4190.308 Computer Architecture

Bomb Lab Hints

Bomb lab

- Objective of the lab: diffuse a binary bomb by analysing its source and disassembled code. This way, you will be able to find out the correct diffusal inputs.
- In this slides, you will:
 - Learn how to read assembly code
 - Learn how to use the tools necessary to deal with assembly code
 - gdb
 - objdump

Getting Started

Environment

- we recommend to use the Gentoo virtual machine provide on eTL
 - all tools required to solve the lab are pre-installed in the VM
 - get it from:
 - http://etl.snu.ac.kr/mod/ubboard/article.php?id=806856&bwid=1654804
- the bomb is compiled for x86_64 and should thus run on (almost) any sufficiently recent Linux installation
- the bomb does not do any harm to your computer (only to your score)

Downloading the Bomb

- Visit
 - http://csap.snu.ac.kr/comparch/bomblab/
- Fill in your name and student number to download your personalized bomb
- Save the bomb file to a directory of your choice, then extract the tar archive:

Downloading the Bomb

- Bombs are custom-built, i.e., each student gets a different bomb
- The folder contains a README file with the information you entered

```
Terminal - devel@devel:~/share/bomb1

file Edit View Terminal Tabs Help

devel@devel ~ $ cd share/
devel@devel ~/share $ ls

bomb1.tar

devel@devel ~/share $ tar xvf bomb1.tar

bomb1/README
bomb1/bomb.c

bomb1/bomb

devel@devel ~/share $ cd bomb1

devel@devel ~/share/bomb1 $ cat README

This is bomb 1.

It belongs to Changyeon Jo (2012-20869)

devel@devel ~/share/bomb1 $ ...
```

Inspecting the Bomb's Source Code

- The source code for the main bomb file is provided. From this file, you can get important information on how the bomb runs.
- Open a terminal, cd into the bomb directory, and open the bomb.
 The example below uses the vi editor; if you are not comfortable with vi you can use any other editor:

```
Terminal - devel@devel:~/share/bombl

file Edit View Terminal Tabs Help

devel@devel ~ $ cd share/
devel@devel ~/share $ ls

bombl.tar
devel@devel ~/share $ tar xvf bombl.tar
bombl/README
bombl/bomb.c
bombl/bomb
devel@devel ~/share $ cd bombl
devel@devel ~/share/bombl $ cat README

This is bomb 1.

It belongs to Changyeon Jo (2012-20869)
devel@devel ~/share/bombl $ vi bomb.c
```

Inspecting the Bomb's Source Code

 In the main() function, find the code that reads and checks the input for each phase. In the example below, the code for phase_1 is highlighted

```
Terminal - bomb.c (~/share/bomb1) - VIM
 ↑ _ □ X
File Edit View Terminal Tabs Help
 printf("Usage: %s [<input file>]\n", argv[0]);
 exit(8):
 /* Do all sorts of secret stuff that makes the bomb harder to defuse. */
 initialize bomb();
 printf("Welcome to my fiendish little bomb. You have 6 phases with\n");
 printf("which to blow yourself up. Have a nice day!\n");
 /* Hmm... Six phases must be more secure than one phase! *
 input = read line();
 * Get input
 phase 1(input);
 /* Run the phase
 phase defused():
 * Drat! They figured it out!
 * Let me know how they did it. *,
 printf("Phase 1 defused. How about the next one?\n");
 /* The second phase is harder. No one will ever figure out
 * how to defuse this ... */
 input = read line();
 phase 2(input);
 phase defused();
 68,0-1
```

Inspecting the Bomb's Source Code

- We see that the input string is stored in variable input which is then used as an argument for the function phase_1().
- We conclude that it might be a good idea to have a closer look at the function phase_1().

Running the Bomb

• First, let's see what happened when we run the bomb. Maybe we can guess the input string.

Let's try "test":

```
Terminal - devel@devel:~/share/bomb1
 + _ □ X
 File Edit View Terminal Tabs Help
devel@devel ~ $ cd share/
devel@devel ~/share $ ls
bombl bombl.tar
devel@devel ~/share $ cd bombl
devel@devel ~/share/bomb1 $ ls
bomb bomb.c README
devel@devel ~/share/bomb1 $ vi bomb.c
devel@devel ~/share/bomb1 $ ./bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
test
BOOM!!!
The bomb has blown up.
devel@devel ~/share/bomb1 $
```

Hmmm...this is not going to work (you might want to avoid trying that)

Disassembling the Bomb using objdump

- objdump can display the bomb's symbol table (contains names of functions, variables, and other symbols) and also disassemble the code of the bomb.
- The output is rather long, so let's dump it to two files
 - save the symbol table by executing
 objdump –t bomb > bomb.symbols
 - disassemble the bomb's code and save it to bomb.disas by executing objdump –d bomb > bomb.disas

```
devel@devel ~/share/bomb1 $ objdump -t bomb > bomb.symbols
devel@devel ~/share/bomb1 $ objdump -d bomb > bomb.disas
devel@devel ~/share/bomb1 $
```

Inspecting the code of phase_1()

Open the disassembled code in a text editor and locate phase_1()

```
0000000000400da0 <phase 1>:
 400da0:
 %rbx
 53
 push
 400da1:
 48 89 fb
 %rdi,%rbx
 mov
 400da4:
 e8 f8 14 00 00
 callq 4022a1 <phase init>
 400da9:
 be b0 25 40 00
 $0x4025b0,%esi
 mov
 400dae:
 48 89 df
 %rbx,%rdi
 mov
 400db1:
 e8 4f 05 00 00
 callg 401305 <strings not equal>
 400db6:
 85 c0
 test
 %eax,%eax
 74 05
 400dbf ophase 1+0x1f>
317
 400db8:
 jе
 400dba:
 e8 7d 07 00 00
 callg 40153c <explode bomb>
 400dbf:
 5b
 pop
 %rbx
 400dc0:
 c3
 reta
 5 0000000000400dc1 <phase 2>:
 400dc1:
 55
 push
 %rbp
 400dc2:
 53
 push
 %rbx
 400dc3:
 48 83 ec 28
 $0x28,%rsp
 sub
 400dc7:
 48 89 fb
 %rdi,%rbx
 mov
 4022a1 <phase init>
  10
 400dca:
 e8 d2 14 00 00
 callq
  11
 400dcf:
 48 89 e6
 %rsp,%rsi
 mov
bomb.obj
 317,55-63
 16%
/phase 1
```

Inspecting the code of phase_1()

- From the code we can see that:
- phase_1 calls a function called strings_not_equal() with two arguments (it pushes two values on the stack)
- then, depending on the result of strings_not_equal() in register %eax either calls explode_bomb() or returns.

```
0000000000400da0 <phase 1>:
 400da0:
 53
 %rbx
 push
 400da1:
 48 89 fb
 %rdi,%rbx
 mov
 400da4:
 e8 f8 14 00 00
 calla
 4022al <phase init>
 400da9:
 be b0 25 40 00
 $0x4025b0,%esi
 mov
 400dae:
 48 89 df
 %rbx,%rdi
 mov
 401305 <strings not equal>
 400db1:
 e8 4f 05 00 00
 callq
 400db6:
 85 c0
 test
 %eax, %eax
 400dbf ophase 1+0x1f>
 400db8:
 74 05
 je
 400dba:
 e8 7d 07 00 00
 callq 40153c <explode bomb>
 400dbf:
 5b
 %rbx
 pop
  400dc0:
 c3
 retq
```

Debugging the Bomb in gdb

- With this knowledge we now run the bomb in the GNU debugger go back to the terminal and execute gdb bomb
 - set a breakpoint at phase_1 by using break as shown right
- entering break phase_1
 - run the bomb by entering run
 - enter the first string and hit enter
 - now gdb stops at the entry of phase_1 (disassemble with disas)

```
changmin@gentoo ~/Class/comparch/lab/01/bomb31 $ gdb bomb
GNU gdb (Gentoo 7.10.1 vanilla) 7.10.1
Copyright (C) 2015 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/grund-color: blue-th-color: blue-th
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show copy
and "show warranty" for details.
This GDB was configured as "x86 64-pc-linux-gnu".
Type "show configuration" for configuration details.
For bug reporting instructions, please see:
<https://bugs.gentoo.org/>.
Find the GDB manual and other documentation resources online at:
<http://www.gnu.org/software/gdb/documentation/>.
For help, type "help".
Type "apropos word" to search for commands related to "word"...
Reading symbols from bomb...done.
(gdb) break phase 1
Breakpoint 1 at 0x400da0
(gdb) run
Starting program: /home/changmin/Class/comparch/lab/01/bomb31/bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
test
Breakpoint 1, 0x0000000000400da0 in phase 1 ()
(qdb) disassemble
Dump of assembler code for function phase 1:
=> 0x0000000000400da0 <+0>:
 push
 %rbx
 0x0000000000400da1 <+1>:
 mov
 %rdi,%rbx
 callq 0x4022a1 <phase init>
 0x00000000000400da4 <+4>:
 0x0000000000400da9 <+9>:
 mov
 $0x4025b0,%esi
 0x0000000000400dae <+14>:
 %rbx,%rdi
 mov
 0x0000000000400db1 <+17>:
 callq 0x401305 <strings not equal>
 0x0000000000400db6 <+22>:
 test
 %eax, %eax
 0x00000000000400db8 <+24>:
 0x400dbf <phase 1+31>
 callg 0x40153c <explode bomb>
 0x0000000000400dba <+26>:
 0x0000000000400dbf <+31>:
 %rbx
 pop
 0x0000000000400dc0 <+32>:
 reta
End of assembler dump.
(qdb)
```

Stepping through the Code

- We can set more breakpoints and continue execution until the next breakpoint is reached. Looking at the code, a breakpoint at address 0x400e1e call 0x401375 <strings_not_equal> seems reasonable.
 - breakpoints to addresses are set by entering break *<address>
 - continue execution to the next breakpoint with cont (or simply c)
- Now, single-step instruction-by-instruction through the code by executing stepi
 - step: step through the program line-by-line (C code-wise)
 - stepi: step through the program one (machine) instruction exactly

```
Breakpoint 1, 0x0000000000400e0d in phase 1 ()
(gdb) stepi
0x0000000000400e0e in phase 1 ()
0x0000000000400ell in phase 1 ()
(ddb) disas
Dump of assembler code for function phase 1:
 0x00000000000400e0d <+0>:
 push
 %rbx
 %rdi,%rbx
 0x00000000000400e0e <+1>:
 mov
 callq 0x402387 <phase init>
=> 0x0000000000400e11 <+4>:
 $0x4026b0,%esi
 0x0000000000400e16 <+9>:
 mov
 0x0000000000400e1b <+14>:
 %rbx,%rdi
 mov
 0x00000000000400ele <+17>:
 callg 0x401375 <strings not equal>
 0x00000000000400e23 <+22>:
 test
 %eax, %eax
 0x00000000000400e25 <+24>:
 je
 0x400e2c <phase 1+31>
 0x00000000000400e27 <+26>:
 callq
 0x401600 <explode bomb>
 0x00000000000400e2c <+31>:
 pop
 %rbx
 0x0000000000400e2d <+32>:
 retq
End of assembler dump.
(adb)
```

Inspecting Registers and Memory

- After executing stepi at the call to strings_not_equal, enter disas again to
 - see where we currently are
- the debugger stopped at the first instruction of strings_not_equal
- we see that the function uses two arguments registers %rdi and %rsi
- from the name we guess that the function probably compares two strings. The code confirms this assumption:
 - it first calls the string_length function on both strings and compares their length
 - if they are not equal, it sets the result to false and exits

```
gdb) disas
Dump of assembler code for function strings not equal:
 0x00000000004012e5 <+0>:
 push
 0x00000000004012e7 <+2>:
 push
 %rbp
 0x00000000004012e8 <+3>:
 push
 %rbx
 0x00000000004012e9 <+4>:
 %rdi,%rbx
 0x00000000004012ec <+7>:
 %rsi,%rbp
 0x4012c8 <string length>
 0x00000000004012ef <+10>:
 %eax,%r12d
 0x000000000004012f4 <+15>:
 0x000000000004012f7 <+18>:
 %rbp,%rdi
 0x4012c8 <string length>
 0x00000000004012fa <+21>:
 callq
 0x00000000004012ff <+26>:
 %eax,%r12d
 0x40132d <strings not equal+72>
 0x0000000000401302 <+29>:
 movzbl (%rbx),%eax
 test
 %al,%al
 0x401334 <strings not equal+79>
 0x0000000000401309 <+36>:
 0x000000000040130b <+38>:
 0x0(%rbp),%al
 0x401317 <strings not equal+50>
 0x40133b <strings not equal+86>
 0x00000000000401312 <+45>:
 0x0(%rbp),%al
 0x0000000000401315 <+48>:
 0x401342 <strings not equal+93>
 $0x1,%rbx
 $0x1,%rbp
 0x000000000040131f <+58>:
 movzbl (%rbx),%eax
 0x0000000000401322 <+61>:
 test
 %al,%al
 0x401312 <strings not equal+45>
 0x00000000000401324 <+63>:
 0x0000000000401326 <+65>:
 0x000000000040132b <+70>:
 0x401347 <strings not equal+98>
 0x000000000040132d <+72>:
 0x401347 <strings not equal+98>
 0x401347 <strings not equal+98>
 0x401347 <strings not equal+98>
 $0x1,%eax
 0x00000000000401347 <+98>:
 %rbx
 %rbp
 0x0000000000401349 <+100>:
 pop
 %r12
 0x000000000040134b <+102>:
 retq
End of assembler dump.
```

 if they are equal, it starts comparing the strings character by character until the characters differ or the end of the string is reached

Inspecting Register and Memory

- Now we now the strings are stored in the two mentioned registers. Let's first print the contents of the two registers
- Use p/x \$<reg> to print the contents of a register in hexadecimal form (replace x by a for address, d for decimal, s for string)
 - You can also inspect the register with the info registers [reg] command

```
(gdb) p/x $rsi

$5 = 0x402580

(gdb) info registers rsi

rsi 0x402580 4203904

(gdb) p/x $rdi

$6 = 0x604c00
```

 enter help print (or help p) to see what options the print command offers

Inspecting Register and Memory

- We assume that both registers contain addresses of strings. Let's print the contents of the memory at those addresses
 - Use x/s <address> to dump memory contents at address interpreted as a string (again, use help x to get help on the different options of this function)

```
(gdb) x/s $rdi
0x604c00 <input_strings>: "test"
(gdb) x/s $rsi
0x402580: "The future will be better tomorrow."
```

- Indeed, we see the input string ("test") as well as another string ("The future will be better tomorrow.")
- Could this be the passphrase for phase 1?
- Hint: to restart the program, you don't have to exit gdb, simply type "run"
 This has the additional benefit that all breakpoints are still set.

Now, it's your turn!

- This walk-through showed you how to use the various debugging tools to defuse phase 1. Go on and attack the other phases, one by one.
- Scoreboard: check your score at http://csap.snu.ac.kr/comparch/bomblab/scoreboard

Good Luck!

Submit your report

- Login to https://git.csap.snu.ac.kr/
- Access https://git.csap.snu.ac.kr/comparchTA/comparch directly or through Projects/"Explore Projects"/All and look for comparchTA/CompArch
- Click the Fork button and select your own namespace. This will create a copy of the project to your own repository.
- In the Settings/Permissions/"Project Visibility" select Private
- Once this is done, copy the URL of your newly forked project (or click the Clone button and copy the "Clone with HTTPS" URL).
- Open a terminal, go where you want to save the project and execute:
 git clone your URL
- You now have a version of the repository on your computer. Once you are done with your report, place it in the appropriate location and execute: git add path to report
- You can check if your were successful with git status
- To upload the local changes to your online repository proceed as follows:
 git commit -m "commit message" (bomblab report upload for
 example)

```
git push
```