

15-213 Recitation 4: Bomb Lab

2 Feb 2016 Monil Shah, Shelton D'Souza, Ralf Brown

Agenda

- Bomb Lab Overview
- Assembly Refresher
- Introduction to GDB
- Bomb Lab Demo

Downloading Your Bomb

- Please read the writeup. Please read the writeup. <u>Please read the writeup.</u>
- Your bomb is **unique** to you. Dr. Evil has created one million billion bombs, and can distribute as many new ones as he pleases.
 - if you download a second bomb, it will be different from the first!
- Bombs have six phases which get progressively harder more fun to use.
- Bombs can only run on the shark clusters. They **will** blow up if you attempt to run them locally.

Exploding Your Bomb

- Blowing up your bomb notifies Autolab.
 - Dr. Evil takes **0.5** of your points each time the bomb explodes.
- Inputting the correct string moves you to the next phase.
- Jumping between phases detonates the bomb you have to solve them in the given order.

```
jbiggs@makoshark ~/school/ta-15-213-f14/bomb170 $ ls
bomb bomb.c README
jbiggs@makoshark ~/school/ta-15-213-f14/bomb170 $ ./bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
Who does Number Two work for!?

BOOM!!!
The bomb has blown up.
Your instructor has been notified.
jbiggs@makoshark ~/school/ta-15-213-f14/bomb170 $ []
```

Examining Your Bomb

- You get:
 - An executable
 - A README file
 - A heavily redacted source file
- The source file just makes fun of you
 - The executable is **not** compiled from the source you get
- Outsmart Dr. Evil by examining the executable

x64 Assembly: General-Purpose Registers

Return	%rax	%eax
	%rbx	%ebx
Arg 4	%rcx	%ecx
Arg 3	%rdx	%edx
Arg 2	%rsi	%esi
Arg 1	%rdi	%edi
Stack ptr	%rsp	%esp
	%rbp	%ebp

%r8	%r8d	Arg 5
%r9	%r9d	Arg 6
%r10	%r10d	
%r11	%r11d	
%r12	%r12d	
%r13	%r13d	
%r14	%r14d	
%r15	%r15d	

x64 Assembly: Special Registers

- The x86 ISA contains *many* more registers, but most are useful only to operating systems
- %RIP is the **instruction pointer**, which is the address of the next instruction to execute
 - you can only indirectly access this register, using control-flow instructions
- %EFLAGS contains various CPU control and status bits
 - the interesting ones to us are the condition codes
- %XMMS0 through %XMMS7 are 128-bit wide registers used for SIMD instructions (not part of Bomb Lab)
 - hold two doubles, four floats, four ints, eight shorts, or 16 chars
 - SIMD instructions operate on all elements simultaneously

x64 Assembly: Condition Codes

- Arithmetic instructions set the condition codes according to the result of the operation
 - ZF (zero flag): the result was zero
 - SF (sign flag): the sign bit of the result is set
 - CF (carry flag): the operation caused a carry out of the highest bit (unsigned overflow/underflow)
 - OF (overflow flag): the operation caused signed overflow/underflow
- Examples:
 - add 0x7F + 1 => 0x80: ZF=0, SF=1, CF=0, OF=1
 - add 0xFF + 1 => 0x00: ZF=1, SF=0, CF=1, OF=0
- Used by conditional jumps, instructions like ADC and the SETcc family

x64 Assembly: Operands

Туре	Syntax	Example	Notes
Constants	Start with \$	\$-42 \$0x15213b	Don't mix up decimal and hex
Registers	Start with %	%esi %rax	Can store values or addresses
Memory Locations	Parentheses around a register or an addressing mode	(%rbx) 0x1c(%rax) 0x4(%rcx, %rdi, 0x1)	Parentheses dereference. Look up addressing modes!

x64 Assembly: Addressing Modes

- %rax
- **■** (%rax)
- 0x18(%rax)
- **■** (%rax,%rbx)
- **■** (%rax,%rbx,4)
- 0x40(%rax,%rbx,8)
- General form:
 - disp(basereg,idxreg,scale)
 - scale = 1, 2, 4, or 8
 - disp is signed value up to 32 bits

- Value of %rax
- Content of Mem[%rax]
- Content of Mem[%rax+0x18]
- Mem[%rax+%rbx]
- Mem[%rax+4*%rbx]
- Mem[%rax+8*%rbx+0x40]
- content of:

Mem[basereg+scale*idxreg+disp]

x64 Assembly: Instructions

- Each instruction has a mnemonic name, e.g. sub (subtract), cmp (compare)
- Each instruction has zero, one, two, or (in rare cases) three operands
 - some instructions have *implicit* operands, e.g. the LOOP instruction uses %RCX and CMPS uses both %RSI and %RDI
 - conditional jumps use one or more condition codes as implied by their mnemonic
- At most one operand may be a memory location
- Linux assembly appends a letter specifying the operation size (b = byte, q = 64 bits, etc.) to the mnemonic if the operands don't imply the size
 - e.g. if the only operand is a memory location

x64 Assembly: Arithmetic and Movement Operations

```
Instruction Effect
 add (%rdx), %r8 r8 += value of memory[rdx]
 mul $3, %r8 r8 *= 3
 sub $1, %r8 r8--
Move with Sign-
extension, from
 math ops set condition codes
Long to Quad
 mov %rbx, %rdx rdx = rbx
movslq %ebx, %rdx rdx = ebx sign-extended
 moves don't change condition codes
 lea (%rax, %rbx, 2), %rdx rdx = rax + rbx * 2
 doesn't dereference or set cond codes
 Load Effective Address
```

x64 Assembly: More Arithmetic/Logical Operations

Instruction Effect

```
shl $2, %r8
 shr %cl, %r8
 sar $3, %r8
 inc %r8
 neg %r8
imul %rbx, %rdx
and $0x7f, %rdx
 or $1, %r8
 xor %rax, %rdx
 not %rdx
```


x64 Assembly: More Arithmetic/Logical Operations

```
Instruction Effect
 shl $2, %r8 r8 <<= 2
 shr %cl, %r8 r8 >>= cl, zero-filled
 sar $3, %r8 r8 >>= 3, sign bit copied
 inc %r8 r8++
 neg %r8 r8 = -r8
imul %rbx, %rdx rdx *= rbx
and $0x7f, %rdx rdx &= 0x7f
 or $1, %r8 r8 |= 0x01
 xor %rax, %rdx rdx ^= rax
 not %rdx rdx = \simrdx
```

x64 Assembly: Comparisons

- Comparison instructions cmp and test are used to set condition codes
 - **cmp b,a** computes **a b** and discards the result
 - **test b,a** computes **a&b** and discards the result
- Pay attention to operand order for cmp
 - comparison seems backwards because Linux assembly uses the opposite operand order that Intel used when it defined the mnemonics

x64 Assembly: Jumps

Instruction	Effect	Instruction	Effect
jmp	Always jump	ja	Jump if above (unsigned >)
je/jz	Jump if eq / zero	jae	Jump if above / equal
jne/jnz	Jump if !eq / !zero	jb	Jump if below (unsigned <)
jg	Jump if greater	jbe	Jump if below / equal
jge	Jump if greater / eq	js	Jump if sign bit is 1 (neg)
jl	Jump if less	jns	Jump if sign bit is 0 (pos)
jle	Jump if less / eq	jo	Jump if signed overflow

```
cmp $0x15213, %r12
 If _____, jump to addr
 0xdeadbeef
jge Oxdeadbeef
cmp %rax, %rdi
 If _____, jump to addr
jae 0x15213b
 0x15213b
test %r8, %r8
jnz 0x15213
 If _____, jump to _____,
jmp *(%rsi)
 otherwise _____.
```

```
cmp $0x15213, %r12
jge 0xdeadbeef
```

If $%r12 \ge 0x15213$, jump to addr 0xdeadbeef

```
cmp %rax, %rdi
jae 0x15213b
```

```
test %r8, %r8
jnz 0x15213
jmp *(%rsi)
```

```
cmp $0x15213, %r12 jge 0xdeadbeef
```

cmp %rax, %rdi jae 0x15213b

```
test %r8, %r8
jnz 0x15213
jmp *(%rsi)
```

If the *unsigned value* of %rdi is at or above the *unsigned value* of %rax, jump to 0x15213b

```
cmp $0x15213, %r12
jge 0xdeadbeef

cmp %rax, %rdi
jae 0x15213b
```

```
test %r8, %r8
jnz 0x15213
jmp *(%rsi)
```

If %r8 & %r8 is nonzero, jump to 0x15213, otherwise jump to the address stored in memory location %rsi.

```
cmp $0x15213, %r12 jge 0xdeadbeef
```

```
cmp %rax, %rdi
jae 0x15213b
```

Only unconditional jumps can use registers or memory locations to specify the target

```
test %r8, %r8
jnz 0x15213
jmp *(%rsi)
```

If **%r8 & %r8** is nonzero, jump to 0x15213, otherwise **jump to the address stored in memory location %rsi**.

x64 Assembly: Subroutines

```
call 0x15213 ...more code...
```

Push address of instruction following the call on the stack, then jump to 0x15213

```
[at addr 0x15213:]
push %r12
...subroutine body...
pop %r12
ret
```


Push callee-saved registers on stack.

Perform subroutine
Restore registers from stack
Pop return address and jump
there

x64 Assembly: Jump Tables

- C switch statements are commonly implemented using jump tables
- The address of each case statement is stored in an array, and the value of the switch condition is used as an index
 - e.g. jmp *.jumptable(,%r9,8)
- You can also have an array of function addresses, and invoke the appropriate function for a given context
 - in C: (func_ptr_array[which])(...arguments...)
 - asm equivalent: set up args, then call (%rsi, %rax, 8)
- C++ uses a similar approach, called a Virtual Method Table, to permit function inheritance among object classes
 - asm code looks like call \$0x18(%rbp)

x64 Assembly: Jump Tables (2)

x64 Assembly: The SETcc Instructions

- These instructions set the low byte of their destination to 0x00 or 0x01 depending on whether the specified combination of condition codes holds
- The mnemonics for the conditions are the same as for the conditional branch instructions

Opcode	Condition	Description	Opcode	Condition	Description
sete	ZF==1	equal / zero	setge	~(SF^OF)	signed >=
setne	ZF==0	not equal / nonzero	setl	(SF^OF)	signed <
sets	SF==1	negative	setle	(SF^OF) ZF	signed <=
setns	SF==0	nonnegative	seta	~CF&~ZF	above (unsigned)
setg	~(SF^OF)&~ZF	signed greater	setb	CF	below (unsigned)

(Ab)using LEA for Arithmetic

- LEA is not just for getting the address of an item in memory
- It lets you compute anything of the form

```
R3 = R1 + S * R2 + constant (where S = 1, 2, 4, or 8)
```

■ It takes fewer instructions and less time than the equivalent mov and add sequence, and doesn't clobber the condition codes

```
mov r2, r3
shl $k, r3
add r1, r3
add $constant, r3
```

■ GCC's optimizer likes it: x = y + z can be turned into a LEA instruction 26

What's This 'repz retq'?

You'll have noticed that some functions end with rep; ret or repz retq instead of just plain ret

- The rep[z] prefix only affects certain instructions; in this context, it is a no-op
- This is a gcc speed optimization that works around a limitation in branch prediction in early x86-64 processors
- For all the gory details, visit http://repzret.org/p/repzret/ (but that's beyond the scope of 15-213)

Defusing Your Bomb

- objdump -t bomb examines the symbol table
- objdump -d bomb disassembles all bomb code
- strings bomb prints all printable strings
- **gdb** bomb will open the **GNU Deb**ugger
 - step through your program and examine
 - registers
 - the stack
 - contents of program memory
 - instruction stream (and disassemble individual functions)

Using gdb: Overview

- Commands can be abbreviated to the shortest unique prefix
 - some very common commands have one- or two- letter alternate forms
 - prefixes are underlined on the following slides
- If you forget the details of a command, use the command help {command}
- Just pressing <enter> (i.e. an empty command) will repeat the previous command – this is handy for stepping through a program one instruction at a time
- Many commands re-use their previous argument if entered without one

Using gdb: Stopping Execution

- <u>b</u>reak <location>
 - stop execution at function name or address
 - use format *0xNNNN to break at an address
 - breakpoints must be set each time you start gdb, but not each time you restart the program you are debugging
- <u>■ inf</u>o <u>br</u>eakpoints / <u>i</u> <u>b</u>
 - show current breakpoints
- disable <number>
 - temporarily turn off the breakpoint numbered <number>
- delete <number>
 - permanently forget breakpoint <number>

Using gdb: Running/Stepping

- **■** <u>r</u>un [<args>]
 - run program with command-line arguments <args>
 - re-uses previous <args> if none given
 - program runs until breakpoint, termination, or crash
- <u>c</u>ontinue
 - resume running after hitting a breakpoint
- <u>stepi</u> / <u>si</u> [<count>]
 - execute exactly <count> (default one) instructions re-uses last count!
- <u>nexti</u> / <u>ni</u> [<count>]
 - like stepi, but treats function calls as a single instruction

Using gdb: Examining Code

- <u>disas</u>semble <fun> (**not** dis, which is <u>dis</u>able)
- <u>bt</u> / <u>backtrace</u> / <u>where</u> [<count>]
 - show the call stack "how did I get here?"
 - show only <count> levels of calls, defaults to everything back to the program start
- **■** <u>up</u> [<count>]
 - move up the call stack to the caller of the current function
 - repeats <count> times: "up 3" goes to caller's caller's caller.
- <u>do</u>wn [<count>]
 - go back down the call stack by <count> (default one) levels

Using gdb: Examining Data

- <u>inf</u>o <u>reg</u>isters / <u>i</u> <u>r</u>
 - print decimal and hex values in all general-purpose registers and EFLAGS
- print [/x or /d] <expression>
 - use \$eax, \$rdi, etc. for registers (yes, include the dollar sign)
- \underline{x} 0xADDRESS, \underline{x} \$register
 - prints what's at the given address or at the address stored in the register
 - the default display is one word (4 bytes)
 - specify format and the number of items to display: /s, /[num][size][format]
 - x/8a 0x15213 show 8 qwords, with symbolic addresses where possible
 - x/4wd 0xdeadbeef show 4 words in decimal

Using gdb: Examining Data As You Go

- display [/{format}] <expr>
 - display the current value of the expression each time program execution stops
- <u>inf</u>o <u>di</u>splay / <u>i</u> <u>di</u>
 - show list of current auto-display expressions
- <u>dis</u>able <u>di</u>splay <number>
 - temporarily disable the numbered expression
- <u>d</u>elete <u>di</u>splay <number>
 - permanently remove the numbered auto-display expression

Sample GDB Run

```
Let's fire up the debugger:
[ralf@catshark ~/test]$ gdb crashes
GNU gdb (GDB) 7.6
 [...snip...]
Reading symbols from /usr22/ralf/test/crashes...(no debugging
symbols found)...done.
Start running the program:
(gdb) r one two three
Starting program: /usr22/ralf/test/crashes one two three
one
two
three
Program received signal SIGSEGV, Segmentation fault.
0x0040054e in strlength ()
```

Sample GDB Run (2)

```
OK, let's see how we got to the crash location:
(gdb) bt
\#0 0x0040054e in strlength ()
\#1 0x00400587 in main ()
What's the instruction that caused the crash?
(qdb) disas <== note: defaults to function we're in
Dump of assembler code for function strlength:
 0x00400540 <+0>:
 mov
 $0x0, %eax
 0x00400545 <+5>:
 jmp
 0x40054e <strlength+14>
 0x00400547 <+7>: add
 $0x1,%eax
 0x0040054a <+10>: add
 $0x1,%rdi
 $0x0,(%rdi)
 cmpb
=> 0 \times 0040054e <+14>:
 jne
 0x400547 <strlength+7>
 0 \times 00400551 < +17>:
 0 \times 00400553 < +19>:
 repz retq
End of assembler dump.
```

Sample GDB Run (3)

```
What caused that boldfaced instruction to segfault? Check its operands:
(qdb) p $rdi
$1 = 0
Take a look at the calling function:
(gdb) up
\#1 0x00400587 in main ()
(qdb) disas
Dump of assembler code for function main:
 0x00400555 <+0>:
 push
 <== preserve callee-saved regs
 %r12
 0x00400557 <+2>:
 push
 %rbp
 0x00400558 <+3>:
 push
 %rbx
 0x00400559 <+4>:
 %rsi,%r12 <== put arg2 into %r12</pre>
 mov
 $0x1,%ebx
 0 \times 0040055c <+7>:
 mov
 0x400578 < main + 35 >
 0 \times 00400561 < +12 > :
 jmp
 [...continued on next slide...]
```

Sample GDB Run (4)

```
0 \times 00400563 < +14>:
 %rbp,%rsi
 mov
 0 \times 00400566 < +17>:
 $0x40068c,%edi
 mov
 0x0040056b <+22>:
 $0x0, %eax
 mov
 0x4003c0 <printf@plt>
 0 \times 00400570 < +27 > :
 callq
 0x00400575 <+32>:
 $0x1,%ebx
 add
 %ebx,%rax
 0 \times 00400578 < +35 > :
 movslq
 0 \times 0040057b < +38 > :
 (%r12, %rax, 8), %rbp
 mov
 0 \times 0040057f < +42>:
 %rbp,%rdi
 mov
 0 \times 00400582 < +45 > :
 callq
 0x400540 <strlength>
 test
=> 0\times00400587 <+50>:
 %eax, %eax
 0 \times 00400589 < +52 > :
 0x400563 <main+14>
 jg
 0 \times 0040058b < +54>:
 $0x0, %eax
 mov
 0 \times 00400590 < +59 > :
 %rbx
 pop
 0 \times 00400591 < +60 > :
 %rbp
 pop
 %r12
 0 \times 00400592 < +61 > :
 pop
 0 \times 00400594 < +63 > :
 retq
End of assembler dump.
```

Sample GDB Run (5)

```
If we had returned instead of crashing, we would resume main() at 0x400587, so let's set a
breakpoint at that call to strlength()
(gdb) break *0x400582
Breakpoint 1 at 0x400582
(gdb) run <== note how 'run' re-uses the previous arguments
The program being debugged has been started already.
Start it from the beginning? (y or n) y
Starting program: /usr22/ralf/test/crashes one two three
Breakpoint 1, 0 \times 00400582 in main ()
(gdb) i r <== shortcut for "info registers"
rax
 0x1
rbx
 0x1
 0 \times 0
rcx
 0x7fffffffe790
rdx
 140737488349072
 0x7fffffffe768
rsi
 140737488349032
 0x7fffffffea98
rdi
 140737488349848
```

Sample GDB Run (6)

```
RDI is the actual important value, so let's auto-display it:
(qdb) display $rdi
1: $rdi = 140737488349848
(gdb) c
Continuing.
one
Breakpoint 1, 0 \times 00400582 in main ()
1: $rdi = 140737488349852
(gdb) <== note how just hitting <enter> repeats the 'continue' command
Continuing.
two
Breakpoint 1, 0\times00400582 in main ()
1: $rdi = 140737488349856
```

Sample GDB Run (7)

```
I seem to have forgotten what breakpoints I set....
(gdb) i b <== shortcut for "info breakpoints"
Num Type Disp Enb Address
 What
 breakpoint keep y 0x000000000400582 <main+45>
 breakpoint already hit 3 times
(gdb) i di <== shortcut for "info display"
Auto-display expressions now in effect:
Num Enb Expression
1: y $rdi
We're done with this sample run
(qdb) quit
A debugging session is active.
 Inferior 1 [process 16716] will be killed.
Quit anyway? (y or n) y
```

Sample GDB Run: The Source

```
#include <stdio.h>
int strlength(const char *s)
  int len = 0;
 while (*s)
 len++ ;
 S++ ;
  return len ;
```

```
int main(int argc, char **argv)
  int i = 1;
  while (strlength(argv[i]) > 0)
 printf("%s\n",argv[i]) ;
 i++ ;
  return 0 ;
```

Analyzing the Compiled Code: main()

```
Function prologue, copy second parameter (argv) into %r12
 0x00400555 <+0>:
 push
 %r12
 0x00400557 <+2>:
 push
 %rbp
 0x00400558 <+3>:
 push
 %rbx
 0 \times 00400559 < +4>:
 %rsi,%r12
 mov
int i = 1:
 0 \times 0040055c <+7>:
 $0x1,%ebx
 mov
while (...) is implemented with the test at the end:
 0x00400561 <+12>:
 0x400578 <main+35>
 qmj
copy argv[i] into %rbp:
 0 \times 00400578 < +35 > :
 movslq %ebx,%rax
 0x0040057b <+38>:
 (%r12,%rax,8),%rbp
 mov
function calls need their first parameter in %rdi:
 0 \times 0040057f < +42 > :
 %rbp,%rdi
 mov
call strlength(argv[i]):
 0 \times 0.0400582 < +45 > 1
 callq
 0x400540 <strlength>
check if the result > 0:
 0x00400587 <+50>:
 %eax,%eax
 test
 0x00400589 <+52>:
 0x400563 <main+14>
 jg
```

Analyzing the Compiled Code (2)

The loop body

```
argv[i] is still in %rbp; function needs it in %rsi as its second argument:
 0 \times 00400563 < +14>:
 %rbp,%rsi
 mov
put address of string "%s\n" into function's first argument:
 0 \times 00400566 < +17 > :
 $0x40068c,%edi
 mov
 0 \times 0040056b < +22 > :
 $0x0, %eax
 mov
and call printf("%s\n",argv[i]):
 0 \times 0.0400570 < +27 > :
 callq
 0x4003c0 <printf@plt>
finally, execute i++
 0 \times 00400575 < +32 > :
 add
 $0x1,%ebx
and drop back into the loop test:
 0 \times 00400578 < +35 > :
 movslq %ebx,%rax
 0x0040057b <+38>:
 (%r12,%rax,8),%rbp
 mov
 etc.
```

Analyzing the Compiled Code (3)

```
Function exit: return 0;
 0x0040058b <+54>:
 $0x0, %eax
 mov
Restore callee-saved registers:
 0x00400590 <+59>:
 %rbx
 pop
 %rbp
 0 \times 00400591 < +60>:
 pop
 0 \times 00400592 < +61>:
 %r12
 pop
 0 \times 00400594 < +63 > :
 retq
```

Analyzing the Compiled Code: strlength()

```
Function prologue – none, because we don't use any callee-saved registers
int len = 0:
 0 \times 00400540 <+0>:
 $0x0, %eax
 mov
The while loop is implemented with the test at the bottom:
 0x00400545 <+5>:
 jmp
 0x40054e <strlength+14>
while (*s)
 0x0040054e <+14>:
 cmpb
 \$0x0, (%rdi) <== note the size letter on 'cmp'
 0 \times 00400551 < +17>:
 0x400547 <strlength+7>
 jne
loop body: len++; s++;
 0 \times 00400547 <+7>:
 add
 $0x1, %eax
 $0x1,%rdi
 0 \times 0040054a < +10>:
 add
fall through to the test again
 0x0040054e < +14>:
 $0x0,(%rdi)
 cmpb
 0 \times 00400551 < +17>:
 0x400547 <strlength+7>
 jne
finally, return 'len', which was convienently stored in %eax all along
 0 \times 00400553 < +19>:
 repz retq <== here's that workaround we mentioned
```

If You Get Stuck

- Please read the writeup. 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, man sscanf, man objdump, gdb's help command

Bomb Lab Demo...