

Security Testing Laboratory

Emanuele Viglianisi

Security&Trust Research Unit
Fondazione Bruno Kessler
Trento, Italy
eviglianisi@fbk.eu

Agenda

- Solve Homework-5
- Call stack example
- Exercises
 - Buffer Overflow

Homework-5

Homework-5:

- 1. Download the code from https://github.com/emavgl/sectestlab_2019/tree/master/lab_5/homework-5
- Exploit Integer Overflow vulnerability in order to buy the iPhone for free.
- 3. Try to fix or mitigate the vulnerability

When you call a function, the system sets aside space in memory for that function to do its necessary work.

We call such chunks of memory stack
 frames

When you call a function, the system sets aside space in memory for that function to do its necessary work.

 We call such chunks of memory stack frames

main()

When you call a function, the system sets aside space in memory for that function to do its necessary work.

 We call such chunks of memory stack frames

0	
move()	
main()	

When you call a function, the system sets aside space in memory for that function to do its necessary work.

We call such chunks of memory stack
 frames

direction()
move()
main()


```
#include <stdio.h>
int fool(int a, int b) {
 int c = a + b;
 return c;
}
int main()
{
 fool(1, 2);
 return 0;
}
```

Registries:

- **ESP**: points to the last thing pushed on the stack
- **EIP**: points to the next instruction to execute
- **EBP**: address of the frame's base


```
#include <stdio.h>
int fool(int a, int b) {
 int c = a + b;
 return c;
}
int main()
{
 fool(1, 2);
 return 0;
}
```

Registries:

- **ESP**: points to the last thing pushed on the stack
- EIP: points to the next instruction to execute
- **EBP**: address of the frame's base

CALL <addr>

pushes the current value of **EIP** and changes EIP to <addr>

Arguments are pushed onto the stack before a function call


```
// Main's code
// ...
0x00000531 <+13>:
 push
 $0x2
0 \times 000000533 < +15 > :
 push
 $0x1
0 \times 000000535 < +17>:
 call 0x4ed <foo1>
0x0000053a <+22>:
 add
 $0x8,%esp
 int main()
 foo1(1, 2);
 return 0;
```

0x00000 **ESP EBP**


```
// Main's code
// ...
0x00000531 <+13>:
 push
 $0x2
0 \times 000000533 < +15 > :
 push
 $0x1EIP
0 \times 000000535 < +17>:
 call 0x4ed < foo1>
0 \times 00000053a < +22>:
 add
 $0x8, %esp
 int main()
 foo1(1, 2);
 return 0;
```


```
// Main's code
// ...
0 \times 000000531 < +13>:
 $0x2
 push
0x00000533 <+15>:
 push
 $0x1
0 \times 000000535 < +17>:
 call 0x4ed < foo1 > EIP
0x0000053a <+22>:
 add
 $0x8, %esp
 int main()
 foo1(1, 2);
 return 0;
```


```
0x00000
// Main's code
// ...
0 \times 000000531 < +13>:
 push
 $0x2
0 \times 000000533 < +15 > :
 push
 $0x1
0x00000535 <+17>:
 call 0x4ed <foo1>
0 \times 00000053a <+22>:
 EIP
 int main()
 <return-addr>
 ESP
 0x0...53a
 foo1(1, 2);
 return 0;
 EBP
```


```
// Fool's code
// ...
0 \times 000000504 <+0>:
 push
 %ebp
 %esp,%ebp FIP
0 \times 000000505 <+1>:
 mov
0 \times 000000514 < +16 > :
 0x8(%ebp), %edx
 mov
0 \times 000000517 < +19 > :
 0xc(%ebp), %eax
 mov
0 \times 00000051a < +22>:
 %edx, %eax
 add
 %eax,-0x4(%ebp)
0 \times 00000051c < +24>:
 mov
0 \times 00000051 f <+27>:
 -0x4 (%ebp), %eax
 mov
0 \times 000000522 < +30>:
 leave
0 \times 000000523 < +31 > :
 ret
 int fool(int a, int b) {
 int c = a + b;
 return c;
```


```
// Fool's code
// ...
 0x00000
0 \times 000000504 <+0>:
 push
 %ebp
0x00000505 <+1>:
 %esp,%ebp
 mov
 0x8(%ebp), %edx EIP
0 \times 000000514 < +16 > :
 mov
 0xc(%ebp), %eax
0 \times 000000517 < +19 > :
 mov
0 \times 00000051a < +22 > :
 add
 %edx,%eax
0 \times 00000051c < +24>:
 ext{-0x4} (epp)
 mov
0 \times 00000051 f <+27>:
 -0x4 (%ebp), %eax
 mov
0 \times 000000522 < +30 > :
 leave
0 \times 000000523 < +31 > :
 ret
 <old-ebp>
 ESP
 EBP
 <return-addr>
 int fool(int a, int b) {
 0x0...53a
 int c = a + b;
 return c;
 OxFFFFF
```


```
// Fool's code
// ...
0 \times 000000504 <+0>:
 push
 %ebp
0 \times 000000505 <+1>:
 %esp, %ebp
 mov
0 \times 000000514 < +16 > :
 0x8 (%ebp), %edx
 mov
0x00000517 <+19>:
 0xc(%ebp),%eax
 mov
0 \times 00000051a < +22 > :
 add
 %edx, %eax EIP
0 \times 00000051c < +24>:
 ext{-0x4} (epp)
 mov
0 \times 00000051 f <+27>:
 -0x4 (%ebp), %eax
 mov
0 \times 000000522 < +30 > :
 leave
0 \times 000000523 < +31 > :
 ret
 int fool(int a, int b) {
 int c = a + b;
 return c;
```

0x00000 <old-ebp> **ESP EBP** <return-addr> 0x0...53a $EBP + 8 \rightarrow$ $EBX + 12 \rightarrow EAX$ **OxFFFFF**


```
// Fool's code
// ...
 0x00000
0 \times 000000504 <+0>:
 push
 %ebp
0 \times 000000505 <+1>:
 %esp, %ebp
 mov
0 \times 000000514 < +16 > :
 0x8(%ebp),%edx
 mov
0 \times 000000517 < +19 > :
 0xc(%ebp),%eax
 mov
0 \times 00000051a < +22>:
 add
 %edx,%eax
 %eax, -0x4(%ebp) EIP
0 \times 00000051c < +24>:
 mov
 -0x4 (%ebp), %eax
0 \times 00000051 f <+27>:
 mov
0 \times 000000522 < +30 > :
 leave
0 \times 000000523 < +31 > :
 ret
 <old-ebp>
 ESP
 EBP
 int fool(int a, int b) {
 <return-addr>
 int c = a + b;
 0x0...53a
 return c;
 EAX
 EBP + 8 \rightarrow
 EBX + 12 \rightarrow EAX
 0x3
 OxFFFFF
 17
```


```
// Fool's code
// ...
0 \times 000000504 <+0>:
 push
 %ebp
0 \times 000000505 <+1>:
 %esp, %ebp
 mov
0 \times 000000514 < +16 > :
 0x8(%ebp),%edx
 mov
0 \times 000000517 < +19 > :
 0xc(%ebp),%eax
 mov
0 \times 00000051a < +22 > :
 add
 %edx, %eax
0x0000051c <+24>:
 %eax,-0x4(%ebp)
 mov
 -0x4(%ebp), %eax
0 \times 00000051 f <+27>:
 mov
0 \times 000000522 < +30>:
 leave
 c = 0x3
0 \times 000000523 < +31 > :
 ret
 <old-ebp>
 int fool(int a, int b) {
 <return-addr>
 int c = a + b;
 0x0...53a
 return c;
```

0x00000

ESP

EBP

 $EBP + 8 \rightarrow EAX$ = 0x3 0x3

OxFFFFF

18


```
// Fool's code
// ...
0 \times 000000504 <+0>:
 push
 %ebp
0 \times 000000505 <+1>:
 %esp, %ebp
 mov
0 \times 000000514 < +16 > :
 0x8(%ebp), %edx
 mov
0 \times 000000517 < +19 > :
 0xc(%ebp),%eax
 mov
0 \times 00000051a < +22 > :
 add
 %edx, %eax
0 \times 00000051c < +24>:
 ext{%eax}, -0x4(ext{%ebp})
 mov
0 \times 00000051 f <+27>:
 -0x4 (%ebp), %eax
 mov
0 \times 000000522 < +30>:
 leave
0 \times 000000523 < +31 > :
 ret
 EIP
 int fool(int a, int b) {
 int c = a + b;
 return c;
```


Buffer Overflow

Buffer Overflow (BOF) consists on reading/writing more than the allocated buffer amount

Buffer Overflow

Buffer Overflow (BOF) consists on reading/writing more than the allocated buffer amount

```
int foo() {
 char a;
 char buf[3];
 char password[] = "ciao";
 strcpy(buf, password);
 return 0;
}

int main() {
 foo();
 return 0;
}
OxFFFFF
```

