Spring 2020

Control-flow Hijacking

Instructor: Khaled Diab

Attacker Goal

- Take over target machine (such as a web server)
 - Execute arbitrary (bad) code on target by altering application control flow

- Examples:
 - Buffer overflows

 Today
 - Format string vulnerability
 - Other hijacking attacks (e.g., Integer overflow)

Buffer Overflows

- Result from mistakes done while writing code
 - coding flaws because of
 - unfamiliarity with language
 - ignorance about security issues
- They often happen in programs written in C/C++
 - Why?
 - Why not in programs written with other languages such as Java or Perl?

Buffer Overflows

- One of the most used attack techniques
- From attacker perspective:
- 3

- Pros
 - very effective: attack code runs with privileges of exploited process
 - can be exploited locally and remotely
- Cons
 - Architecture-dependent: inject bytecode (why?)
 - OS-dependent: use of system calls (why?)
 - guesswork involved (correct addresses)

History: Morris Worm

- Released in 1988 by Robert Morris
 - Grad student at Cornell
 - First felony conviction in the US
 - Now a professor at MIT
- Unintentional harm:
 - Worm was intended to propagate slowly and harmlessly measure the size of the Internet
- Due to a coding error, it created new copies as fast as it could and overloaded infected machines
- \$10-100M worth of damage

History: Morris Worm and Buffer Overflow

• One of the propagation techniques was a buffer overflow attack against a vulnerable version of fingerd on VAX systems

• By sending special string to finger daemon, worm caused it to execute code

creating a new worm copy

Recent Incidents

- WhatsApp
- "...the phone starts revealing its encrypted content, mirrored on a computer screen halfway across the world. It then transmits back the most intimate details such as private messages and location, and even turns on the camera and microphone to live-stream meetings."
- The vulnerability was reported as a buffer overflow bug.

WhatsApp Bug Lesson

- Cryptography alone will not secure your system
- Your system is never stronger than its weakest component

Recall: Process Memory Organization

- A process is divided into three regions.
- Text
 - Fixed region
 - Includes instructions and Read-only data
- Data
 - Initialized and uninitialized data
 - Dynamic vars (heap)
- Stack (LIFO abstraction)
 - Maintains state of caller/callee of functions
 - Used for storing:
 - Local variables
 - Parameters
 - Return value

Overflow Types

- Overflow memory region on the stack
 - overflow function return address
 - overflow function base pointer
- Overflow (dynamically allocated) memory region on the heap
- Overflow function pointers

Stack Region: Function Call

```
int func(int a, int b) {
 int i = 3;
 return (a+b)*i;
int main() {
 int result = 0;
 result = func(4, 5);
 printf("%d\n", result);
```

```
3
Saved BP
Ret. Address
4
5
```

func() Stack Frame

A Closer Look


```
gdb-peda$ disas main
Dump of assembler code for function main:
  0x08048426 <+0>:
 lea
 ecx, [esp+0x4]
 esp,0xfffffff0
  0x0804842a <+4>:
 and
 push
 DWORD PTR [ecx-0x4]
  0x0804842d <+7>:
 push
  0x08048430 <+10>:
 ebp
  0x08048431 <+11>:
 mov
 ebp, esp
  0x08048433 <+13>:
 push
 ecx
  0x08048434 <+14>:
 sub
 esp,0x14
 0x08048XXX (?)
 DWORD PTR [ebp-0xc],0x0
  0x08048437 <+17>:
 mov
  0x0804843e <+24>:
 push
 0x5
  0x08048440 <+26>:
 push
 0x4
 0x804840b <func>
  0x08048442 <+28>:
 call
  0x08048447 <+33>:
 add
 esp,0x8
```

```
gdb-peda$ break func
Breakpoint 1 at 0x8048411
gdb-peda$ run
Starting program: /home/seed/CMPT 479 980/stack ex
[Thread debugging using libthread db enabled]
Using host libthread db library "/lib/i386-linux-gnu/l
 registers
EAX: 0xb7f1ddbc --> 0xbfffedac --> 0xbfffefbe ("XDG VT
EBX: 0x0
ECX: 0xbfffed10 --> 0x1
EDX: 0xbfffed34 --> 0x0
ESI: 0xb7f1c000 --> 0x1b1db0
EDI: 0xb7f1c000 --> 0x1b1db0
EBP: 0xbfffecd0 --> 0xbfffecf8 --> 0x0
ESP: 0xbfffecc0 --> 0xb7fd44e8 --> 0xb7fd3aa8 --> 0xb7
  ebx)
EIP: 0x8048411 (<func+6>: mov DWORD PTR [ebp-
EFLAGS: 0x286 (carry PARITY adjust zero SIGN trap INTE
 -----code----
  0x804840b <func>: push
 ehn
 0x804840c <func+1>: mov
 ebp, esp
 esp. 0x10
  0x804840e <func+3>: sub
=> 0x8048411 <func+6>: mov
 DWORD PTR [ebp-0x4].0x
 edx, DWORD PTR [ebp+0x8]
 0x8048418 <func+13>: mov
 0x804841b <func+16>: mov
 eax, DWORD PTR [ebp+0xc]
 eax, edx
 0x804841e <func+19>: add
 0x8048420 <func+21>: imul
 eax, DWORD PTR [ebp-0x4]
```

3 0xbfffecf8 0x08048447 4 5

main() SF

The **func** Stack Frame

Let's Take Control of a Program

- Code (or parameters) get injected because
 - program accepts more input than there is space allocated
- In particular, an array (or buffer) has not enough space
 - especially easy with C strings (character arrays)
 - plenty of vulnerable library functions strcpy, strcat, gets, fgets, sprintf ...
- Input spills to adjacent regions and modifies, two possibilities:
 - 1. "normally", this just crashes the program (e.g., SIGSEGV)
 - 2. code pointer or application data
 - all the possibilities that we have enumerated before

Example: Simple Web Server

What if **buf** exceeds the 100 bytes?

```
void serve(char *str) {
 char buf[100];
 strcpy(buf, str);

}
int main(int argc, char* argv[]) {
 serve(argv[1]);
 printf("Bye\n");
}
```

• If a string longer than 100 bytes is copied into buffer, it will overwrite adjacent stack locations.

Example: Let's Crash the Server

What happened?

```
registers-
EAX: 0xbfffeb5c ('A' <repeats 200 times>...)
EBX: 0x0
ECX: 0xbfffefb0 ("AAAAAAAAA")
EDX: 0xbfffec5e ("AAAAAAAAA")
ESI: 0xb7f1c000 --> 0x1b1db0
FDT: 0xh7f1c000 --> 0x1h1dh0
EBP: 0x41414141 ('AAAA')
ESP: 0xbfffebd0 ('A' <repeats 152 times>)
EIP: 0x41414141 ('AAAA')
EFLAGS: 0x10286 (carry PARITY adjust zero SIGN
 code-
Invalid $PC address: 0x41414141
 stack-
00001
 0xbfffebd0 ('A' <repeats 152 times>)
00041
 0xbfffebd4 ('A' <repeats 148 times>)
00081
 0xbfffebd8 ('A' <repeats 144 times>)
00121
 Oxbfffebdc ('A' <repeats 140 times>)
 0xbfffebe0 ('A' <repeats 136 times>)
0016
00201
 0xbfffebe4 ('A' <repeats 132 times>)
00241
 0xbfffebe8 ('A' <repeats 128 times>)
0028 | 0xbfffebec ('A' <repeats 124 times>)
Legend: code, data, rodata, value
Stopped reason: SIGSEGV
0x41414141 in ?? ()
```

printf 0x41414141 555 41 41 41 41 41 41 41 41 buf 41 41 41 41 41 41 41 41 41 41 41 41 Saved BP 41 41 41 41 41 41 41 41 Ret. Address 41 41 41 41 str Caller SF

What if **buf** contains bad code?


```
void serve(char *str) {
 char buf[100];
 strcpy(buf,str);

}
int main(int argc, char* argv[]) {
 serve(argv[1]);
 printf("Bye\n");
}
```

- When function exits, code in the buffer will be executed, giving attacker a shell
 - Root shell if the victim program is setuid root

Problem: Choosing Where to Jump

- Address inside a buffer of which the attacker controls the content
 - works for remote attacks
 - the attacker need to know the address of the buffer, the memory page containing the buffer must be executable
- Address of a environment variable
 - easy to implement, works with tiny buffers
 - only for local exploits, some programs clean the environment, the stack must be executable
- Address of a function inside the program
 - works for remote attacks, does not require an executable stack
 - need to find the right code, one or more fake frames must be put on the stack

Jumping into the Buffer

• The buffer that we are overflowing is usually a good place to put the code (bytecode) that we want to execute

- The buffer is somewhere on the stack, but in most cases the exact address is unknown
 - The address must be precise: jumping one byte before or after would just make the application crash
 - On the local system, it is possible to calculate the address with a debugger, but it is very unlikely to be the same address on a different machine

Solution: The NOP Sled (0x90)

- A sled is a "landing area" that is put in front of the shellcode
- Must be created in a way such that wherever the program jump into it..
 - 1. .. it always finds a valid instruction
 - 2. .. it always reaches the end of the sled and the beginning of the shellcode
- The simplest sled is a sequence of no operation (NOP) instructions
 - single byte instruction (0x90) that does not do anything
- It mitigates the problem of finding the exact address to the buffer by increasing the size of the target are area

Solution: JMP using a register

- 1. Find a register that points to the buffer (or somewhere into it)
 - ESP
 - EAX (return value of a function call)
- 2. Locate an instruction that jump/call using that register
 - can also be in one of the libraries
 - does not need to be a real instruction (just the right sequence of bytes)
 - you can search for a pattern with gdb find jmp ESP = 0xFF 0xE4
- 3. Overwrite the return address with the address of that instruction

The Attack – Shellcode

The Attack – JMP to different code path

Tip 1: Copying Shellcode

- Shellcode is usually copied into a string buffer
- Problem
 - any null byte would stop copying
 - → null bytes must be eliminated from the shellcode!

Tip 2: Relative Addressing Technique

Tip 3: Enable Privileges

- Problem:
 - exploited program could have temporarily dropped privileges
- Technique:
 - Shellcode has to enable privileges again (using setuid)
 - How? What is setuid?

Small Buffers

- Buffer can be too small to hold exploit code
- Store exploit code in environmental variable
 - environment stored on stack
 - return address has to be redirected to environment variable

- Advantage
 - exploit code can be arbitrary long
- Disadvantage
 - access to environment needed

Tip 4: Every Byte Matters (Examples)

Tip 5: Strings and their addresses

 Instead of jmp-call-pop technique, we can directly push bytes to the stack

```
xor eax, eax
push eax
push 0x21756673 ; little-endian

mov ebx, esp ; ebx = 0xbfffea00
push eax
push ebx

mov ecx, esp ; ecx = 0xbfffe9f8
```


Recap: Requirements for Shellcode

- No zero bytes!
- Position-independent code (PIC)
- Doesn't use absolute addresses
- Better: be as small as possible

Assignment 1

Shellcode and buffer overflow

Task 1: Exploit a buffer overflow vulnerability

Task 2: Defeat a countermeasure in one application

• Task 3: Write shellcode to manipulate a file

Assignment 1: Setup

- Two options:
 - 1. Provided VM: Ubuntu 16.04 (32-bit)
 - nasm, gcc, gdb, objdump
 - Address space randomization is disabled
 - /bin/sh \rightarrow /bin/zsh
 - 2. Use your own VM (should be a 32-bit OS)

- Your code should run smoothly in our VM:
 - E.g., we will not fix any runtime/compilation errors

Todo

• Summarize [R6]