Jin-Soo Kim (jinsoo.kim@snu.ac.kr)

Systems Software Research Lab.

Seoul National University

Spring 2018

Assembly III: Procedures

Mechanisms in Procedures

- Passing control
 - To beginning of procedure code
 - Back to return point
- Passing data
 - Procedure arguments
 - Return value
- Memory management
 - Allocate during procedure execution
 - Deallocate upon return
- All implemented with machine instructions

```
int P(...) {
int Q(int i) {
  int v[\10];
  return v[t];
```

x86-64 Stack

- Region of memory managed with stack discipline
 - Last-In, First-Out (LIFO)
 - Push & Pop
- Grows toward lower addresses
- Register %rsp contains lowest stack address
 - Address of "top" element

x86-64 Stack: Push

pushq Src

- Fetch operand at Src
- Decrement %rsp by 8
- Write operand at address given by %rsp

x86-64 Stack: Pop

popq Dest

- Read value at address given by %rsp
- Increment %rsp by 8
- Store value at *Dest* (must be a register)

x86-64 Stack: Example

Stack operation examples

%rax	213
%rdx	555
%rsp	0x200

%rax	213
%rdx	213
%rsp	0x200

Procedure Control Flow

- Use stack to support procedure call and return
- Procedure call: call Label
 - Push return address on stack
 - Address of the next instruction right after call
 - Jump to *Label*
- Procedure return: ret
 - Pop address from stack
 - Jump to address

Example


```
0000000000400546 <main>:
  400546:
 48 8d 64 24 f8
 lea
 -0x8(%rsp),%rsp
  40054b:
 bf 0a 00 00 00
 $0xa,%edi
 mov
 callq 400568 <fact>
  400550:
 e8 13 00 00 00
  400555:
 48 89 c7
 %rax,%rdi
 mov
 callq 40057e <print>
  400558:
 e8 21 00 00 00
  40055d:
 b8 00 00 00 00
 $0x0,%eax
 mov
  400562:
 48 8d 64 24 08
 lea
 0x8(%rsp),%rsp
  400567:
 c3
 retq
0000000000400568 <fact>:
  400568:
 b8 01 00 00 00
 $0x1,%eax
 mov
 400577 <fact+0xf>
  40056d:
 eb 08
 jmp
  40056f:
 48 Of af c7
 imul
 %rdi,%rax
 48 83 ef 01
 $0x1,%rdi
  400573:
 sub
 $0x1,%rdi
  400577:
 48 83 ff 01
 cmp
  40057b:
 7f f2
 jg
 40056f <fact+0x7>
  40057d:
 c3
 retq
```

Procedure Call Example

%rip is program counter

Procedure Return Example

%rip is program counter

Passing Arguments

- First 6 arguments:
 - "Diane's silk dress costs \$89"

Return value

- Remaining arguments:
 - Push the rest on the stack in reverse order
 - Only allocate stack space when needed

Stack-based Languages

- Languages that support recursion (e.g. C, C++, Pascal, Java)
 - Code must be "Reentrant"
 - Multiple simultaneous instantiations of single procedure
 - Need some place to store state of each instantiation
 - Arguments, local variables, return address

Stack discipline

- State for given procedure needed for limited time
 - From when called to when return
- Callee returns before caller does
- Stack allocated in frames
 - State for single procedure instantiation

Stack Frame

Contents

- Return information
- Arguments
- Local variables & temp space

Management

- "Set-up" code: space allocated when enter procedure
- "Finish" code: deallocate when return
- Stack pointer %rsp indicates stack top
- Optional frame pointer %rbp indicates start of current frame

Stack Frames: Example (1)

Code Structure

• Procedure amI recursive

Call Chain

Stack Frames: Example (2)

Stack Frames: Example (3)

Stack Frames: Example (4)

Stack Frames: Example (5)

Stack Frames: Example (6)

Stack Frames: Example (7)

Stack Frames: Example (8)

Stack Frames: Example (9)

Stack Frames: Example (10)

Stack Frames: Example (11)

Stack Frames: Example (12)

amI

amI

amI

amI

x86-64/Linux Stack Frame

- Current stack frame ("Top" to Bottom)
 - "Argument build:" Parameters for function about to call
 - Local variables
 - if can't keep in registers
 - Saved register context
 - Old frame pointer (optional)
- Caller stack frame
 - Return address
 - Pushed by call instruction
 - Arguments for this call

Revisiting Swap

```
long v1 = 1111;
long v2 = 2222;
void swap (long *xp, long *yp)
{
 long t = *xp;
 *xp = *yp;
 *yp = t;
int main (void)
 swap (&v1, &v2);
```

```
v2:
 2222
 .quad
v1:
 1111
 .quad
swap:
 (%rdi), %rax
 movq
 (%rsi), %rdx
 movq
 %rdx, (%rdi)
 movq
 %rax, (%rsi)
 movq
 ret
main:
 • • •
 $v2, %rsi
 movq
 $v1, %rdi
 movq
 call
 swap
 ret
```

Register Saving Problem

- When procedure yoo() calls who():
 - yoo() is the caller, who() is the callee
- Can register be used for temporary storage?

```
yoo:

movq $15213, %rdx
call who
addq %rdx, %rax

ret
```

```
who:
 •••
subq $91125, %rdx
•••
ret
```

Contents of register %rdx overwritten by who()

Register Saving Conventions

"Caller saved" registers

- Caller saves temporary values in its frame before the call
- Contents of these registers can be modified as a result of procedure call
- x86-64: %rax, %rdi, %rsi, %rdx, %rcx, %r8, %r9, %r10, %r11

"Callee saved" registers

- Callee saves temporary values in its frame before using
- Callee restores them before returning to caller
- The contents of these registers are preserved across a procedure call
- x86-64: %rbx, %rl2, %rl3, %rl4, %rl5, %rbp

x86-64/Linux Register Usage (I)

%rax

- Return value
- Also caller-saved
- Can be modified by procedure
- %rdi,...,%r9
 - Arguments
 - Also caller-saved
 - Can be modified by procedure
- %r10, %r11
 - Caller-saved
 - Can be modified by procedure

x86-64/Linux Register Usage (2)

- %rbx, %r12, %r13, %r14, %r15
 - Callee-saved
 - Callee must save & restore

%rbp

- Callee-saved
- Callee must save & restore
- May be used as frame pointer

%rsp

- Special from of callee save
- Restored to original value upon exit from procedure

Recursive Factorial: rfact

Registers

- %rax used without first saving
- %rbx used, but save at beginning
 & restore at end


```
long rfact(long x)
{
 long rval;
 if (x <= 1)
 return 1;
 rval = rfact(x-1);
 return rval * x;
}</pre>
```

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 leaq -1(%rdi), %rdi
 call rfact
 imulq %rbx, %rax
 .L2
 jmp
.L3:
 movl
 $1, %eax
 ret
.L2:
 %rbx
 popq
 ret
```


Registers			
%rdi	3		
%rax	?		
%rbx	?		

```
rfact:
%rip-
 $1, %rdi
 → cmpq
 jle
 .L3
 pushq
 %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers		
%rdi	3	
%rax	?	
%rbx	?	

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
%rip-
 %rbx
 pushq
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers				
%rdi	3			
%rax	?			
%rbx	3			

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 %rbx
 pushq
 %rdi, %rbx
%rip
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 jmp
 .L2
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers			
%rdi	2		
%rax	?		
%rbx	3		

Registers	
%rdi	2
%rax	?
%rbx	3

Registers	
%rdi	2
%rax	?
%rbx	3

```
rfact:
%rip-
 $1, %rdi
 → cmpq
 jle
 .L3
 pushq
 %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	2
%rax	?
%rbx	3

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
%rip-
 %rbx
 pushq
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	2
%rax	?
%rbx	2

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 %rbx
 pushq
 %rdi, %rbx
%rip-
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	1
%rax	?
%rbx	2

Registers	
%rdi	1
%rax	?
%rbx	2

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
%rip-
 call
 rfact
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	1
%rax	?
%rbx	2

```
rfact:
%rip-
 $1, %rdi
 → cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	1
%rax	1
%rbx	2

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 jmp
 .L2
 .L3:
 → movl
 $1, %eax
%rip-
 ret
 .L2:
 %rbx
 popq
 ret
```


Registers	
%rdi	1
%rax	1
%rbx	2

Registers	
%rdi	1
%rax	2
%rbx	2

Registers	
%rdi	1
%rax	2
%rbx	3

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
%rip-
 → popq
 ret
```


Registers	
%rdi	1
%rax	2
%rbx	3

Registers		
%rdi	1	
%rax	6	
%rbx	3	

Registers		
%rdi	1	
%rax	6	
%rbx	?	

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
%rip-
 → popq
 ret
```


Registers		
%rdi	1	
%rax	6	
%rbx	?	

```
rfact:
 $1, %rdi
 cmpq
 jle
 .L3
 pushq %rbx
 %rdi, %rbx
 movq
 -1(%rdi), %rdi
 leaq
 rfact
 call
 A: imulq %rbx, %rax
 .L2
 jmp
 .L3:
 $1, %eax
 movl
 ret
 .L2:
 %rbx
 popq
%rip+
```

Observations about Recursion

- Handled without special consideration
 - Stack frames mean each function call has private storage
 - Saved registers + local variables
 - Saved return address
 - Register saving conventions prevent one function call from corrupting another's data
 - Unless the C code explicitly does so (e.g. buffer overflow)
 - Stack discipline follows call / return pattern
 - If P calls Q, then Q returns before P
 - Last-In, First-Out
- Also works for mutual recursion
 - P calls Q; Q calls P

Summary

- Stack is the right data structure for procedure call / return
 - Private storage for each instance of procedure call
 - Recursion handled by normal calling conventions

Mechanisms

- call, ret, push, pop, etc. instructions
- Registers for passing arguments and return value
- Stack memory

Policies

- Register usage (caller / callee save, %rbp & %rsp)
- Stack frame organization

Buffer Overflow

x86-64/Linux Memory Layout

- Stack
 - Runtime stack (8MB limit)
- Heap
 - Dynamically allocated as needed
 - When call malloc(), calloc(), new()
- Data
 - Statically allocated data
 - e.g. global vars, static vars, string constants
- Text / Shared libraries
 - Executable machine instructions
 - Read-only

x86-64 Addresses Example

```
#include <stdio.h>
#include <stdlib.h>

int g = 1;
int main(void) {
 char *p = malloc(100);
 printf("main() = %p\n", main);
 printf("&g = %p\n", &g);
 printf("&p = %p\n", &p);
 printf("p = %p\n", p);
}
```

```
$ gcc -Og -g mem.c
$ ./a.out
main() = 0x4005f6
&g = 0x601048
&p = 0x7fff07b94b70
p = 0x1ece010
```


Vulnerable Buffer Code

```
/* Echo Line */
void echo()
 // Way too small!
 char buf[4];
 gets(buf);
 puts(buf);
int main()
 printf("Type: ");
 echo();
 return 0;
```

```
$ ./bufdemo
Type:012
012
$ ./bufdemo
Type: 01234567890123456789012
01234567890123456789012
$ ./bufdemo
Type: 012345678901234567890123
Segmentation fault (core dumped)
```

String Library Code

- Implementation of Unix function gets()
 - No way to specify limit on number of characters to read

- Similar problems with other Unix functions
 - strcpy: copies string of arbitrary length
 - scanf / fscanf / sscanf, given %s conversion specification

Buffer Overflow Disassembly

echo():


```
00000000004006cf <echo>:
 $0x18,%rsp
 4006cf:
 48 83 ec 18
 sub
 48 89 e7
 %rsp,%rdi
 4006d3:
 mov
4006d6:
 e8 a5 ff ff ff
 400680 <gets>
 callq
4006db:
 48 89 e7
 %rsp,%rdi
 mov
4006de:
 e8 3d fe ff ff
 callq
 400520 <puts@plt>
 $0x18,%rsp
4006e3:
 48 83 c4 18
 add
4006e7:
 c3
 retq
```

main():

```
...
4006ec: b8 00 00 00 mov $0x0,%eax
4006f1: e8 d9 ff ff ff callq 4006cf <echo>
4006f6: 48 83 c4 08 add $0x8,%rsp
...
```


Buffer Overflow (I)

Before call to gets()

Buffer Overflow (2)

Before call to gets()

Buffer Overflow (3)

Overflowed buffer, but did not corrupt state


```
buf ← %rsp
```

```
echo:
 4006cf: sub
 $0x18,%rsp
 4006d3:
 %rsp,%rdi
 mov
 4006d6: callq
 400680 <gets>
 4006db:
 %rsp,%rdi
 mov
 4006de: callq
 400520 <puts@plt>
 $0x18,%rsp
 4006e3:
 add
 4006e7: retq
```


```
$ ./bufdemo
```

Type: 01234567890123456789012

01234567890123456789012

Buffer Overflow (4)

Overflowed buffer, and corrupted return pointer


```
buf ← %rsp
```

```
echo:
 4006cf: sub
 $0x18,%rsp
 4006d3:
 %rsp,%rdi
 mov
 4006d6: callq
 400680 <gets>
 4006db:
 %rsp,%rdi
 mov
 400520 <puts@plt>
 4006de: callq
 $0x18,%rsp
 4006e3:
 add
 4006e7: retq
```

```
$ ./bufdemo
Type: 01234567890123
Segmentation fault (core dumped)
```

Buffer Overflow Attack

- Malicious use of buffer overflow
 - Input string contains byte representation of executable code
 - Overwrite return address A with address of buffer B
 - When P() executes ret, will jump to exploit code

Exploits Using Buffer Overflows

- Buffer overflow bugs can allow remote machines to execute arbitrary code on victim machines
- Distressingly common in real programs
 - Programmers keep making the same mistakes 😊
 - Recent measures make these attacks much more difficult

The latest news and insights from Google on security and safety on the Internet

CVE-2015-7547: glibc getaddrinfo stack-based buffer

overflow

February 16, 2016

Avoiding Buffer Overflow

- Use library routines that limit string lengths
 - fgets() instead of gets()
 - strncpy() instead of strcpy()
 - Don't use scanf() with %s conversion specification
 - Use fgets() to read the string
 - Or use %ns where n is a suitable integer

```
/* Echo Line */
void echo()
{
 char buf[4]; /* Way too small! */
 fgets(buf, 4, stdin);
 puts(buf);
}
```

System-Level Protections

Randomized stack offsets

- At start of program, allocate random amount of space on stack
- Makes it difficult for hacker to predict beginning of inserted code

Executable space protection

- Mark certain areas of memory as non-executable (e.g. stack)
- Requires hardware assistance:
 x86-64 added explicit "execute" permission

Stack Canaries

Idea

- Place special value ("canary") on stack just beyond buffer
- Check for corruption before exiting function

GCC implementation

-fstack-protector (now the default)

```
$ ./bufdemo bufdemo with -fstack-protector
Type:01234567
01234567
$ ./bufdemo
Type: 012345678
012345678
*** stack smashing detected ***: ./bufdemo terminated
Aborted (core dumped)
```

Summary

Memory layout

- OS/machine dependent (including kernel version)
- Basic partitioning:
 stack, data, text, heap, shared libraries found in most machines
- Avoiding buffer overflow vulnerability
 - Important to use library routines that limit string lengths
- Working with strange code
 - Important to analyze nonstandard cases
 - e.g. What happens when stack corrupted due to buffer overflow?
 - Helps to step through with GDB