

Agenda

- Bomb Lab Overview
- Assembly Refresher
- Introduction to GDB
- Unix Refresher
- Bomb Lab Demo

Downloading Your Bomb

- Please read the writeup. Please read the writeup. Please Read The Writeup.
- Your bomb is unique to you. Dr. Evil has created one million billion bombs, and can distribute as many new ones as he pleases.
- Bombs have six phases which get progressively harder more fun to use.
- Bombs can only run on the shark clusters. They will blow up if you attempt to run them locally.

Exploding Your Bomb

- Blowing up your bomb notifies Autolab.
 - Dr. Evil takes 0.5 of your points each time.
- Inputting the right string moves you to the next phase.
 - bomb bomb.c README
 jbiggs@makoshark ~/school/ta-15-213-f14/bomb170 \$./bomb
 Welcome to my fiendish little bomb. You have 6 phases with
 which to blow yourself up. Have a nice day!
 Who does Number Two work for!?

 BOOM!!!
 The bomb has blown up.
 Your instructor has been notified.
 jbiggs@makoshark ~/school/ta-15-213-f14/bomb170 \$

Examining Your Bomb

- You get:
 - An executable
 - A readme
 - A heavily redacted source file
- Source file just makes fun of you.
- Outsmart Dr. Evil by examining the executable

x64 Assembly: Registers

If you have more than 6 arguments, the remaining arguments are put on the stack. Back in the 32-bit time, all arguments are put on the stack.

Return	%rax	%eax	%r8	%r8d
	%rbx	%ebx	%r9	\{\%r9d
Arg 4	%rcx	%ecx	%r10	\(\frac{\%\r10\d}{\}\)
Arg 3	%rdx	%edx	%r11	(%r11d
Arg 2	%rsi	%esi	%r12	(%r12d
Arg 1	%rdi	%edi	%r13	(%r13d
Stack ptr	%rsp	%esp	%r14	{%r14d
	%rbp	%ebp	%r15	\%r15d

x64 Assembly: Operands

Туре	Syntax	Example	Notes
Constants	Start with \$	\$-42 \$0x15213b	Don't mix up decimal and hex
Registers	Start with %	%esi %rax	Can store values or addresses
Memory Locations	Parentheses around a register or an addressing mode	(%rbx) 0x1c(%rax) 0x4(%rcx, %rdi, 0x1)	Parentheses dereference. Look up addressing modes!

x64 Assembly: Arithmetic Operations

Instruction Effect

```
mov %rbx, %rdx rdx = rbx
add (%rdx), %r8 r8 += value at rdx
mul $3, %r8 r8 *= 3
sub $1, %r8 r8--
lea (%rdx,%rbx,2), %rdx rdx = rdx + rbx*2

• Doesn't dereference
```

x64 Assembly: Comparisons

- Comparison, cmp, compares two values
 - Result determines next conditional jump instruction
- cmp b, a computes a-b, test b, a computes a&b
- Pay attention to operand order

x64 Assembly: Jumps

Instruction	Effect	Instruction	Effect
jmp	Always jump	ja	Jump if above (unsigned >)
je/jz	Jump if eq / zero	jae	Jump if above / equal
jne/jnz	Jump if !eq / !zero	jb	Jump if below (unsigned <)
jg	Jump if greater	jbe	Jump if below / equal
jge	Jump if greater / eq	js	Jump if sign bit is 1 (neg)
jl	Jump if less	jns	Jump if sign bit is 0 (pos)
jle	Jump if less / eq		

```
cmp $0x15213, %r12 If ____, jump to addr
jge deadbeef
 Oxdeadbeef
cmp %rax, %rdi
 If ____, jump to addr
jae 15213b
 0 \times 15213 b
test %r8, %r8
jnz (%rsi)
 If _____, jump to _____.
```

```
cmp $0x15213, %r12
jge deadbeef
```

If %r12 >= 0x15213, jump to 0xdeadbeef

```
cmp %rax, %rdi
jae 15213b

test %r8, %r8
jnz (%rsi)
```

```
cmp $0x15213, %r12 jge deadbeef
```

```
cmp %rax, %rdi
jae 15213b
```

```
test %r8, %r8 jnz (%rsi)
```

If the unsigned value of %rdi is at or above the unsigned value of %rax, jump to 0x15213b.

```
cmp $0x15213, %r12
jge deadbeef

cmp %rax, %rdi
jae 15213b
```

test %r8, %r8
jnz (%rsi)

If %r8 & %r8 is not zero, jump to the address stored in %rsi.

Diffusing Your Bomb

- objdump -t bomb examines the symbol table
- objdump -d bomb disassembles all bomb code
- strings bomb prints all printable strings
- gdb bomb will open up the GNU Debugger
 - Examine while stepping through your program
 - registers
 - the stack
 - contents of program memory
 - . instruction stream

Using gdb

- break <location>
 - Stop execution at function name or address
 - Reset breakpoints when restarting gdb
- run <args>
 - Run program with args <args>
 - Convenient for specifying text file with answers
- disas <fun>, but not dis
- stepi / nexti
 - Steps / does not step through function calls

Using gdb

- info registers
 - Print hex values in every register
- print (/x or /d) \$eax Yes, use \$
 - Print hex or decimal contents of %eax
- x \$register, x 0xaddress
 - Prints what's in the register / at the given address
 - By default, prints one word (4 bytes)
 - Specify format: /s, /[num][size][format]
 - . x/8a 0x15213
 - x/4wd 0xdeadbeef

"x": examine command.

sscanf

- Bomb uses sscanf for reading strings
- Figure out what phase expects for input
- Check out man sscanf for formatting string details

If you get stuck

- Please read the writeup. Please read the writeup. Please Read The Writeup.
- CS:APP Chapter 3
- View lecture notes and course FAQ at http://cs.cmu.edu/~213
- Office hours Sun Thu 6:00-9:00PM in WeH 5207
- man gdb, man sscanf, man objdump

Unix Refresher – This Saturday - 9/19/2015

You should know cd, ls, scp, ssh, tar, and chmod by now. Use man <command> for help. <Control-C> exits your current program.

Bomb Lab Demo...