

Unwinding The Stack For Fun and Profit

<u>Victor M. Duta</u> <u>Fabian Freyer</u>

Fabio Pagani Marius Muench Cristiano Giuffrida

Binary Exploitation

Control Flow Hijacking

```
Stack
```

```
int main() {
 callme();
 // more things
 main + 5
void callme() {
 // do things
```

```
Stack
int main() {
 callme();
 // more things
 0x41414141
void callme() {
 // overflow
```

```
Stack
int main() {
 callme();
 // more things
 main + 5
void callme() {
 // overflow
```

```
Stack
int main() {
 callme();
 // more things
 main + 5
 random cookie
void callme() {
 // overflow
 // check canary
```

Stack

```
int main() {
 callme();
 // more things
 main + 5
 0xdeadbeef
void callme() {
 // overflow
 // check canary
```

return A return B return C

return A
return B
return C

Shadow Stack

Backward edge Control-flow Hijack Forward edge Control-flow Hijack handler_1

return

handler_2

return

handler_3

SEH (Windows)

Single Linked List of pointers to handlers

Called when Exception is thrown

handler_1 return handler_2 return evil

SEH (Windows)

Single Linked List of pointers to handlers

Called when Exception is thrown

handler_1

return

handler_2

return

evil

SafeSEH

Allowed List of Handlers

- handler_1
- handler_2
- handler_3

evil not in list!

Stack Buffer
Overflows
are a solved
problem!

Any questions?

Thank you for listening!

Are there any exceptions to these mitigations?

Yes!

Control Flow Hijacking by confusing the unwinder

In a nutshell

NDSS 2023

Let Me Unwind That For You: Exceptions to Backward-Edge Protection

Confidential Preprint - Do not redistribute.

Victor Duta*§, Fabian Freyer†§, Fabio Pagar du stiano Giuffrida*
*Vrije Universiteit Amsterdam, {v.m. che u .1, f. da@cs.vu.nl

anta R p r uc e

Abstract—Backware control-in hija to the buffer overflow is the only grader to the particle of the particle of

It is the property of the pilities are still painfully mime and control to the both developers and end control to the pilities, and the pilities, the have historically enabled "convenient" back to the ge control-flow hijacking attacks corrupting critical both (i.e. return address) and non-control (e.g., pointers in locals and saved registers) data on the stack.

In response, researchers have devised strong mitigations such as stack canaries [3] and shadow stacks [4] to protect backward-edge integrity and cripple exploits. This effort has

Roadmap


```
Stack
void foo() {
 try {
 bar();
 catch (...) {
 // handle errors
 foo + 5
 unwinding
void bar() {
 throw new Exception();
```

Exception Tables

Call Site	Exception Metadata	Landing Pad
0x10000x1004	*	0x1042
0x20000x2040	runtime_error	0x2080

0x1002

0x2030

0x3042

throw
bad_alloc;

Stack with 3 stack frames

0x1002 0x2030 0x3042 throw bad_alloc;

0x1002 0x2030 0x3042 throw bad_alloc;

Call SiteException MetadataLanding Pad0x1000..0x1004*0x10420x2000..0x2040runtime_error0x2080

Pad

0x1042

0x2080

throw
bad_alloc;

throw
bad_alloc;

Roadmap


```
Stack
void foo() {
 try {
 bar();
 catch (...) {
 // handle errors
 foo + 5
void bar() {
 throw new Exception();
```

```
Stack
void foo() {
 try {
 bar();
 catch (...) {
 // handle errors
 0x41414141
void bar() {
 // overflow!
 throw new Exception();
```

```
void foo() {
 try {
 vuln();
 catch (...) { lose(); }
void vuln() {
 // overflow
 throw new Exception();
void bar() {
 try { /* ... */ }
 catch (...) { win(); }
```

Catch Handler Confusion

Overwrite return_address to call site range of bar()

What do we control?

```
void foo() {
 int x = 23;
 Prints 23
 try { vuln(); } _
 catch (...) {
 cout << x << endl;
 What does it print now?
void baz() {
 int x = 42;
 try { /* ... */ }
 ... still 23
 catch (...) {
 cout << x << endl:
```

```
void foo() {
 int x = 23;
 try { vuln(); }
 catch (...) {
 x = 23
 cout << x << endl;</pre>
 baz + 17
void baz() {
 vuln()
 int x = 42;
 try { /* ... <u>*/ }</u>
 catch (...) {
 cout << x << endl;</pre>
 x gets restored
 from the stack!
```

```
void foo() {
 int x = 23;
 try { vuln(); }
 catch (...) {
 cout << x << endl;
void baz() {
 int x = 42;
 try { /* ... */ }
 catch (...) {
 cout << x << endl;</pre>
```


Attackers control the target handler's local variables!

```
void foo() {
 int x = 23;
 try { vuln(); }
 catch (...) {
 cout << x << endl;
void baz() {
 int x = 42;
 try { /* ... */ }
 catch (...) {
 cout << x << endl:
```


Sometimes they are even stored in callee-saved regs!

The Attack

Stack Buffer Overflow

throw

Viable Handler

Are there interesting handlers we can reach?

Golden Gadget in libstdc++

```
void __cxa_call_unexpected (void *exc_obj_in) {
 xh_terminate_handler = xh->terminateHandler;
 try { /* ... */ }
 Restored
 catch (...) {
 from stack
 __terminate(xh_terminate_handler);
void __terminate (void (*handler)()) throw () {
 /* ... */
 handler();
 And then
 std::abort();
 called!
```

```
bool StackProtector::runOnFunction(Function &Fn) {
 // ...
 if (!RequiresStackProtector())
 return false;
 // ...
 return InsertStackProtectors();
```

11vm::StackProtector


```
/// Check whether or not this function needs a stack protector based
/// upon the stack protector level.
///
/// We use two heuristics: a standard (ssp) and strong (sspstrong).
/// The standard heuristic which will a guard variable to functions that
/// call alloca with a either a var able iz & a size >= SSPBufferSize,
/// functions with character buffers larger han SSPBufferSize, and functions
/// with aggregates to taining character suffers larger than SSPBufferSize.
The
/// strong heuristic will add guard variables to functions that call alloca
/// regardless of size, Functions with any buffer regardless of type and size,
/// functions with aggregates that contain any buffer regardless of type and
/// size, and functions that contain stack-based variables that have had their
/// address taken.
bool StackProtector::RequiresStackProtector() {
```


11vm::StackProtector

- → Functions that call alloca()
- → Functions with any buffer
- → Functions that contain stack-based variables that have had their address taken.

Other functions don't have stack cookies!

Let's look at an Example


```
3. baz() - throws
2. \, \text{bar}() \, \{
 baz();
 // unreachable
1. foo() {
 try { bar(); }
 catch(...) { ...}
```


```
3. baz() - throws
 class Thing {
 bar() {
 Thing() {}
 Thing it();
 → ~Thing() {
 baz();
 // cleanup
 // unreachable
 Unwind_Resume
 foo() {
 try { bar(); } /
 catch(...) {...}
```

Cleanup Handlers

→ Often call free()

→ Can be chained (similar to ROP)

```
// Cleanup exception handler for function
// std::codecvt<char, char, __mbstate_t>::~codecvt()
  @0xbb9e0
// LSDA: 0x2103f1
// callsite: 0xbb9ed - 0xbb9f2
int64_t sub_bba00(struct _Unwind_Exception* arg1 @ rax,
 void* arg2 @ rbx) __noreturn
operator delete(arg2)
_Unwind_Resume(arg1)
 libstdc++
noreturn
```


sigreturn frame

All the registers!

return

mov rax, 0xf syscall

sigreturn frame

All the registers!

return

fake sigreturn frame

All the registers!

return

48 c7 c0 0f00 00 00 0f05

fake sigreturn frame

RSP

RIP

return

return

Handler

48 c7 c0 0f 00 00 00 0f 05

Recap: Techniques

- → Divert control flow by confusing Catch Handlers
- → Evade Stack cookies and Pivot to ROP
- → Groom the heap by chaining Cleanup Handlers
- → Craft signal frames to pivot the stack

Does this even happen?

Roadmap

Preconditions

Let's recap

Stack Buffer Overflow

throw

Viable Handler

Select top 1000 popular packages (~3.3k binaries)

~10% of Binaries use exception handling

Half contain at least 40% throwing functions

Interesting gadgets

- → Arbitrary Free
- → Control-flow Hijack
- → Write-What-Where
- → Write-Where
- → Write-What

% of binaries containing at least one gadget

Roadmap

Snap Back to Reality

Exploiting Known Bugs

- PowerDNS CVE-2009-4009
- SmartCardServicesCVE-2018-4300
- LibRawCVE-2018-5809

Snap Back to Reality

Exploiting Known Bugs

- PowerDNS CVE-2009-4009
- SmartCardServicesCVE-2018-4300
- LibRawCVE-2018-5809

```
parse_exif (int base) {
 CVE-2018-5809
 // ...
 while (entries--) {
 tiff_get (base, &tag, &type, &len, &save);
 // ...
 switch (tag) {
 // ...
 case 37500:
 // tag 0x927c
 if ((!strncmp(make, "RaspberryPi",11)) &&
 (!strncmp(model, "RP_imx219",9)))) // and others
 char mn_text[512];
 // ...
 fgets(mn_text, len, ifp);
 // no throw :(
```

```
parse_exif (int base) {
 CVE-2018-5809
 // ...
 while (entries--) {
 tiff_get (base, &tag, &type, &len, &save);
 // ...
 switch (tag) {
 // ...
 case 37500:
 // tag 0x927c
 if ((!strncmp(make, "RaspberryPi",11)) &&
 (!strncmp(model, "RP_imx219",9)))) // and others
 char mn_text[512];
 // ...
 fgets(mn_text, len, ifp);
 // no throw :(
 else
 parse_makernote (base, 0);
```

RaspberryPi return return mn_text

parse_exif

Now we can trigger throw!

one_gadget /bin/sh

Pivot2ROP

mn_text

parse_exif

```
// Exception handler for function LibRaw::x3f_thumb_size() @0x71970
// LSDA: 0x8b608
// callsite: 0x71984 - 0x719b0
// catch clause types
 0x8b614
000719c1 int64_t sub_719c1(void* arg1 @ rax)
0001c9b6 __cxa_begin_catch(arg1)
0001c9bb __cxa_end_catch()
000719a4 return -1
```

Demo Time

```
parse_exif (int base) {
 CVE-2018-5809
 // ...
 while (entries--) {
 tiff_get (base, &tag, &type, &len, &save);
 // ...
 switch (tag) {
 // ...
 case 37500:
 // tag 0x927c
 if ((!strncmp(make, "RaspberryPi",11)) &&
 (!strncmp(model, "RP_imx219",9)))) // and others
 char mn_text[512];
 // ...
 fgets(mn_text, len, ifp);
 // no throw :(
 else
 parse_makernote (base, 0);
```

If we corrupt the stack, we can modify data to reach throw via unexpected paths!

Recap

Thanks!

- The entire research team
- Tasteless
- Gregor Kopf
- Jiska Classen
- The VUSec group

Black Hat Sound Bytes

Key Takeaways

- → Exception Handling is an overlooked attack surface
- → Mitigations are often incomplete
- → Even when preconditions seem unlikely, exploitation is often possible