their SSD community sponsoring program (<u>https://www.beyondsecurity.com/ssd.html</u>)

To ToolsWatch (http://www.toolswatch.org) for Black Hat Arsenal, and naturally to Black Hat

- And last but not least, to <u>YOU</u> for listening!
 - Enjoy Black Hat!

Links

GEF

Project:

Docs:

External scripts open repository:

External structures open repository:

• GEF Tutorials Channel on YouTube :

• IRC:

Various QEMU images embedding GEF:

https://github.com/hugsy/gef

https://gef.readthedocs.io/en/latest/

https://github.com/hugsy/gef-scripts https://github.com/hugsy/gef-structs

https://goo.gl/1QAZM4

irc.freenode.net ##gef

https://blahcat.github.io/2017/06/25/gemu-images-to-play-with/

Other valuable resources

GDB Python API:

• fG!'s legendary gdbinit:

• Hi GDB, this is Python:

https://sourceware.org/gdb/onlinedocs/gdb/Python-API.html

https://github.com/gdbinit/Gdbinit

http://0vercl0k.tuxfamily.org/bl0g/?p=226