

The Art & Craft of writing ARM shellcode

Munawwar Hussain Shelia (IoT Security Researcher @ Payatu)

Who Am I?

- Working with Payatu as IoT Security Research
- Speaker & Trainer
 - o Nullcon, CPX 360, c0c0n, Beside
- Interest
 - Binary Analysis
 - Reverse Engineering
 - Malware Analysis
 - Exploitation Dev
- Blog taintedbits.com
- Twitter @0xd3xt3r
- Github github.com/0xd3xt3r

ARM Instruction Set Overview

- 1. Architecture Overview
- 2. Register
- 3. Data processing instruction
- 4. Load-Store Instructions
- 5. Branching Instructions

ARM Architecture Overview

- RISC instruction set architecture
- Load/Store architecture
- Fixed instruction size ~ 32 bits
- Fairly large register bank of 32 bit registers
- 3 address instruction format
- Pipelining fetch-decode-execute
- Instruction Set ARM, THUMB, THUMBEE, JAZELLE
- In ARM mode instruction size are 32-bit, 4-bytes and in THUMB MODE 16-bit, (2-bytes)
- Multiple Privilege level.

Register

- Core registers : R0, R1, ... R15
- CPSR status register
- R15 ~ PC (Program Counter)
- R14 ~ LR (Link Register) Hold the return link address (function calls)
- R13 ~ SP (Stack Pointer) Points to the process stack
- R11 ~ FP (Frame Pointer)

Data Processing Instruction

- Have a destination register, first operand register and second operand(register or immediate) and optionally a shifter
- Arithmetic operations
 - ADD, ADC, SUB, SBC, RSB, RSC, MUL, MLA, MLS...
 - \circ Example: ADD{S}<condition> dst, op1, op2 <shift_type> \rightarrow ADD r0, r1, r2, LSR #2
- Bitwise Logical operations
 - o AND, ORR, EOR, BIC, MVN, ORN, LSL, LSR, ASR
- Register movement operations move values from one register to the other
 - o MOV r0, r1
- Comparison operations Just set the condition code flags, do not produce a result
 - o CMP, CMN, TST, TEQ

Load-Store Instruction

- Single register load and store
 - Load LDR, LDRB, LDRH, LDRD...
 - o Store STR
 - Example: LDR r0, [r1]
- Multiple register load and store
 - o Load Idmia, Idmib, Idmda, Idmdb
 - Store stmia, stmib, stmda, stmdb
 - Example: strdb r0, {r4 r6}, Idmia r0, {r4 r6}

Addressing Modes

- Addressing modes for memory access instructions
- Offset addressing [Rb, <offset>]
 - Offset is applied to the base register value and the result is used as memory address.
 Register value is not changed
- Pre-indexed addressing [Rb, <offset>]!
- Offset is applied to the base register value and the result is used as memory address and written back to base register
- Post-indexed addressing [Rb], <offset>
 - Base register value is used as memory address. Offset is then applied to the base register and written back to it.
- <offset> here can be an immediate constant, register or shifted register

Copyright © 2020 Payatu Security Consulting Pvt. Ltd.

Branching Instruction

- Change the Status register
 - o CMP, CMP, TST, TEQ
- Unconditional and conditional Branches
 - o B, BL, BLX, BEQ, BLE, BGE....
- Taking an exception
 - Supervisor call svc

Condition Code	Meaning	Status Flag	Example
EQ	Equal	Z==1	BEQ <label> / Rd</label>
NE	Not Equal	Z==0	BNE <label> / Rd</label>
GT	Signed Greater Than	(Z==0) && (N==V)	BGT <label> / Rd</label>
LT	Signed Less Than	N!=V	BLT <label> / Rd</label>
GE	Signed Greater Than Equal	N==V	BGE < label > / Rd
LE	Signed Less Equal	(Z==1) (N!=V)	BLE <label> / Rd</label>
HS	Unsigned Higher	C == 1	BHS <label> / Rd</label>
LO	Unsigned Lower	C == 0	BLO <label> / Rd</label>

```
0x000103e4
 push {fp, lr}
 void brch(int a, int b){
 0x000103f8
 Idr r2, [fp, -8]
 if (a>b)
 0x000103fc
 Idr r3, [fp, -0xc]
 printf ("a>b\n");
 0x00010400
 cmp r2, r3
 0x00010404
 ble 0x10410
 if (a==b)
 .... [ Branch Body ]
 printf ("a==b\n");
 0x00010410
 ldr r2, [fp, -8]
 if (a<b)
 0x00010414
 Idr r3, [fp, -0xc]
 printf ("a<b\n");</pre>
 0x00010418
 cmp r2, r3
 0x0001041c
 bne 0x10428
 .... [ Branch Body ]
 0x00010428
 ldr r2, [fp, -8]
 0x0001042c
 Idr r3, [fp, -0xc]
 0x00010430
 cmp r2, r3
 0x00010434
 bge 0x10440
 ..... [ Branch Body ]
 0x00010440
 mov r0, r0
 0x00010448
 pop {fp, pc}
Copyright © 2020 Payatu Security Consulting Pvt. Ltd.
```


Linux Shellcode

- 1. What is Shellcode?
- 2. System Calls
- 3. Tools of the Trade
- 4. Shellcoding Steps
- 5. Lab: Spawn a shell
- 6. Shellcoding Techniques
- 7. Lab: Remote shell
- 8. Lab: Reverse TCP Shell

What is Shellcode?

- Machine instructions injected into a program
- Originally used to just spawn shell, but now it has more sophisticated functionality.
- Process independent machine code
- Shellcode being machine code depends on the processor
- Change the manner in which the original program executes, this is done by making system calls

System Calls

- Syscall allows you to access and manipulate OS resources
- Syscall is the interface between kernel and user mode.
- Load the appropriate argument in the register and raise software interrupt
- Calling Convention for ARM
 - Registers R0-R6 used to store the arguments
 - Register R7 is used to store the syscall no.
 - Svc (or Swi) instruction causes the processor to switch to supervisor mode
 - svc #0
 - Legacy ABI used swi (#0x900000 + syscall no.) instead of R7
 - Return value of system call is stored in r0

Tools of the Trade

- GDB debugger
- pwndbg let make GDB great again
- **pwntools** exploit development framework
- as assembler
- **Id** linker
- **strace** system call tracing
- **objdump** disassemble binary
- **objcopy** extract shellcode

Shellcoding Steps

- 1. Write your shellcode in high-level language
- 2. Identify the system call number and parameter by disassembling the program
- 3. Understanding the input constraints
 - a. Payload size
 - b. Input filters null, alphanumeric, etc
- 4. Organizing the parameter data in the code such that the payload becomes self-contained
- 5. Extract the bytes!

Lab: Spawn a shell

int execve(const char *filename, char *const argv[], char *const envp[])

- $R0 \rightarrow /bin/sh$
- $R1 \rightarrow NULL$
- $R2 \rightarrow NULL$
- R7 \rightarrow execve call number 11

Shellcoding Techniques

- Shellcode being **Machine Code** depends on the processor
- Relative addressing for data using PC offset instead of Label Addressing.
- Register PC points to the instruction being fetched and not the one being executed
- Machine code output in objdump is reversed (little endian)
- Optimization Technique involves writing shellcode as much as possible in THUMB MODE(2 byte) and rest of it in ARM mode (4 byte)

Shellcoding Techniques: Remove NULL BYTE

- ARM system call instruction
 - \circ svc #0 => ef000000
 - \circ svc #010101 => ef010101 \rightarrow instead
- mov r0, #1 => e3a00001 #oops!
- Here's a random workaround
 - \circ mov r7, #65536 \rightarrow e3a07801
 - \circ add r7, r7, #1 \rightarrow e2877001
 - \circ sub r0, r7, #65536 \rightarrow e2470801

Lab: Spawn a TCP shell

- 1. Start a socket server and listen for clients
- 2. Accepts the client connection
- 3. Once Connected
 - a. Duplicate the client descriptor for STDIN, STDOUT, STDERR
 - b. Open shell '/bin/sh'

Lab: Reverse TCP shell

- 1. Try to connect to External server on TCP socket
- 2. Once Connected
 - a. Duplicate the client descriptor for STDIN, STDOUT, STDERR
 - b. Open shell '/bin/sh'

Bare-Metal Exploits

- 1. Embedded OS
- 2. Static Analysis
- 3. Dynamic Analysis
- 4. Lab: Activate a Peripheral
- 5. Exploit Mitigations

Embedded OS

Full-Fledged OS

- OS Linux, Unix, QNX, Windows, OpenWrt, etc
- Feature rich applications
- Hardware: microprocessor
- Heavy processing more advanced OS features required.

Application

Kernel

Hardware

Bare Metal OS

- OS FreeRTOS, mbed-os,
- Not very sophisticated features
- Hardware: micro-controllers
- Lightweight processing

Application

Hardware

Copyright © 2020 Payatu Security Consulting Pvt. Ltd.

Bare-Metal Firmware

- Application directly talk to hardware
- SDK's released by the vendor
- Toolchains released by vendors
- OS FreeRTOS, mbed-os
- Popular generic framework have HAL layer mbed-os, etc.

Application
Hardware

Application

HAL

Hardware

Bare Metal Firmware

Hardware

Memory Mapped IO

7,22 121 772	
USB OTG HS	
	1
ETHERNET MAC	
DMA2	1
DMA1	
BKPSRAM	
Flash interface register	
RCC	1
CRC	AHB1
GPIOI	
GPIOH	1
GPIOG	1
	DMA2 DMA1 BKPSRAM Flash interface register RCC CRC GPIOI GPIOH

2 2 2	T		-	•		1	-			1	T							-	-			-		_		_	1	-		-				_
Addr. offset	Register name	2	5	30	59	90	27	56	25	24	23	22	21	20	19	18	17	16	15	14	13	12	Ξ	9	6	80	7	9	2	4	ო	8	-	•
0x00	RCC_CR		Re	ese	erve	d	PLL I2SRDY	PLL I2SON	PLL RDY	PLL ON	F	Resi	erve	ıd	CSSON	HSEBYP	HSERDY	HSEON	HSICAL 7	HSICAL 6	HSICAL 5	HSICAL 4	HSICAL 3	HSICAL 2	HSICAL 1	HSICAL 0	HSITRIM 4	HSITRIM 3	HSITRIM 2	HSITRIM 1	HSITRIM 0	Reserved	HSIRDY	HSION
0x04	RCC_PLLCF GR		R	ese	erve	d	PLLQ3	PLLQ2	PLLQ1	PLLQ 0	Reserved	PLLSRC	1	Res	erve	d	PLLP 1	PLLP 0	Reserved	PLLN 8	PLLN 7	PLLN 6	PLLN 5	PLLN 4	PLLN 3	PLLN 2	PLLN 1	PLLN 0	PLLM 5	PLLM 4	PLLM3	PLLM 2	PLLM 1	DI MO
0x08	RCC_CFGR	MCO2 1	000000	MCO20	MCO2PRE2	MCO2PRE1	MCO2PRE0	MCO1 PRE2	MCO1 PRE1	MCO1PRE0	12SSRC	MCO1 1	MCO1 0	RTCPRE 4	RTCPRE 3	RTCPRE 2	RTCPRE 1	RTCPRE 0	PPRE2 2	PPRE2 1	PPRE20	PPRE12	PPRE1 1	PPRE1 0	Dougood	nea leceu	HPRE 3	HPRE 2	HPRE 1	HPRE 0	SWS 1	SWS 0	SW1	SWO
0x0C	RCC_CIR				(75)		serve				CSSC	Reserved	PLL12SRDYC	PLLRDYC	HSERDYC	HSIRDYC	LSERDYC	LSIRDYC	Postorod	nga inggu	PLLI2SRDYIE	PLLRDYIE	HSERDYIE	HSIRDYIE	LSERDYIE	LSIRDYIE	CSSF	Reserved	PLL12SRDYF	PLLRDYF	HSERDYF	HSIRDYF	LSERDYF	SIBNE
0x10	RCC_AHB1R STR									GPIOHRST	GPIOGRST	GPIOFRST	GPIOERST	GPIODRST	GPIOCRST	GPIOBRST	TODIONOST																	
0x14	RCC_AHB2R STR		OTGFSRST RNGRST CRYPRST CRYPRST CRYPRST DCMIRST																															
0x18	RCC_AHB3R STR		Reserved SU																															

Memory Mapped Peripherals

Peripheral Register Mapping

Weather Monitoring System

Copyright © 2020 Payatu Security Consulting Pvt. Ltd.

Bare Metal Firmware

Hardware

Weather Monitoring System

Application Peripheral Interface (APIs)

void	usart_set_baudrate (uint32_t usart, uint32_t baud) USART Set Baudrate. More
oid/	usart_set_databits (uint32_t usart, uint32_t bits) USART Set Word Length. More
void	usart_set_stopbits (uint32_t usart, uint32_t stopbits) USART Set Stop Bit(s). More
void	usart_set_parity (uint32_t usart, uint32_t parity) USART Set Parity. More
void	usart_set_mode (uint32_t usart, uint32_t mode) USART Set Rx/Tx Mode. More
void	usart_set_flow_control (uint32_t usart, uint32_t flowcontrol) USART Set Hardware Flow Control. More
void	usart_enable (uint32_t usart) USART Enable. More
void	usart_disable (uint32_t usart) USART Disable. More
void	usart_send_blocking (uint32_t usart, uint16_t data) USART Send Data Word with Blocking, More

Target Device

Name : DIVA (vulnerable board)

Processor : ARM

• Chip ID: Stm32f411

Variant : Cortex / Thumb little

• Bits: 32

• Endian: little

More info : https://expliot.io/products/diva-iot-board

Static Analysis

- Gaining understanding of the software by reading code
- Program is not executed
- You can explore any part of program you want
- Finding patterns in code
- Time consuming
- Tools
 - o Disassembler Ghidra, IDA pro, radare2, Hopper, Capstone
 - Decompile Hex-Ray Decompiler with IDA pro, Ghidra

Ghidra

- Define Memory Mapping
- Decompiled code
- Create Peripheral Register Mapping Structures

Memory Segments

```
2 void FUN 08006e80(int param 1)
08006e72 01 20
 r0.#0x1
 lr
08006e74 70 47
 bx
 4 {
08006e76 00
 ??
 if (param 1 != 4) {
 5
08006e77 bf
 *(uint *)PTR DAT 08006e9c = *(uint *)PTR DAT 08006e9c & 0xfffffffb;
 FUN 08006e54:08006e5c(R)
 PTR DAT 08006e78
 XREF[1]:
 8
08006e78 10 e0 00 e0
 DAT e000e010
 *(uint *)PTR DAT 08006e9c = *(uint *)PTR DAT 08006e9c | 4;
 10
 XREF[1]:
 PTR DAT 08006e7c
 FUN 08006e54:08006e62(R)
 11 }
08006e7c 00 ed 00 e0
 DAT e000ed00
 12
 undefined FUN 08006e80()
 undefined
 r0:1
 <RETURN>
 FUN 08006e80
 XREF[1]:
 FUN 08002414:080024a2(c)
08006e80 04 28
 cmp
 r0,#0x4
08006e82 05 d0
 LAB 08006e90
 r2, [PTR DAT 08006e9c]
08006e84 05 4a
 r3,[r2,#0x0]=>DAT_e000e010
08006e86 13 68
 ldr
08006e88 23 f0 04 03
 r3, r3, #0x4
 r3,[r2,#0x0]=>DAT e000e010
08006e8c 13 60
08006e8e 70 47
 bx
 XREF[1]:
 LAB 08006e90
 08006e82(j)
 r2, [PTR DAT 08006e9c]
08006e90 02 4a
 ldr
 r3,[r2,#0x0]=>DAT e000e010
08006e92 13 68
 ldr
08006e94 43 f0 04 03
 orr
 r3, r3, #0x4
08006e98 13 60
 str
 r3,[r2,#0x0]=>DAT_e000e010
08006e9a 70 47
 bx
 FUN 08006e80:08006e84(R),
 PTR_DAT_08006e9c
 XREF[2]:
 FUN 08006e80:08006e90(R)
08006e9c 10 e0 00 e0
 DAT e000e010
```

Static Analysis of firmware binary

Memory Map - Image Base: 00000000								•	♦ × ♠
			Memory	Blocks					
Name [Start	End	Length	R W X V	ola	Туре	Initiali Byte	Source Comment	Source
ADC1	40012000	40012050	0x51	V V	V	Default		Generate	
ADC_Common	40012300	40012308	0x9			Default		Generate	
CRC	40023000	400233ff	0x400	V V	V	Default		Generate	
DBG	e0042000	e00423ff	0x400	V V		Default		Generate	
DMA2_DMA1	40026000	400267ff	0x800	V V	V	Default		Generate	
EXTI_SYSCFG_TIM9_TIM10_TIM11_SPI4_SPI1_SDIO	40012c00	40014bff	0x2000	V V	V	Default		Generate	
flash	08000000	080087e7	0x87e8	VVV		Default	✓ File: 0	divaBoF.bin: 0	Binary Lo.
FLASH_RCC	40023800	40023fff	0x800	V V	V	Default		Generate	
FPU	e000ef34	e000ef40	0xd	V V	V	Default		Generate	
FPU_CPACR	e000ed88	e000ed8c	0x5	V V		Default		Generate	
GPIOE_GPIOD_GPIOC_GPIOB_GPIOA	40020000	400213ff	0x1400	V V		Default		Generate	
GPIOH	40021c00	40021fff	0x400	V V		Default		Generate	
12C3_12C2_12C1	40005400	40005fff	0xc00	V V	V	Default		Generate	
IWDG_WWDG_RTC_I2S2ext_SPI2_SPI3_I2S3ext_USART2	40002800	400047ff	0x2000	V V		Default		Generate	
MPU	e000ed90	e000eda4	0x15	V V	V	Default		Generate	
NVIC	e000e100	e000e450	0x351	V V	V	Default		Generate	
NVIC_STIR	e000ef00	e000ef04	0x5	V V	V	Default		Generate	
OTG_FS_DEVICE_OTG_FS_HOST_OTG_FS_GLOBAL	50000000	50000bff	0xc00	V V		Default		Generate	
OTG_FS_PWRCLK	50000e00	500011ff	0x400			Default		Generate	
PWR	40007000	400073ff	0x400	V V		Default		Generate	
ram_1	20000000	200fffff	0x100000	V V		Default			
SCB	e000ed00	e000ed40	0x41	V V		Default		Generate	
SCB_ACTRL	e000e008	e000e00c	0x5	V V		Default		Generate	
SPI5	40015000	400153ff	0x400	V V		Default		Generate	
STK	e000e010	e000e020	0x11	V V		Default		Generate	
TIM1_TIM8	40010000	400107ff	0x800			Default		Generate	
TIM2_TIM3_TIM4_TIM5	40000000	40000fff	0x1000			Default		Generate	
USART1_USART6	40011000	400117ff	0x800			Default		Generate	

Populated Memory Mapping

Ghidra Plugin:

https://github.com/leveldown-security/SVD-Loader-Ghidra

```
void FUN 08006e80(int param 1)
08006e72 01 20
 r0,#0x1
 mov
 lr
08006e74 70 47
 bx
 4 {
 ??
08006e76 00
 00h
 if (param 1 != 4) {
08006e77 bf
 ??
 BFh
 *(uint *)PTR STK 08006e9c = *(uint *)PTR STK 08006e9c & 0xfffffffb;
 XREF[1]:
 PTR STK 08006e78
 FUN 08006e54:08006e5c(R)
08006e78 10 e0 00 e0
 addr
 Peripherals::STK
 *(uint *)PTR STK 08006e9c = *(uint *)PTR STK 08006e9c | 4;
 9
 10
 return:
 PTR SCB 08006e7c
 XREF[1]:
 FUN 08006e54:08006e62(R)
 11 }
 Peripherals::SCB
08006e7c 00 ed 00 e0
 addr
 12
 ****************
 undefined FUN 08006e80()
 undefined
 r0:1
 <RETURN>
 FUN 08006e80
 XREF[1]:
 FUN 08002414:080024a2(c)
08006e80 04 28
 r0.#0x4
 cmp
08006e82 05 d0
 LAB 08006e90
 bea
 r2,[->Peripherals::STK]
08006e84 05 4a
 ldr
08006e86 13 68
 ldr
 r3,[r2,#0x0]=>Peripherals::STK
08006e88 23 f0 04 03
 bic
 r3.r3.#0x4
 r3,[r2,#0x0]=>Peripherals::STK
08006e8c 13 60
 str
08006e8e 70 47
 LAB 08006e90
 XREF[1]:
 08006e82(i)
08006e90 02 4a
 ldr
 r2.[->Peripherals::STK]
 r3.[r2.#0x0]=>Peripherals::STK
08006e92 13 68
 1dr
08006e94 43 f0 04 03
 r3.r3.#0x4
 orr
 r3,[r2,#0x0]=>Peripherals::STK
08006e98 13 60
 str
08006e9a 70 47
 bx
 FUN 08006e80:08006e84(R),
 PTR STK 08006e9c
 XREF[2]:
 FUN 08006e80:08006e90(R)
 Peripherals::STK
08006e9c 10 e0 00 e0
 addr
```

Memory Mapping can Import the code Readability

Copyright © 2020 Payatu Security Consulting Pvt. Ltd.

Dynamic Analysis

- Gaining understanding of the program by executing it
- Not all part of the program can be executed.
- Will only give you information about the path of program which is executed.
- Tools
 - OpenOCD
 - o GDB

What do you need?

- Core family
- Hardware architecture
- Instruction set
- Peripheral Mapping

Device Connection

PIN DESCRIPTION	Arduio Nano	DIVA PIN (J3 Header)	Expliot Nano
TCLK	D2	1	5
TMS	D3	3	6
TDI	D4	5	3
TDO	D5	7	4
GND	GND	10	1

Lab: Activate a Peripheral

Objective

Using stack overflow vulnerability activate LED connected to GPIOC

Location

lab-shell

Lab: Activate a Peripheral

Objective

Using stack overflow vulnerability activate LED connected to GPIOC

Hint

GPIOC is located a address 0x40020814

Shellcode

mov r5, #0xFF

movw r6, #0x0814

movt r6, #0x4002

str r5, [r6]

Exploit Mitigations

- ASLR
- Non-Executable Stack (ESP)
- Stack Canaries
- Some Micro-Controller have MPU and MMU which have page permissions

Thank You