15-213 Recitation 5: Attack Lab

26 Sept 2016

Agenda

- Reminders
- Stacks
- Attack Lab Activities

Reminders

- Bomb lab is due tomorrow!
- "But if you wait until the last minute, it only takes a minute!" NOT!
- Don't waste your grace days on this assignment
- Attack lab will be released tomorrow!

Stacks

Last-In, First-Out

- just like a stack of plates
- pushes and pops to prese
- x86 stack grows down
 - lowest address is "top"

Image credit: Wikimedia Commons

Stack

- Stack space is allocated in "frames"
 - Represents the state of a single function invocation

Used primarily for two things:

- Storing callee save registers
- Storing the return address of a function

Can also store:

- Local variables that don't fit in registers
- Function arguments 7+

x86-64/Linux Stack Frame

Current Stack Frame ("Top" to Bottom)

- "Argument build:"Parameters for function about to call
- Local variablesIf can't keep in registers
- Saved register context
- Old frame pointer (optional)

Caller Stack Frame

- Return address
 - Pushed by call instruction
- Arguments for this call

Stack Maintenance

- Functions free their frame before returning
- Return instruction looks for the return address at the top of the stack
 - What if the return address has been changed?

Attack Lab Activities

- Three activities
 - Each relies on a specially crafted assembly sequence to purposefully overwrite the stack
- Activity 1 Overwrites the return addresses
- Activity 2 Writes an assembly sequence onto the stack
- Activity 3 Uses byte sequences in libc as the instructions

Form pairs

- One student needs a laptop
- Login to a shark machine

```
$ wget <a href="http://www.cs.cmu.edu/~213/activities/rec5.tar">http://www.cs.cmu.edu/~213/activities/rec5.tar</a>
```

\$ tar xf rec5.tar

\$ cd rec5

\$ make

\$ gdb act1

Activity 1

```
(gdb) break clobber
(gdb) run
(gdb) x $rsp
(gdb) backtrace
Q. Does the value at the top of the stack match any frame?
(gdb) x /2gx $rdi
 // Here are the two key values
(gdb) stepi
 // Keep doing this until
 (gdb)
 clobber () at support.s:16
 16
 ret
(gdb) x $rsp
Q. Has the return address changed?
 Should exit normally,
 May segfault
(gdb) fin
```

Activity 1 Post

- In this activity, we overwrote part of the stack
 - Placing two return addresses onto the stack
 - Return to printHi()
 - Return to main

Activity 2

```
$gdb act2
(gdb) break clobber
(gdb) run
(gdb) x $rsp
Q. What is the address of the stack and the return address?
(gdb) x /4gx $rdi
Q. What will the new return address be?
(i.e., what is the first value?)
(gdb) x/5i $rdi + 8 // Display as instructions
Q. Why rdi + 8?
Q. What are the three addresses?
(gdb) break puts
(gdb) break exit
```

Q. Do these addresses look familiar?

Activity 2 Post

- Normally programs cannot execute instructions on the stack
 - Main used mprotect to change the memory protection for this activity
- Clobber wrote a return address of the stack to the stack
 - And a sequence of instructions
 - Three addresses: "Hi\n", puts(), exit()
- Why callq *%rsi?
 - As the attacklab writeup notes, calling functions is hard.
 - Return oriented programming is much easier.

Activity 3

```
$gdb act3
(gdb) break clobber
(gdb) run
(gdb) x /5gx $rdi
```

- Q. Which value will be first on the stack?
- Q. At the end of clobber, where will it return?
- (gdb) x /2i <return address>
- Q. What does this sequence do?
- Q. Do the same for the other addresses. Note that some are return addresses and some are for data. When you continue, what will the code now do?

How was it constructed?

- Think of possible executions
- What are the bytes of the instructions?
 - Write short assembly into foo.s
 - gcc -c foo.s
 - objdump -d foo.o
 - OR: Convert them to byte sequences (Attacklab write-up has a table)
 - Also important so you can switch between register names

After determining the desired instruction(s)

- Use the Linux tool xxd to dump the raw bytes to a file
- Or: Objdump -d rtarget (or act3 or ...)
- Search the file

If You Get Stuck

- Please read the writeup. Please read the writeup. Please read the writeup!
- CS:APP Chapter 3
- View lecture notes and course FAQ at http://www.cs.cmu.edu/~213
- Office hours Sunday through Thursday 5:00-9:00pm in WeH 5207
- Post a private question on Piazza
- man gdb, gdb's help command

Remember...

Appendix

Attack Lab Tools

- 銷gcc -c file.s
- 錞convert the assembly code in <u>file.s</u> to object code in <u>file.o</u>
- 錞objdump -d file.o
- 錞disassemble the code in file.o; shows the actual bytes for the instructions
- 錞./hex2raw
- 錞convert hex codes into raw ASCII strings to pass to targets
- 錞gdb
- 錞determine stack addresses
- **銙paper and pencil**
- 錞for drawing stack diagrams

More Useful GDB Commands

x/[n]i <address></address>	disassemble <i>n</i> instructions at <address></address>
b <loc> if <cond></cond></loc>	conditional breakpoint, stop only if <cond></cond>
cond <bp> <cond></cond></bp>	true
commands <bp></bp>	add condition to existing breakpoint
tbreak <loc></loc>	execute commands when breakpoint bp>
<u>fin</u> ish	hit
<u>la</u> yout <u>a</u> sm	set temporary breakpoint – auto-deletes when hit!
<u>la</u> yout <u>r</u> eg	run until current frame (function) returns, and print return value
	split the screen into separate disassembly and command windows

Bryant and O'Hallaron, Computer Systems: A Programmer's Perspective, Tingle Edition