

CNIT 127: Exploit Development

Ch 2: Stack Overflows in Linux

Updated 8-28-19

Topics

- Buffers in C
- Information Disclosure
- gdb: Gnu Debugger
- Segmentation Fault
- The Stack
- Functions and the Stack
- Stack Buffer Overflow

Stack-Based Buffer Overflows

- Most popular and best understood exploitation method
- Aleph One's "Smashing the Stack for Fun and Profit" (1996)
 - Link Ch 2a
- Buffer
 - A limited, contiguously allocated set of memory
 - In C, usually an array

Exploit A: Information Disclosure

C and C++ Lack Bounds-Checking

 It is the programmer's responsibility to ensure that array indices remain in the valid range

```
#include <stdio.h>
int main()
{
 int array[5] = {1, 2, 3, 4, 5};
 printf("%d\n", array[5]);
}
```

Reading Past End of Array

```
GNU nano 2.9.2 ch2a.c

#include <stdio.h>

int main()
{
 int array[5] = {1, 2, 3, 4, 5};
 printf("%d\n", array[5]);
}
```

```
cnitfiftythree@deb:~/127/ch2$ gcc -m32 -g -o ch2a ch2a.c
cnitfiftythree@deb:~/127/ch2$ ./ch2a
-10544
```

- We can read data that we shouldn't be seeing
- Information disclosure vulnerability

Using gdb (GNU Debugger)

```
root@kali:~/127/ch2# gdb -q ch2a
Reading symbols from ch2a...done.
[(gdb) list
1 #include <stdio.h>
2
3 int main()
4 {
5 int array[5] = {1, 2, 3, 4, 5};
6 printf("%d\n", array[5]);
7 }
8
[(gdb)
```

- Source code debugging
- Because we compiled with gcc -g

Using gdb (GNU Debugger)

```
(qdb) break 6
Breakpoint 1 at 0 \times 5 df: file ch2a.c, line 6.
(qdb) run
Starting program: /home/cnitfiftythree/127/ch2/ch2a
Breakpoint 1, main () at ch2a.c:6
 printf("%d\n", array[5]);
(qdb) x/8x &array
0xffffd63c: 0x00000001
 0 \times 000000002
 0 \times 000000003
 0 \times 0000000004
0xffffd64c: 0x00000005
 0xffffd670
 0x000000000
 0 \times 0000000000
(gdb) \Pi
```

gdb commands

list show source code
run execute program
break insert breakpoint
x examine memory

Exploit B: Denial of Service

Writing Past End of Array

```
#Include <stdio.h>
int main()
{
 int array[5];
 array[1000] = 1;
}
```

```
cnitfiftythree@deb:~/127/ch2$ gcc -m32 -g -o ch2b ch2b.c
cnitfiftythree@deb:~/127/ch2$ ./ch2b
Segmentation fault
cnitfiftythree@deb:~/127/ch2$
```

- Program has crashed
- Denial of service

Print Out More Information

```
GNU nano 2.9.2
 ch2c.c
#include <stdio.h>
int main()
 int array[5], i;
 for (i=0; i<=1000; i+=100)
 printf("%x\n", &array[i]);
 array[i] = 1;
```

- printf uses a format string
- %x means print in hexadecimal

Segmentation Fault

```
cnitfiftythree@deb:~/127/ch2$ gcc -m32 -g -o ch2c ch2c.c
cnitfiftythree@deb:~/127/ch2$ ./ch2c

ffffd698
ffffd828
ffffd9b8
ffffd9b8
ffffdcd8
ffffdcd8
ffffded8
ffffdef8
ffffdff8
ffffdff8
ffffdff8
cnitfiftythree@deb:~/127/ch2$
```

Cannot write to address ffffe188

Debug

Insert breakpoint and run

```
cnitfiftythree@deb:~/127/ch2$ qdb -q ch2c
Reading symbols from ch2c...done.
(gdb) list
warning: Source file is more recent than executable.
 #include <stdio.h>
 int main()
 int array[5], i;
 for (i=0; i<=1000; i+=100)
 printf("%x\n", &array[i]);
 array[i] = 1;
(qdb) break 9
Breakpoint 1 at 0x5e4: file ch2c.c, line 9.
(gdb) run
Starting program: /home/cnitfiftythree/127/ch2/ch2c
ffffd638
Breakpoint 1, main () at ch2c.c:9
 array[i] = 1;
(gdb)
```

Memory Map

```
(gdb) info proc mappings
process 6813
Mapped address spaces:
 Start Addr
 End Addr
 Size
 Offset objfile
 0x56555000 0x56556000
 0x0 /home/cnitfiftythree/127/ch2/ch2c
 0x1000
 0x56556000 0x56557000
 0x1000
 0x0 /home/cnitfiftythree/127/ch2/ch2c
 0x1000 /home/cnitfiftythree/127/ch2/ch2c
 0x56557000 0x56558000
 0x1000
 0x0 [heap]
 0x56558000 0x56579000
 0x21000
 0xf7e14000 0xf7fc5000
 0x1b1000
 0x0 /lib32/libc-2.24.so
 0x1b1000 /lib32/libc-2.24.so
 0xf7fc5000 0xf7fc6000
 0x1000
 0xf7fc6000 0xf7fc8000
 0x2000
 0x1b1000 /lib32/libc-2.24.so
 0xf7fc8000 0xf7fc9000
 0x1000
 0x1b3000 /lib32/libc-2.24.so
 0xf7fc9000 0xf7fcc000
 0x3000
 0 \times 0
 0x2000
 0 \times 0
 0xf7fd3000 0xf7fd5000
 0x2000
 0x0 [vvar]
 0xf7fd5000 0xf7fd7000
 0 \times 2000
 0xf7fd7000 0xf7fd9000
 0x0 [vdso]
 0xf7fd9000 0xf7ffc000
 0x0 /lib32/ld-2.24.so
 0x23000
 0x22000 /lib32/ld-2.24.so
 0xf7ffc000 0xf7ffd000
 0x1000
 0x23000 /lib32/ld-2.24.so
 0xf7ffd000 0xf7ffe000
 0x1000
 0xfffdd000 0xffffe000
 0x21000
 0x0 [stack]
(adb)
```

- Stack ends at 0xffffe000
- Trying to write past this address caused a segmentation fault

The Stack

LIFO (Last-In, First-Out)

- ESP (Extended Stack Pointer) register points to the top of the stack
- PUSH puts items on the stack
 - push 1
 - push addr var

Address Value	
643410h Address of variable VAR	← ESP points to this address
643414h 1	
643418h	

Stack

- POP takes items off the stack
 - pop eax
 - pop ebx

Address | Value 643410h | Address of variable VAR 643414h | 1 643418h |

← ESP points to this address

EBP (Extended Base Pointer)

- EBP is typically used for calculated addresses on the stack
 - mov eax, [ebp+10h]
- Copies the data 16 bytes down the stack into the EAX register

Purpose

- The stack's primary purpose is to make the use of functions more efficient
- When a function is called, these things occur:
 - Calling routine stops processing its instructions
 - Saves its current state
 - Transfers control to the function
 - Function processes its instructions
 - Function exits
 - State of the calling function is restored
 - Calling routine's execution resumes

Figure 2-3: Visual representation of the stack after a function has been called

Array
EBP
RET
A
B

Low Memory Addresses and Top of the Stack

High Memory Addresses and Bottom of the Stack

- Primary purpose of the stack
 - To make functions more efficient
- When a function is called
 - Push function's arguments onto the stack
 - Call function, which pushes the return address
 RET onto the stack, which is the EIP at the time the function is called

- Before function starts, a prolog executes, pushing EBP onto the stack
- It then copies ESP into EBP
- Calculates size of local variables
- Reserves that space on the stack, by subtracting the size from ESP
- Pushes local variables onto stack

Low memory addresses & top of Stack

Array

EBP

RET

Α

В

High memory addresses & bottom of Stack

```
#include <stdio.h>
void function(int a, int b)
  int array[5];
main()
  function(1,2);
  printf("This is where the
  return address points\n");
```

Example of a Function

```
GNU nano 2.9.2
 ch2d.c
#include <stdio.h>
void function(int a, int b)
 int array[5] = \{1, 2, 3, 4, 5\};
int main()
 function(1,2);
 printf("Returned from function\n");
```

Debug and Set Breakpoints

```
cnitfiftythree@deb:~/127/ch2$ gdb -q ch2d
Reading symbols from ch2d...done.
(gdb) list
 #include <stdio.h>
 void function(int a, int b)
 int array[5] = \{1, 2, 3, 4, 5\};
 int main()
 function(1, 2);
(gdb) break 10
Breakpoint 1 at 0x5e0: file ch2d.c, line 10.
(gdb) break 6
Breakpoint 2 at 0x5c3: file ch2d.c, line 6.
(gdb)
```

In main()

```
(gdb) run
Starting program: /home/cnitfiftythree/127/ch2/ch2d
Breakpoint 1, main () at ch2d.c:10
10
 function(1, 2);
(gdb) info registers
 0xf7fc9dbc
 -134439492
eax
 0xffffd670 -10640
есх
 0xffffd694
edx
 -10604
 0x56557000
 1448439808
ebx
 0xffffd650
 0xffffd650
esp
 0xffffd658
 0xffffd658
ebp
esi
 0x1
edi
 0xf7fc8000
 -134447104
 0x565555e0 <main+26>
 0x565555e0
eip
```

Stack frame goes from ebp to esp

In function()

```
(gdb) continue
Continuing.
Breakpoint 2, function (a=1, b=2) at ch2d.c:6
16
(gdb) info registers
 0 \times 56557000
 1448439808
eax
 0xffffd670
 -10640
ecx.
 0xffffd694
edx.
 -10604
ebx.
 0 \times 56557000
 1448439808
 0xffffd620
 0xffffd620
esp
 0xffffd640
 0xffffd640
ebp
esi
 0x1
edi
 0xf7fc8000
 -134447104
 0x565555c3
 0x565555c3 < function + 51 > 1
eip
```

Stack frame goes from ebp to esp

Examine the Stack Frame

```
(gdb) info registers
 *****
 0x56557000
 1448439808
eax
 0xffffd670
 -10640
ecx
edx
 0xffffd694
 -10604
 1448439808
ebx
 0x56557000
 0xffffd620
 0xffffd620
esp
ebp
 0xffffd640
 0xffffd640
esi
 0x1
edi
 0xf7fc8000
 -134447104
eip
 0x565555c3
 0x565555c3 <function+51>
eflags
 0x216
 [ PF AF IF ]
 0x23
 35
cs
 0x2b
 43
SS
ds
 0x2b
 43
 0x2b
 43
ea
fs
 0x0
 0
 0x63
 99
(qdb) x/20x $esp
 0xf7fc8000
 0xffffd704
 0xf7ffcd00
Oxffffd620:
 0 \times 000000003
 0x00000004
0xffffd630:
 0x00000002
 0 \times 000000005
 0xffffd658
 0x00000001
 0x00000002
Oxffffd640:
 0x565555e9
 0x00000000
 0x00000000
 0xf7e2c286
0xffffd650:
 0xffffd670
0xffffd660:
 0xf7fc8000
 0 \times 000000001
 0x00000000
 0xf7e2c286
(qdb)
```

- Highlighted region is the stack frame of function()
- Below it is the stack frame of main()

Disassemble Main

```
Dump of assembler code for function main:
  0x565555c6 <+0>:
 lea
 0x4(\$esp), \$ecx
  0x565555ca <+4>:
 and
 $0xffffffff0, %esp
  0x565555cd <+7>:
 -0x4(%ecx)
 pushl
  0x565555d0 < +10>:
 push
 %ebp
  0 \times 56555551 < +11 > :
 mov
 %esp, %ebp
  0x5655555d3 < +13>:
 %ebx
 push
  0x565555d4 <+14>:
 push
 %ecx
 call
 0x56555460 < x86.get pc thunk.bx>
  0x565555d5 <+15>:
 add
  0x565555da <+20>:
 $0x1a26,%ebx
 $0x2
  0x565555e0 <+26>: push
 push
 $0x1
  0x565555e2 <+28>:
  0x565555e4 <+30>: call
 0x56555590 < function>
  0x565555e9 < +35>:
 $0x8,%esp
 add
```

- To call a function:
 - push arguments onto the stack
 - call the function

Disassemble Function

```
(gdb) disassemble function
Dump of assembler code for function function:
 0x56555590 <+0>:
 push
 %ebp
 0x56555591 <+1>:
 %esp, %ebp
 mov
 sub
 0x56555593 <+3>:
 $0x20,%esp
 0x5655560d < x86.get pc thunk.ax>
 call
 0x56555596 <+6>:
 0x5655559b < +11>:
 add
 $0x1a65, %eax
 0x565555a0 <+16>:
 movl
 $0x1,-0x14(\$ebp)
 movl
 $0x2,-0x10(\$ebp)
 0x565555a7 <+23>:
 0x565555ae < +30>:
 movl
 $0x3,-0xc(\$ebp)
 $0x4,-0x8(\$ebp)
 0x565555b5 < +37>:
 movl
 0x565555bc < +44>:
 movl
 $0x5,-0x4(\$ebp)
=> 0x565555c3 <+51>:
 nop
 0x565555c4 <+52>:
 leave
 0x565555c5 <+53>:
 ret
End of assembler dump.
(adb)
```

Prolog:

- push ebp onto stack
- mov esp into ebp, starting a new stack frame
- sub from esp, reserving room for local variables

Saved Return Address

(gdb) x/20x \$	esp			
0xffffd620:	0xf7fc8000	0xfffffd704	0xf7ffcd00	0x00000001
0xffffd630:	0x00000002	0x00000003	0×000000004	0×000000005
0xffffd640:	0xffffd658	0x565555e9	0×000000001	0x00000002
0xffffd650:	0xffffd670	0x00000000	0×000000000	0xf7e2c286
0xffffd660:	0×000000001	0xf7fc8000	0×000000000	0xf7e2c286

- Next word after stack frame
- Address of next instruction to be executed in main()

```
Dump of assembler code for function main:
 0x565555c6 <+0>:
 lea
 0x4(%esp), %ecx
 0x565555ca <+4>:
 and
 $0xffffffff0,%esp
 0x565555ed <+7>:
 pushl
 -0x4(%ecx)
 0x565555d0 < +10>:
 push
 %ebp
 %esp,%ebp
 0x565555d1 < +11>:
 wom
 0x565555d3 < +13>:
 %ebx
 push
 0x565555d4 < +14>:
 push
 %ecx
 0x565555d5 < +15>:
 call -
 0x56555460 < x86.get pc
 0x565555da <+20>:
 add
 $0x1a26, %ebx
 $0x2
 0x565555e0 <+26>:
 push
 0x565555e2 <+28>:
 push
 $0x1
 0x565555e4 < +30>:
 call
 0x56555590 <function>
 0x565555e9 <+35>:
 add
 $0x8,%esp
```

Stack Buffer Overflow Exploit

Stack Buffer Overflow Vulnerability

```
GNU nano 2.9.2
 ch2e.c
#include <stdio.h>
void user_input(void)
 char buf[30];
 gets(buf);
 printf("%s\n", buf);
int main()
 user_input();
 return 0;
```

gets() reads user input Does not limit its length

Compile and Run

```
nitfiftythree@deb:~/127/ch2$ gcc -m32 -g -o ch2e ch2e.c
ch2e.c: In function 'user input':
ch2e.c:6:2: warning: implicit declaration of function 'gets' [-Wimplicit-function-dec
laration]
 gets(buf);
/tmp/ccMhxXHA.o: In function `user input':
/home/cnitfiftythree/127/ch2/ch2e.c:6: warning: the `gets' function is dangerous and
should not be used.
cnitfiftythree@deb:~/127/ch2$ ./ch2e
HELLO
HELLO
cnitfiftythree@deb:~/127/ch2$ ./ch2e
Segmentation fault
cnitfiftythree@deb:~/127/ch2$
```

Segmentation fault indicates an illegal operation

Debug and Set Breakpoint

```
cnitfiftythree@deb:~/127/ch2$ gdb -q ch2e
Reading symbols from ch2e...done.
(qdb) list
 #include <stdio.h>
 void user input(void)
 char buf[30];
 gets(buf);
 printf("%s\n", buf);
 int main()
(qdb) break 7
Breakpoint 1 at 0x5e1: file ch2e.c, line 7.
(gdb)
```

Break after gets()

Stack After HELLO

```
(gdb) run
Starting program: /home/cnitfiftvthree/127/ch2/ch2e
HELLO
Breakpoint 1, user input () at ch2e.c:7
 printf("%s\n", buf);
(gdb) x/20x 5esp
 0xf7ffcd00
0xffffd620:
 0x45488000
 0x004f4c4c
 0x00040000
Oxffffd630:
 0x00000000
 0x56557000
 0 \times 000000001
 0x5655567b
Oxffffd640:
 0 \times 000000001
 0x00000000
 0xffffd658
 0x56555616
0xffffd650:
 0xf7fc83dc
 0xffffd670
 0x00000000
 0xf7e2c286
0xffffd660:
 0xf7fc8000
 0xf7e2c286
 0 \times 000000001
 0 \times 000000000
(gdb) info registers
 0xffffd622
 -10718
еах
 0xfbad2288
ссж
 -72539512
edx
 0xf7fc987c
 -134440836
ebx
 0x56557000
 1448439308
 0xffffd620
 0xffffd620
ebp
 0xffffd648
 0xffffd648
esi
edi
 0xf7fc8000
 -134447104
 0x565555e1 <user input+33>
 0 \times 565555 = 1
```

- ASCII values for HELLO appear in the words outlined in red
- Return value is outlined in green

ASCII

- Google "ASCII"
 - •0x41 is A
 - •0x42 is B
 - etc.

```
Dec Hx Oct Html Chr
64 40 100 @ 0
 43 103 C
  45 105 E
  47 107 4#71;
  50 120 @#80;
82 52 122 R R
```

Stack After AAAAA...

```
(qdb) run
The program being debugged has been started already.
Start it from the beginning? (y or n) y
Starting program: /home/cnitfiftythree/127/ch2/ch2e
Breakpoint 1, user input () at ch2e.c:7
 printf("%s\n", buf);
(qdb) x/20x $esp
0xffffd620:
 0 \times 41418000
 0 \times 41414141
 0 \times 41414141
0xffffd630:
 0 \times 41414141
 0 \times 41414141
 0 \times 41414141
0xffffd640:
 0 \times 41414141
 0 \times 41414141
 0 \times 41414141
Oxffffd650:
 0x41414141
 0 \times 41414141
 0 \times 41414141
 0xf7004141
0xffffd660:
 0 \times 000000001
 0xf7fc8000
 0 \times 0000000000
 0xf7e2c286
(qdb)
```

- Stack frame is filled with many A characters
- Return value is overwritten with 0x41414141

Examining the Crash

```
continue
(gdb)
Continuing.
Program received signal SIGSEGV, Segmentation fault.
0 \times 41414141 in ?? ()
(gdb) info registers
 0x3d
 61
eax
 0xfbad0084
 -72548220
ecx
 0xf7fc9870
edx
 -134440848
ebx
 0 \times 41414141
 1094795585
 0xffffd650
 0xffffd650
esp
 0 \times 41414141
ebp
 0 \times 41414141
esi
 0x1
edi
 0xf7fc8000
 -134447104
eip
 0 \times 41414141
 0 \times 41414141
 0x10282
eflags
 SF IF RF
```

- eip value is 0x41414141
- Controlled by user input!

gdb Commands

list run break X disassemble continue info registers info proc mapping

show source code execute program insert breakpoint examine memory show asssembly code resume execution see registers see memory map

Kahoot