Voyage au coeur d'un programme exécutable EPISODE 2

Thierry Vaira LaSalle Avignon BTS SN IR

Sommaire

- I. Mémoire virtuelle
- II. Format ELF
- III. Les sections
- IV. Les registres
- V. Pile d'exécution
- VI. Appel de fonction

Pré-requis: gdb

I. Notions de base : mémoire virtuelle

Chaque processus (un programme en exécution) a "droit" à un espace mémoire entièrement isolé (mémoire virtuelle).

Dans une architecture 32 bits, cette mémoire est adressée par mots (4 octets) et a une taille de 4 Giga octets dans l'espace d'adresse de **0x0000000 – 0xfffffff**.

Dans une architecture 64 bits, l'espace mémoire adressable est en théorie de 16 ExaOctets (environ 4 milliards de fois la taille de l'espace 32 bits). Pour l'instant, seuls les 48 bits d'une adresse virtuelle sont effectivement utilisés (notamment l'espace de 0 à 0x00007fffffffffff) pour un total de 256 To d'espace d'adressage virtuel utilisable. Ceci est encore 65 536 fois plus grand que l'espace d'adressage de 4 Go des machines 32 bits.

I. Notions de base : mémoire virtuelle

Lien: https://wiki.deimos.fr/L%27adressage m%C3%A9moire et son allocation.html

Exemple n°0 : mémoire virtuelle

```
$ vim exemple0.c
...
int main(int argc, char **argv)
{
 printf("\n@argc : %p\n", &argc);
 printf("@argv : %p\n", &argv);
 printf("@main : %p\n", main);
 system("sleep 20");
 return 0;
}
```

Manipulations : mémoire virtuelle

```
$ gcc exemple0.c -o exemple0
$ ./exemple0 &
 : 0x7fffffffde5c
@argc
 : 0x7fffffffde50
@argv
@main
 : 0x55555554694
$ ./exemple0 &
 : 0x7fffffffde5c
@argc
 : 0x7fffffffde50
@argv
@main
 : 0x55555554694
```

Exemple n°1 : les variables

```
$ vim exemple1.c
#include <stdlib.h>
#include <string.h>
int var1;
 Variables globales
char var2[] = "buf1";
/int main(int argc, char **argv) {
 Où en mémoire ???
 int var3 = 3;
 static int var4;
 Variables locales
 static char var5[] = "buf2";
 char * var6;
 var6 = malloc(512);
 strcpy(var6, "hello");
 return 0;
```

Manipulations: compilation

```
$ gcc exemple1.c
$ ls -l
-rwxr-xr-x 1 tv tv 8,3K juin 7 06:25 a.out
-rw-rw-r-- 1 tv tv 265 juin 7 06:22 exemple1.c
$ gcc -g exemple1.c
$ ls -l
-rwxr-xr-x 1 tv tv 9,6K juin 7 06:25 a.out
-rw-rw-r-- 1 tv tv 265 juin 7 06:22 exemple1.c
```

II. Notions de base : format ELF

Le système d'exploitation Linux utilise pour les programmes exécutables, le format **ELF** (*Executable Linking Format*) qui est composé de plusieurs sections.

Un exécutable ELF est transformé en une image processus par le program **loader** (utilisation de l'appel système **mmap ()** pour le mappage en mémoire virtuelle).

Manipulations: format ELF

```
hexdump -C a.out
 more
00000000 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00
| . <mark>ELF</mark> . . . . . . . . . . . |
$ file a.out
a.out: ELF 64-bit LSB shared object, x86-64, version 1 (SYSV),
dynamically linked, interpreter /lib64/ld-linux-x86-64.so.2, for
GNU/Linux 3.2.0,
BuildID[sha1]=bce88b8a3b29692a51f79de58ef4d409b7d096fc, not stripped
$ objdump -d a.out
$ objdump -D a.out
```

III. Notions de base : les sections

Les sections principales d'un programme en mémoire sont :

stack heap bss data text

les variables locales, les arguments (**argc** et **argv**), ainsi que les variables d'environnement

Les variables allouées dynamiquement par la fonction **malloc()** ou l'opérateur **new**

les données globales et statiques non-initialisées

les données globales et statiques initialisées (cad connues à la compilation)

Le code du programme, c'est-à-dire les instructions.

Manipulations les sections

```
$ size -A -x -t --common a.out
# Voir aussi
$ readelf -e a.out
$ objdump -h a.out
# Taille max de la pile
$ ulimit -a | grep stack
stack size
 (kbytes, -s) 8192
# Espace du tas et de la pile pour un processus
$ cat /proc/{pid}/maps | grep -E "stack|heap"
$ cat /proc/self/maps | grep -E "stack|heap"
55555f0ae000-55555f2ea000 rw-p 00000000 00:00 0
 [heap]
7ffffffdd000-7ffffffff000 rw-p 00000000 00:00 0
 [stack]
 pmap <pid>
```

Manipulations: les sections

```
$ gcc -g exemple1.c
$ gdb -q ./a.out
(gdb) list
(gdb) break 13
(gdb) run
(gdb) print &var1
$1 = (int *) 0x555555755024 <var1>
(gdb) info symbol 0x555555755024
var1 in section .bss of a.out
(gdb) info address var1
Symbol "var1" is static storage at address 0x555555755024.
```

Manipulations: les sections

```
(gdb) print &var3
Can't take address of "var3" which isn't an lvalue.

(gdb) print &var3
$1 = (int *) 0x7fffffffddd4

(gdb) print &var6
$2 = (char **) 0x7fffffffddd8
```

```
(gdb) print &var6
$2 = (char **) 0x7fffffffddd8
(gdb) print var6
$3 = 0x5555555556260 "hello"
(gdb) print /x*0x555555756260@2
$8 = {0x6c6c6568, 0x6f}
(gdb) x/2x 0x555555756260
0x555555756260: 0x6c6c6568 0x0000006f
```


Bilan: Variables et sections

```
$ cat exemple1.c
#include <stdlib.h>
 // bss
int var1;
char var2[] = "buf1";
 // data
int main(int argc, char **argv)
 // stack
{
 // stack
 int var3 = 3;
 static int var4;
 // bss
 static char var5[] = "buf2";
 // data
 // stack
 char * var6;
 var6 = malloc(512);
 // heap
 strcpy(var6, "hello");
 return 0;
```

Bilan: Variables et sections

```
$ cat exemple1p.c
. . .
 printf("@var2 = %p (%ld octets) data\n", &var2, sizeof(&var2));
 printf("@var3 = %p (%ld octets) stack\n", &var3, sizeof(var3));
 printf("@var5 = %p (%ld octets) data\n", &var5, sizeof(&var5));
 printf("@var6 = %p (%ld octets) stack\n", &var6, sizeof(var6));
 printf("@argc = %p (%ld octets) stack\n", &argc, sizeof(argc));
 printf("@argv = %p (%ld octets) stack\n", &argv, sizeof(argv));
 return 0;
```

Manipulations : Variables et sections

```
$ gdb -q ./exemple1p
(gdb) start
Temporary breakpoint 1, main (argc=3, argv=0x7ffffffdd78) at exemple1p.c:9
9
(gdb) next
 int var3 = 3;
10
 printf("@var1 = %p (%ld octets) bss\n", &var1, sizeof(var1));
17
(gdb) next
@var1 = 0x555555555555024 (4 octets) bss
(gdb) print &var1
$1 = (int *) 0x555555755024 <var1>
. . .
```

Un registre est un emplacement de mémoire interne à un processeur.

Un processeur peut contenir plusieurs centaines de registres, à titre d'exemple, un processeur Intel 32 bits en contient 16.

Chaque registre a une capacité de 8, 16, 32 ou 64 bits (couramment la taille d'un bus).

Ils sont accessibles par le jeu d'instructions du processeur (très souvent avec l'instruction **MOV** pour un processeur Intel).

Principe:

- → Les programmes transfèrent d'abord des données de la mémoire centrale vers des registres,
- → puis effectuent des opérations sur ces registres (résultat dans un registre),
- → et enfin transfèrent le résultat en mémoire centrale.

Registres spécialisés :

- Sur de nombreux processeurs, les registres sont spécialisés et ne peuvent contenir qu'un type bien précis de données (entiers, flottants, adresses).
- Certains registres spécialisés ont un rôle précis et unique : pointeur d'instruction (indique l'emplacement de la prochaine instruction à être exécutée), registre d'état (chaque bit représente un drapeau) et pointeur de pile (indique la position du prochain emplacement disponible dans la pile)
- Registres généraux : Ceux-ci peuvent stocker indifféremment adresses, entiers, flottants, etc. (parfois notés RO, R1, etc.)

Architecture 16 bits:

Registres généraux : %ax, %bx, %cx et %dx (gdb) print /x \$ax \$1 = 0x6260

Architecture 32 bits:

Registres généraux : %eax, %ebx, %ecx et %edx (gdb) print /x \$eax \$2 = 0x55756260

Architecture 64 bits:

Registres généraux : %rax, %rbx, %rcx et %rdx (gdb) print /x \$rax \$3 = 0x5555555556260

EECC250 - Shaaban

General purpose registers

Program counter register

Status register

Segment register

Manipulations : les registres

```
(gdb) info registers
 0x555555756260 93824994337376
rax
rbx
 0x00
 0x555555756260 93824994337376
rcx
rdx
 0x555555756260 93824994337376
rsi
 0x00
rdi
 0x555555756460 93824994337888
rbp
 0x7fffffffddb0 0x7fffffffddb0
 0x7fffffffdd90 0x7fffffffdd90
rsp
r8
 0x22
r15
 0x00
rip
 0x55555555466e 0x5555555466e <main+36>
eflags
 [ PF IF ]
 0x206
 0x33
 51
CS
 0x2b
 43
SS
ds
 0x00
 0x00
es
fs
 0x00
gs
 0x00
```

Manipulations : les registres

```
(gdb) print $rsp
$1 = (void *) 0x7fffffffdde0
(gdb) print $rbp
$2 = (void *) 0x7fffffffdde0
(gdb) print $rip
$3 = (void (*)()) 0x55555554604 <foo+10>
(gdb) print $pc
$4 = (void (*)()) 0x55555554604 <foo+10>
(gdb) x/5i $pc-6
 0x55555555545fe <foo+4>:
 %edi,-0x14(%rbp)
 mov
 0x555555554601 <foo+7>:
 %esi,-0x18(%rbp)
 mov
=> 0x555555554604 <foo+10>:
 -0x14(%rbp),%eax
 mov
 %eax,-0xc(%rbp)
 0x555555554607 <foo+13>:
 mov
 0x55555555460a <foo+16>:
 -0x18(%rbp),%eax
 mov
```

Manipulations : les registres

```
(gdb) info stack
#0 main (argc=3, argv=0x7fffffffde98) at exemple1.c:14
(gdb) info frame
Stack level 0, frame at 0x7fffffffddc0:
 rip = 0x55555555466e in main (exemple1.c:14); saved rip = 0x7fffff7a05b97
 source language c.
Arglist at 0x7fffffffddb0, args: argc=3, argv=0x7fffffffde98
 Locals at 0x7fffffffddb0, Previous frame's sp is 0x7fffffffddc0
 Saved registers:
 rbp at 0x7fffffffddb0, rip at 0x7fffffffddb8
(gdb) info program
 Using the running image of child process 21982.
Program stopped at 0x5555555466e.
It stopped at breakpoint 1.
```

V. Notions de base : pile d'exécution

La zone de la pile d'exécution est utilisée par les fonctions (stockage des variables locales et passage des paramètres). Elle se comporte comme une pile, c'est-à-dire dernier entré, premier sorti.

L'espace mémoire de la pile est géré à partir de deux registres :

- **SP** (*Stack Pointer*) qui pointe sur le sommet de la pile et se met à jour automatiquement par les instructions d'empilement (**push**) et de dépilement (**pop**).
- **BP** (*Base Pointer*) qui pointe sur la base de la région de la pile contenant les données accessibles (variables locales, paramètres, ...).

A chaque fois qu'une fonction est appelée, il faut créer un nouvel environnement dans la mémoire pour les variables locales et les paramètres de cette fonction.

Le registre **%rsp** (stack pointer) contiendra l'adresse du sommet de la pile.

Le registre **%rbp** (base pointer) contiendra l'adresse du début de l'environnement de la fonction en cours.

Pour accéder aux paramètres ou variables locales de la fonction, il suffira simplement d'exprimer un décalage (offset) par rapport au registre **%rbp**.

L'appel d'une fonction se déroule en 3 étapes :

1. le **prologue** : à l'entrée d'une fonction, on sauvegarde l'état de la pile tel qu'il était avant d'entrer dans la fonction puis en réservant la mémoire nécessaire au bon déroulement de la fonction (par exemple ici 32 octets soit 0x20) :

push %rbp
mov %rsp,%rbp
sub \$0x20,%rsp

2. l'**appel** de la fonction : quand une fonction est appelée, ses paramètre sont mis dans la pile puis le pointeur d'instructions (IP) est sauvegardé pour que l'exécution des instructions reprenne au bon endroit après la fonction.

C'est l'instruction d'appel de la fonction (**call**) qui <u>enregistre l'adresse de retour</u> <u>dans la pile d'exécution</u> par un appel implicite à **push** %**rip**.

On aura alors:

- à **%rbp** + **0** : l'adresse de la trame de pile précédente
- à %rbp + 8: l'adresse de retour de la fonction

3. le **retour** de la fonction : il s'agit de remettre les choses telles qu'elles étaient avant l'appel de la fonction : c'est-à-dire remettre les registres **%rbp** et **%rip** dans leur état d'avant l'appel.

Tout d'abord, le registre **%rbp** est restauré simplement avec l'instruction **pop %rbp** ou avec **leave** pour remettre **%rbp** et **%rsp** dans leur état d'origine.

Lors de l'exécution de l'instruction **ret** qui marque la fin de la fonction, le processeur récupère l'adresse de retour (pour la restaurer dans **%rip**) qu'il a précédemment stockée dans la pile d'exécution et le processus pourra continuer son exécution à cette adresse.

Adresses basses

Adresses hautes 31

Adresses hautes

Adresses basses

Exemple n°2: appel de fonction

```
$ vim exemple2.c
void foo(int i, int j)
 int a = i;
 int b = j;
 int c = 1;
 return;
int main()
 foo(4, 2);
 return 0;
```

\$ gcc -g exemple2.c

Manipulations : appel de fonction

```
(gdb) disassemble main
Dump of assembler code for function main:
 0x000055555555461a <+0>:
 push
 %rbp
 0x000055555555461b <+1>:
 mov
 %rsp,%rbp
 $0x2,%esi
=> 0x000055555555461e <+4>:
 mov
 0x0000555555554623 <+9>:
 $0x4,%edi
 mov
 0x00005555555554628 <+14>:
 calla
 0x55555555545fa <foo>
 0x000055555555462d <+19>:
 $0x0,%eax
 mov
 0x00005555555554632 <+24>:
 pop
 %rbp
 0x00005555555554633 <+25>:
 reta
End of assembler dump.
```

Manipulations : appel de fonction

```
(gdb) disassemble foo
Dump of assembler code for function foo:
 0x0000555555555545fa <+0>:
 %rbp
 push
 0x0000555555555545fb <+1>:
 %rsp,%rbp
 mov
 0x0000555555555545fe <+4>:
 %edi,-0x14(<mark>%rbp</mark>)
 mov
 %esi,-0x18(<mark>%rbp</mark>)
 0x00005555555554601 <+7>:
 mov
 -0x14(<mark>%rbp</mark>),%eax
 0x00005555555554604 <+10>:
 mov
 %eax,-0xc(%rbp)
 0x00005555555554607 <+13>:
 mov
 -0x18(\frac{%rbp}{}),%eax
 0x0000555555555460a <+16>:
 mov
 %eax,-0x8(\frac{%rbp}{})
 0x0000555555555460d <+19>:
 mov
 $0x1,-0x4(\frac{%rbp}{})
 0x00005555555554610 <+22>:
 movl
 0x00005555555554617 <+29>:
 nop
 %rbp
 0x00005555555554618 <+30>:
 pop
 0x00005555555554619 <+31>:
 reta
End of assembler dump.
```

Manipulations : appel de fonction

```
(gdb) print $rbp
$6 = (void *) 0x7ffffffddd0
(gdb) print $rsp
$7 = (void *) 0x7ffffffddd0
(gdb) print i
$8 = 4
(gdb) print &i
$9 = (int *) 0x7ffffffddbc
(gdb) print j
$10 = 2
(gdb) print &j
$11 = (int *) 0x7ffffffddb8
(gdb) print &a
$13 = (int *) 0x7ffffffddc4
(gdb) print &b
$14 = (int *) 0x7fffffffddc8
(gdb) print &c
$15 = (int *) 0x7ffffffddcc
```

Exemple: les arguments

```
$ vim exemple1.c
#include <stdlib.h>
#include <string.h>
int var1;
char var2[] = "buf1";
int main(int argc, char **argv) {
 int var3 = 3;
 static int var4;
 static char var5[] = "buf2";
 char * var6;
 var6 = malloc(512);
 strcpy(var6, "hello");
 return 0;
```

Manipulations : les arguments

```
$ gcc -g exemple1.c
$ gdb -q --args ./a.out azertyuiop qsdfghjklm
# Ou :
(gdb) set args azertyuiop qsdfghjklm
(gdb) break 13
(gdb) run
(gdb) info args
argc = 3
argv = 0x7fffffffde98
(gdb) print *argv@argc
$1 = {0x7fffffffe1fa "/home/tv/Téléchargements/buffer-overflow/a.out",
0x7fffffffe22b "azertyuiop", 0x7fffffffe236 "qsdfghjklm"}
```

Manipulations : les arguments

```
(gdb) print &argv
$27 = (char ***) 0x7ffffffdd90
(gdb) print &argv[0]
$28 = (char **) 0x7fffffffde98
(gdb) print &argv[1]
$29 = (char **) 0x7ffffffdea0
(gdb) print &argv[2]
$30 = (char **) 0x7fffffffdea8
(gdb) print argv[0] // ou print *argv
$32 = 0x7fffffffe1fa "/home/tv/Téléchargements/buffer-overflow/a.out"
(gdb) print argv[1] // ou print *(argv+1)
$33 = 0x7ffffffffe22b "azertyuiop"
(gdb) print argv[2]
$34 = 0x7ffffffffe236 "qsdfghjklm"
```

Manipulations : les arguments

```
(gdb) disassemble
Dump of assembler code for function main:
 0x000055555555464a <+0>:
 push
 %rbp
 0x000055555555464b <+1>:
 %rsp,%rbp
 mov
 0x000055555555464e <+4>:
 $0x20,%rsp
 sub
 0x00005555555554652 <+8>:
 %edi,-0x14(%rbp)
 mov
 0x00005555555554655 <+11>:
 %rsi,-0x20(%rbp)
 mov
=> 0x00005555555554659 <+15>:
 movl
 $0x3,-0xc(%rbp)
 0x0000555555554660 <+22>:
 $0x200,%edi
 mov
 0x0000555555554665 <+27>:
 callq
 0x55555555554520 <malloc@plt>
 0x000055555555466a <+32>:
 %rax,-0x8(%rbp)
 mov
 0x000055555555466e <+36>:
 -0x8(%rbp),%rax
 mov
 0x00005555555554672 <+40>:
 movl
 $0x6c6c6568,(%rax)
 0x0000555555554678 <+46>:
 $0x6f,0x4(%rax)
 movw
 0x0000555555555467e <+52>:
 $0x0,%eax
 mov
 0x0000555555554683 <+57>:
 leaveg
 0x0000555555554684 <+58>:
 reta
End of assembler dump.
```

La pile

```
argv var3
 var6
 argc
 7fffffffdd80: b0 dd ff ff ff 7f 00 00 6a 46 55 55 55 55 00 00
 %rsp 7ffffffdd90: 98 de ff ff ff 7f 00 00 40 45 55 55 03 00 00 00
 7fffffffdda0: 90 de ff ff 03 00 00 00 60 62 75 55 55 55 00 00
(0x20
 %rbp 7ffffffddb0: 90 46 55 55 55 50 00 00 97 5b a0 f7 ff 7f 00 00
 7fffffffddc0: 03 00 00 00 00 00 00 98 de ff ff ff 7f 00 00
 7ffffffddd0: 00 80 00 00 03 00 00 04 46 55 55 55 55 00 00
 7ffffffde90: 03 00 00 00 00 00 00 fa e1 ff ff 7f 00 00
 7fffffffdea0: 2b e2 ff ff ff 7f 00 00 36 e2 ff ff 7f 7f 00 00
 7fffffffe1f0: 00 00 00 00 00 00 00 00 00 00 2£ 68 6f 6d 65 2f ...../home/
 7fffffffe200: 74 76 2f 54 c3 a9 6c c3 a9 63 68 61 72 67 65 6d tv/Téléchargem
 7fffffffe210: 65 6e 74 73 2f 62 75 66 66 65 72 2d 6f 76 65 72 ents/buffer-over
 7fffffffe220: 66 6c 6f 77 2f 61 2e 6f 75 74 60 61 7a 65 72 74 flow/a.out.azert
 7fffffffe230: 79 75 69 6f 70 00 71 73 64 66 67 68 6a 6b 6c 6d yuiop.qsdfghjklm
 7fffffffe240: 00 43 4c 55 54 54 45 52 5f 49 4d 5f 4d 4f 44 55 .CLUTTER IM MODU
```

Manipulations : des informations

```
(gdb) info locals
var3 = 3
var4 = 0
var5 = <optimized out>
var6 = 0x555555756260 ""
(gdb) info stack
#0 main (argc=3, argv=0x7fffffffde98) at exemple1.c:14
(gdb) info frame
Stack level 0, frame at 0x7fffffffddc0:
 rip = 0x5555555466e in main (exemple1.c:14); saved rip = 0x7ffff7a05b97
 source language c.
Arglist at 0x7fffffffddb0, args: argc=3, argv=0x7fffffffde98
 Locals at 0x7fffffffddb0, Previous frame's sp is 0x7fffffffddc0
 Saved registers:
  rbp at 0x7fffffffddb0, rip at 0x7fffffffddb8
```

Exemple n°3 : le côté obscur

```
$ vim exemple3.c
void bar() {
 printf("bar()\n");
 return;
void foo(int i, int j) {
 int a = i;
 int b = j;
 int c = 1;
 printf("foo()\n");
 return;
int main() {
 printf("@bar = %p\n", &bar);
 printf("@foo = %p\n", &foo);
 foo(4, 2);
 return 0;
```

Manipulations : le côté obscur

```
Dump of assembler code for function main:
  0x00005555555554697 <+0>: push
 %rbp
 %rsp,%rbp
  0x00005555555554698 <+1>: mov
  0x0000555555555469b <+4>:lea
 -0x58(%rip),%rsi
 # 0x55555555464a <bar>
  0x000055555555546a2 <+11>:
 lea
 0xf7(%rip),%rdi
 # 0x555555547a0
  0x00005555555546a9 <+18>:
 $0x0,%eax
 mov
  0x00005555555546ae <+23>:
 callq
 0x5555555554520 <printf@plt>
 -0x58(%rip),%rsi
 # 0x55555554662 <foo>
  0x00005555555546b3 <+28>:
 lea
  0x00005555555546ba <+35>:
 0xea(%rip),%rdi
 # 0x555555547ab
 lea
  0x00005555555546c1 <+42>:
 $0x0,%eax
 mov
 callq
  0x00005555555546c6 <+47>:
 0x5555555554520 <printf@plt>
  0x00005555555546cb <+52>:
 $0x2,%esi
 mov
  0x00005555555546d0 <+57>:
 $0x4,%edi
 mov
  0x00005555555546d5 <+62>:
 callq
 0x555555554662 <foo>
  0x00005555555546da <+67>:
 $0x0,%eax
 mov
  0x00005555555546df <+72>:
 %rbp
 pop
  0x00005555555546e0 <+73>:
 reta
End of assembler dump.
```

Manipulations : le côté obscur

```
(gdb) x/16x 0x7ffffffddd0
0x7fffffffddd0:
 0xe0 0xdd 0xff 0xff 0xff 0x7f 0x00 0x00
0x7fffffffddd8:
 0xda 0x46 0x55 0x55 0x55 0x00 0x00
(gdb) print *0x7fffffffddd8=0x5555464a
$3 = 1431651914
(gdb) x/16x 0x7ffffffddd0
0x7fffffffddd0:
 0xe0 0xdd 0xff 0xff 0xff 0x7f 0x00 0x00
 0x4a 0x46 0x55 0x55 0x55 0x55 0x00 0x00
0x7fffffffddd8:
(gdb) step
foo (i=4, j=2) at exemple3.c:15
 return;
15
(gdb) step
bar () at exemple3.c:4
(gdb) step
 printf("bar()\n");
```

La suite au prochain épisode ...

Voyage au coeur d'un programme exécutable Episode 3 - buffer overflow