Defusing a binary bomb with gdb - Part 1

12 Nov 2015

This series of posts will show you how we can defuse a binary bomb. So what's a binary bomb?

"A "binary bomb" is a Linux executable C program that consists of six "phases." Each phase expects the student to enter a particular string on stdin. If the student enters the expected string, then that phase is "defused." Otherwise the bomb "explodes" by printing "BOOM!!!". The goal for the students is to defuse as many phases as possible."

I found this type of bomb in the website for the excellent book "Computer Systems: A Programmer's Perspective".

The basic tools necessary to defuse such bomb are gdb and objdump. gdb is a debugger which we will use to inspect the program as we run it. objdump is a tool to disassemble object files so we can see the actual instructions that the computer is executing.

This series is not intended to be a tutorial about gdb specially because it was my first time using it.

Enough of that, let's start having some fun. After extracting the tarball we are left with:

Looking at bomb.c we see a bunch of comments and how everything is setup.

You can pass a file as argument to avoid typing every time the correct input for already defused phases.

Next we need to take a look at the bomb executable which is binary data so we won't see anything interesting if we open it using \$EDITOR. That's why we need objdump to disassemble this executable.

```
$ objdump -d bomb > bomb.s
```

If we take a look at the first few lines of this new file we see:

```
file format elf64-x86-64
bomb:
Disassembly of section .init:
0000000000400ac0 <_init>:
 48 83 ec 08
  400ac0:
 sub
 $0x8,%rsp
 400ac4:
 e8 f3 01 00 00
 callq
 400cbc <call_gmon_start>
 48 83 c4 08
 400ac9:
 add
 $0x8,%rsp
 400acd:
 c3
 retq
```

That is what an ELF file looks like when disassembled. Let's look at the main function then:

```
00000000000400da0 <main>:
  400da0:
 53
 %rbx
 push
 83 ff 01
 $0x1,%edi
  400da1:
 cmp
  400da4:
 75 10
 400db6 <main+0x16>
 jne
 48 8b 05 9b 29 20 00
 0x20299b(%rip),%rax
  400da6:
 mov
# 603748 <stdin@@GLIBC 2.2.5>
  400dad:
 48 89 05 b4 29 20 00
 mov
 %rax,0x2029b4(%rip)
# 603768 <infile>
  400db4:
 eb 63
 400e19 < main + 0x79 >
 jmp
  400db6:
 48 89 f3
 mov
 %rsi,%rbx
  400db9:
 83 ff 02
 $0x2,%edi
 cmp
  400dbc:
 75 3a
 400df8 <main+0x58>
 jne
  400dbe:
 48 8b 7e 08
 0x8(%rsi),%rdi
 mov
  400dc2:
 be b4 22 40 00
 $0x4022b4,%esi
 mov
 e8 44 fe ff ff
  400dc7:
 400c10 <fopen@plt>
 callq
  400dcc: 48 89 05 95 29 20 00
 %rax,0x202995(%rip)
 mov
# 603768 <infile>
  400dd3:
 48 85 c0
 test
 %rax,%rax
```

```
75 41
 400e19 < main + 0x79 >
400dd6:
 ine
400dd8:
 48 8b 4b 08
 0x8(%rbx),%rcx
 mov
400ddc:
 48 8b 13
 (%rbx),%rdx
 mov
 be b6 22 40 00
400ddf:
 $0x4022b6,%esi
 mov
400de4:
 bf 01 00 00 00
 $0x1,%edi
 mov
 e8 12 fe ff ff
 400c00 < _printf_chk@plt>
400de9:
 callq
 bf 08 00 00 00
400dee:
 $0x8,%edi
 mov
400df3:
 e8 28 fe ff ff
 400c20 <exit@plt>
 callq
 (%rsi),%rdx
400df8:
 48 8b 16
 mov
 be d3 22 40 00
400dfb:
 $0x4022d3,%esi
 mov
400e00:
 bf 01 00 00 00
 mov
 $0x1,%edi
400e05:
 b8 00 00 00 00
 $0x0,%eax
 mov
400e0a:
 e8 f1 fd ff ff
 400c00 < _printf_chk@plt>
 callq
400e0f:
 bf 08 00 00 00
 $0x8,%edi
 mov
 e8 07 fe ff ff
 400c20 <exit@plt>
400e14:
 callq
400e19:
 e8 84 05 00 00
 callq
 4013a2 <initialize bomb>
 bf 38 23 40 00
400e1e:
 $0x402338,%edi
 mov
 e8 e8 fc ff ff
400e23:
 callq
 400b10 <puts@plt>
 $0x402378,%edi
400e28:
 bf 78 23 40 00
 mov
 e8 de fc ff ff
400e2d:
 400b10 <puts@plt>
 callq
 40149e <read_line>
400e32:
 e8 67 06 00 00
 callq
400e37:
 48 89 c7
 %rax,%rdi
 mov
 e8 a1 00 00 00
400e3a:
 400ee0 <phase_1>
 callq
400e3f:
 4015c4 <phase_defused>
 e8 80 07 00 00
 callq
```

I didn't paste the entire function since it's big enough and we are not concerned about the other phases yet.

Before we start analyzing the function we need to understand the structure of each line. Let's take the following line as example:

```
400db6: 48 89 f3 mov %rsi,%rbx
```

We can break this line into three sections:

- 400db6: the address of the code we are looking at.
- 48 89 f3 : the encoded instruction.
- mov %rsi,%rbx : the decoded instruction.

The first few lines in the main function correspond to the C code that checks whether or not we passed a file as argument to the program. Skipping those lines we start to see the fun part:

```
400e19:
 e8 84 05 00 00
 callq 4013a2 <initialize bomb>
```

This line says that the function initialize bomb should be called. The correspoding line in the C file is the following:

```
/* Do all sorts of secret stuff that makes the bomb harder to defuse.
*/
initialize_bomb();
```

So let's jump to the initialize_bomb function.

```
0000000004013a2 <initialize_bomb>:
 4013a2:
 48 83 ec 08
 sub
 $0x8,%rsp
 be a0 12 40 00
 $0x4012a0,%esi
 4013a6:
 mov
 bf 02 00 00 00
 $0x2,%edi
 4013ab:
 mov
 4013b0:
 e8 db f7 ff ff
 400b90 <signal@plt>
 callq
 4013b5:
 48 83 c4 08
 add
 $0x8,%rsp
 4013b9:
 с3
 reta
```

Inspecting the values don't reveal anything interesting. Let's move on. The next few lines after initialize_bomb in the main function correspond to the following lines in the C file:

```
printf("Welcome to my fiendish little bomb. You have 6 phases with
\n");
printf("which to blow yourself up. Have a nice day!\n");
 Six phases must be more secure than one phase! */
input = read line();
 /* Get input
 */
phase_1(input);
 /* Run the phase
 */
```

So they print the messages and read the input. Then it's time to defuse the first phase.

```
e8 a1 00 00 00
400e3a:
 callq 400ee0 <phase_1>
```

Again, this calls the function phase_1 located at 0x400ee0. Let's see what

the first phase looks like:

```
0000000000400ee0 <phase 1>:
 400ee0:
 48 83 ec 08
 sub
 $0x8,%rsp
 400ee4:
 be 00 24 40 00
 $0x402400,%esi
 mov
 e8 4a 04 00 00
 401338 <strings_not_equal>
 400ee9:
 callq
 400eee:
 85 c0
 test
 %eax,%eax
 74 05
 400ef7 <phase_1+0x17>
 400ef0:
 jе
 400ef2:
 e8 43 05 00 00
 callq
 40143a <explode bomb>
 48 83 c4 08
 400ef7:
 $0x8,%rsp
 add
 400efb:
 с3
 retq
```

Notice on 0x400ee4 that the value 0x402400 is copied to the register esi. The esi register is usually used as the register for the second argument of a function that will be called later. In our case such function is called right after the mov instruction. You might then ask: where is the first argument? The first argument is usually placed in the edi register which in this case will be the string we provided as input. If you take a look at the main function you will see:

```
400e32:
 40149e <read_line>
 e8 67 06 00 00
 callq
 %rax,%rdi
400e37:
 48 89 c7
 mov
400e3a:
 e8 a1 00 00 00
 callq
 400ee0 <phase_1>
```

The return value (stored in rax) of the read line function has been placed in the rdi register (edi is a 32-bit register and rdi is the equivalent 64-bit register) and will be used as the first argument for the function that will be called next which in this case is phase 1. And that is exactly what the C code is doing:

```
Six phases must be more secure than one phase! */
/* Hmm...
input = read_line();
 /* Get input
 */
phase_1(input);
 /∗ Run the phase
 */
```

Ok, back to the phase_1 function. We now know what the arguments given to strings not equal are and after executing such function there is a test to check the result:

```
 400ee9: e8 4a 04 00 00
 callq 401338 <strings_not_equal>

 400eee: 85 c0
 test %eax,%eax

 400ef0: 74 05
 je 400ef7 <phase_1+0x17>

 400ef2: e8 43 05 00 00
 callq 40143a <explode_bomb>
```

The test instruction will perform a bitwise AND operation between its operands and set the appropriate flags on register eflags. The je instruction is a conditional jump instruction that jumps to the specified location only if the previous comparison set the ZF (Zero Flag) to 1 in the eflags register.

So the test instruction will set ZF to 1 only when we have 0 in eax which only happens when strings_not_equal returns 0. (Examining strings_not_equal doesn't reveal anything interesting, it's exactly what you expect from a function with such name. It returns 1 if both arguments are not equal and 0 otherwise.)

If the strings are not equal the conditional jump will not be performed and then the next line will be executed which will explode the bomb. If the strings are equal we jump to 0x400eef7 and return to main:

```
 400ef0:
 74 05
 je
 400ef7 <phase_1+0x17>

 400ef2:
 e8 43 05 00 00
 callq 40143a <explode_bomb>

 400ef7:
 48 83 c4 08
 add $0x8,%rsp

 400efb:
 c3
 retq
```

Ok, we now know that the first phase requires us to provide a string that we don't know. How we are going to discover which string is this? We need to start executing the program. But in this case instead of executing like you usually do with other programs we will run it with gdb. gdb will help us to inspect the values and find out what is this mysterious string.

```
$ gdb bomb
```

The line above starts gdb with the bomb program attached to it so we can execute the bomb and inspect the values, set breakpoints, etc. In this case we have already done most of the work by only examining the assembly code and

we know that the mysterious string is located at address 0x402400 (when it was loaded on register esi at address 0x400ee4). To see what is the value of it we can simply ask gdb to print the value at the desired address and treat it as sequence of char:

```
(gdb) p (char *) 0x402400
$1 = 0x402400 "Border relations with Canada have never been better."
```

And voilà! We have the string we need.

Now executing the program:

```
(qdb) run
Starting program: /home/carlos/Downloads/bomb/bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
```

Then entering the full string we will see that phase 1 was defused:

```
Border relations with Canada have never been better.
Phase 1 defused. How about the next one?
```

Defusing a binary bomb with gdb

- Part 2

19 Nov 2015

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the first part if you haven't yet.

After defusing the first phase we were challenged to defuse the next one:

```
Border relations with Canada have never been better.
Phase 1 defused. How about the next one?
```

The corresponding assembly code in the main function is the following:

```
400e3a: e8 a1 00 00 00
 400ee0 <phase 1>
 callq
400e3f: e8 80 07 00 00
 callq
 4015c4 <phase_defused>
400e44: bf a8 23 40 00
 $0x4023a8,%edi
 mov
400e49: e8 c2 fc ff ff
 callq
 400b10 <puts@plt>
400e4e: e8 4b 06 00 00
 calla
 40149e <read line>
400e53: 48 89 c7
 mov
 %rax,%rdi
400e56: e8 a1 00 00 00
 callq
 400efc <phase_2>
400e5b: e8 64 07 00 00
 callq
 4015c4 <phase defused>
```

As we can see (at <code>0x400e53</code>) it puts our input in the <code>rdi</code> register to be used as the first argument to <code>phase_2</code> which will be called by the next instruction. Just like you would imagine that the actual C code is doing:

```
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();
```

So what phase_2 looks like?

```
0000000000400efc <phase_2>:
  400efc:
 55
 push
 %rbp
  400efd:
 53
 %rbx
 push
 48 83 ec 28
 400efe:
 sub
 $0x28,%rsp
  400f02:
 48 89 e6
 %rsp,%rsi
 mov
 400f05:
 e8 52 05 00 00
 callq
 40145c <read six numbers>
  400f0a:
 83 3c 24 01
 cmpl
 $0x1,(%rsp)
 74 20
  400f0e:
 400f30 <phase_2+0x34>
 jе
 e8 25 05 00 00
  400f10:
 callq
 40143a <explode_bomb>
 eb 19
  400f15:
 400f30 <phase 2+0x34>
 jmp
 8b 43 fc
  400f17:
 -0x4(%rbx),%eax
 mov
  400f1a:
 01 c0
 %eax,%eax
 add
  400f1c:
 39 03
 %eax,(%rbx)
 cmp
  400f1e:
 74 05
 400f25 <phase 2+0x29>
 jе
 e8 15 05 00 00
 40143a <explode_bomb>
  400f20:
 callq
 48 83 c3 04
  400f25:
 add
 $0x4,%rbx
 48 39 eb
  400f29:
 cmp
 %rbp,%rbx
 75 e9
  400f2c:
 jne
 400f17 <phase_2+0x1b>
 400f3c <phase_2+0x40>
 eb 0c
  400f2e:
 jmp
  400f30:
 48 8d 5c 24 04
 lea
 0x4(%rsp),%rbx
  400f35:
 48 8d 6c 24 18
 lea
 0x18(%rsp),%rbp
  400f3a:
 eb db
 400f17 <phase_2+0x1b>
 jmp
  400f3c:
 48 83 c4 28
 $0x28,%rsp
 add
  400f40:
 5b
 %rbx
 pop
  400f41:
 5d
 %rbp
 pop
 c3
  400f42:
 retq
```

Right off the bat we can see that this phase is expecting us to enter six numbers:

```
400f05: e8 52 05 00 00 callq 40145c <read_six_numbers>
```

That can be confirmed by inspecting read_six_numbers function:

```
000000000040145c <read six numbers>:
  40145c:
 48 83 ec 18
 sub
 $0x18,%rsp
  401460:
 48 89 f2
 mov
 %rsi,%rdx
 48 8d 4e 04
 0x4(%rsi),%rcx
  401463:
 lea
 401467:
 48 8d 46 14
 lea
 0x14(%rsi),%rax
  40146b:
 48 89 44 24 08
 mov
 %rax,0x8(%rsp)
  401470:
 48 8d 46 10
 0x10(%rsi),%rax
 lea
  401474:
 48 89 04 24
 %rax,(%rsp)
 mov
```

```
401478:
 4c 8d 4e 0c
 0xc(%rsi),%r9
 lea
 40147c:
 4c 8d 46 08
 0x8(%rsi),%r8
 lea
 be c3 25 40 00
 $0x4025c3,%esi
 401480:
 mov
 401485:
 b8 00 00 00 00
 $0x0,%eax
 mov
 40148a:
 e8 61 f7 ff ff
 400bf0 < isoc99 sscanf@pl
 callq
t>
 40148f:
 83 f8 05
 cmp
 $0x5,%eax
 401492:
 7f 05
 401499 < read six numbers+0
 jg
x3d>
 401494:
 e8 a1 ff ff ff
 calla
 40143a <explode_bomb>
 401499:
 48 83 c4 18
 add
 $0x18,%rsp
 40149d:
 с3
 retq
```

At 0x40148a we see that it calls sscanf which has the following purpose:

```
#include <stdio.h>
int scanf(const char *format, ...);
int fscanf(FILE *stream, const char *format, ...);
int sscanf(const char *str, const char *format, ...);
```

The scanf() family of functions scans input according to format as described below. This format may contain conversion specifications; the results from such conversions, if any, are stored in the locations pointed to by the pointer arguments that follow format. Each pointer argument must be of a type that is appropriate for the value returned by the corresponding conversion specification.

Following the same idea we used on phase 1 we can confirm this function does exactly what its name suggests. On <code>0x401480</code> something is stored at <code>esi</code> to be used as the second argument for <code>sscanf</code> which as seen above is the expected format for our input.

```
401480: be c3 25 40 00 mov $0x4025c3,%esi
```

Then on gdb we can print the value just like we did on phase_1:

```
(gdb) p (char *) 0x4025c3
$1 = 0x4025c3 "%d %d %d %d %d"
```

read_six_numbers then checks if we typed at least six numbers, if we did it returns, otherwise the bomb explodes.

Back at phase_2 function we find that our first number must be 1 (comparison at 0x400f0a) otherwise the bomb will explode right away:

```
 400f05: e8 52 05 00 00
 callq 40145c <read_six_numbers>

 400f0a: 83 3c 24 01
 cmpl $0x1,(%rsp)

 400f0e: 74 20
 je 400f30 <phase_2+0x34>

 400f10: e8 25 05 00 00
 callq 40143a <explode_bomb>
```

After confirming that our first number was 1 it goes to 0x400f30:

```
 400f30: 48 8d 5c 24 04
 lea
 0x4(%rsp),%rbx

 400f35: 48 8d 6c 24 18
 lea
 0x18(%rsp),%rbp

 400f3a: eb db
 jmp
 400f17 <phase_2+0x1b>
```

On 0x400f30 the address of the next number is stored on rbx and on 0x400f35 rbp gets the address right after the address of the last number parsed by sscanf on read_six_numbers.

```
(gdb) p $rsp+0x18
$2 = (void *) 0x7fffffffddd8
(gdb) p $rsp
$3 = (void *) 0x7fffffffddc0
```

Considering just the low order byte: $0 \times d8 - 0 \times c0 = 0 \times 18$. Which is decimal 24. Each int takes four bytes so the memory structure looks like the image below which explains why rbp holds the address after the sixth number:

HIGH ORDER BYTES ARE: OXTFFFFFFDD

0xc0	0004	Oxc8	Oxce	0×90	Ord4	ADDRESS (LOW ORDER BYTE)
XL	Kz	<i>x</i> ₃	хч	x ₅	Х6	VALUE

Then the execution will continue on 0x400f17:

```
 400f17: 8b 43 fc
 mov
 -0x4(%rbx),%eax

 400f1a: 01 c0
 add
 %eax,%eax

 400f1c: 39 03
 cmp
 %eax,(%rbx)

 400f1e: 74 05
 je
 400f25 <phase_2+0x29>

 400f20: e8 15 05 00 00
 callq
 40143a <explode_bomb>
```

On 0x400f17 the previous number is copied into eax then the next instruction duplicates this value on eax which is then compared with our second number. If they are equal the function will continue execution at 0x400f25, otherwise you know what.

On <code>0x400f25</code> the pointer goes to the next number. Next it checks if the pointer passed the last number which means all six numbers were checked. If it didn't it goes back to <code>0x400f17</code> to check the next number and if all numbers were already checked it will jump to <code>0x400f3c</code> that will then return to <code>main</code>.

```
 400f25: 48 83 c3 04
 add $0x4,%rbx

 400f29: 48 39 eb
 cmp %rbp,%rbx

 400f2c: 75 e9
 jne 400f17 <phase_2+0x1b>

 400f2e: eb 0c
 jmp 400f3c <phase_2+0x40>
```

Checking numbers, moving pointers forward, jumping back and forth suggests that we are dealing with a loop. Assuming p is a pointer to the first number, the loop in phase_2 might look like the following:

```
for (int *x = p + 1; x != (p + 6); x++) {
  int previous = *(x - 1);
```

```
if (*x != previous * 2)
 explode_bomb();
}
```

Alright, now we have an idea of what the next five numbers should be. They have to be the double of the previous number. If we start at 1 the next is 2, the next is 4 and so on. This might ring a bell, doesn't it? Our input must be the first six powers of 2:

- $2^0 = 1$
- $2^1 = 2$
- $2^2 = 4$
- $2^3 = 8$
- $2^4 = 16$
- $2^5 = 32$

After entering the six numbers we see that we defused the second phase:

```
Phase 1 defused. How about the next one?
1 2 4 8 16 32
That's number 2. Keep going!
```

Defusing a binary bomb with gdb

- Part 3

03 Dec 2015

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the other parts if you haven't yet.

Following the usual process, after defusing the second phase we were challenged to defuse the third one:

```
Welcome to my fiendish little bomb. You have 6 phases with which to blow yourself up. Have a nice day!
Border relations with Canada have never been better.
Phase 1 defused. How about the next one?
1 2 4 8 16 32
That's number 2. Keep going!
```

The corresponding instructions on main are the following:

```
400e5b: e8 64 07 00 00
 4015c4 <phase defused>
 callq
400e60: bf ed 22 40 00
 $0x4022ed,%edi
 mov
400e65: e8 a6 fc ff ff
 400b10 <puts@plt>
 callq
 40149e <read line>
400e6a: e8 2f 06 00 00
 callq
400e6f: 48 89 c7
 mov
 %rax,%rdi
400e72: e8 cc 00 00 00
 callq
 400f43 <phase_3>
```

The code for phase_3 is the following:

```
0000000000400f43 <phase 3>:
 48 83 ec 18
  400f43:
 $0x18,%rsp
 sub
 400f47:
 48 8d 4c 24 0c
 lea
 0xc(%rsp),%rcx
 400f4c:
 48 8d 54 24 08
 0x8(%rsp),%rdx
 lea
 be cf 25 40 00
 400f51:
 mov
 $0x4025cf,%esi
  400f56:
 b8 00 00 00 00
 $0x0,%eax
 mov
```

```
400bf0 < _isoc99 sscanf@pl
 400f5b:
 e8 90 fc ff ff
 callq
t>
 83 f8 01
 400f60:
 $0x1,%eax
 cmp
 7f 05
 400f6a <phase_3+0x27>
 400f63:
 jg
 e8 d0 04 00 00
 400f65:
 callq
 40143a <explode bomb>
 83 7c 24 08 07
 400f6a:
 $0x7,0x8(%rsp)
 cmpl
 77 3c
 400fad <phase_3+0x6a>
 400f6f:
 iа
 400f71:
 8b 44 24 08
 0x8(%rsp),%eax
 mov
 400f75:
 ff 24 c5 70 24 40 00
 *0x402470(,%rax,8)
 jmpq
 400f7c:
 b8 cf 00 00 00
 mov
 $0xcf,%eax
 400f81:
 eb 3b
 jmp
 400fbe <phase_3+0x7b>
 400f83:
 b8 c3 02 00 00
 $0x2c3,%eax
 mov
 400f88:
 eb 34
 400fbe <phase_3+0x7b>
 jmp
 400f8a:
 b8 00 01 00 00
 $0x100,%eax
 mov
 400f8f:
 400fbe <phase 3+0x7b>
 eb 2d
 jmp
 b8 85 01 00 00
 400f91:
 mov
 $0x185,%eax
 400f96:
 eb 26
 400fbe <phase_3+0x7b>
 jmp
 400f98:
 b8 ce 00 00 00
 $0xce, %eax
 mov
 eb 1f
 400f9d:
 400fbe <phase 3+0x7b>
 jmp
 400f9f:
 b8 aa 02 00 00
 $0x2aa,%eax
 mov
 400fa4:
 eb 18
 400fbe <phase_3+0x7b>
 jmp
 400fa6:
 b8 47 01 00 00
 $0x147,%eax
 mov
 400fab:
 eb 11
 400fbe <phase_3+0x7b>
 jmp
 40143a <explode_bomb>
 400fad:
 e8 88 04 00 00
 callq
 400fb2:
 b8 00 00 00 00
 mov
 $0x0,%eax
 400fb7:
 eb 05
 400fbe <phase 3+0x7b>
 jmp
 400fb9:
 b8 37 01 00 00
 $0x137,%eax
 mov
 400fbe:
 3b 44 24 0c
 cmp
 0xc(%rsp),%eax
 400fc2:
 74 05
 jе
 400fc9 <phase 3+0x86>
 400fc4:
 e8 71 04 00 00
 40143a <explode_bomb>
 callq
 400fc9:
 48 83 c4 18
 add
 $0x18,%rsp
 400fcd:
 c3
 retq
```

On 0x400f51 we see that some value is stored on esi, eax gets initialized and then sscanf is called.

If you don't remember from the previous phase, sscanf is a function that scans input according to some format that is given as argument to it. Such format must be what's stored on esi.

```
(gdb) p (char *) 0x4025cf
$1 = 0x4025cf "%d %d"
```

So we must enter 2 integers. This could also be confirmed by looking at the following instructions which compare if we entered more than one integer to continue executing the third phase otherwise the bomb will explode.

400f60: 83 f8 01 cmp\$0x1,%eax

400f63: 7f 05 jg 400f6a <phase_3+0x27> 400f65: e8 d0 04 00 00 callq 40143a <explode bomb>

You might be wondering how sscanf got its first argument which is the string used as source for scanning the desired values. As explained in previous posts the first argument to functions is usually placed on register rdi and any instruction can interact with any register, the same way you would interact with a global variable in a program. If you look at 0x400e6f in the main function the string we enter as input for phase_3 is copied to rdi to then be used as the first argument to | sscanf :

400e6f: 48 89 c7 %rax,%rdi mov

400e72: e8 cc 00 00 00 400f43 <phase 3> callq

Ok, continuing the execution of phase 3 the next instruction to be executed is located at 0x400f6a (assuming we entered two integers, of course). At that location the program compare the first integer we gave as input. It should be less than or equal to 7 otherwise the execution will continue on 0x400fad.

400f6a: 83 7c 24 08 07 \$0x7,0x8(%rsp) cmpl

400f6f: 400fad <phase 3+0x6a> 77 3c jа

And at | 0x400fad | we know what's expecting us:

400fad: e8 88 04 00 00 callq 40143a <explode_bomb>

Assuming we entered an integer smaller than or equal to 7 the program continues:

8b 44 24 08 400f71: mov 0x8(%rsp),%eax

ff 24 c5 70 24 40 00 *0x402470(,%rax,8) 400f75: jmpq

The first instruction above will copy the first integer to eax and then on the second instruction jump to a location based on this integer. Let's pretend we entered as our first integer. In that case the program would jump to the address location stored at 0×402470 . The rule for calculating the address is the following:

```
*(%rax * 8 + 0x402470)
```

That is: multiply the value stored on rax by 8, add it to 0x402470 and then read the value stored at the result location. Inspecting the value on 0x402470 we see that's the address of the next line:

```
(qdb) \times 0 \times 402470
0x402470:
 0x00400f7c
```

So entering 0 as our first number would execute the following instructions:

```
400f7c:
 b8 cf 00 00 00
 $0xcf,%eax
 mov
400f81:
 eb 3b
 jmp
 400fbe <phase 3+0x7b>
```

This stores | 0xcf | (decimal 207) on | eax | and then jumps to | 0x400fbe | that does the following:

```
400fbe:
 3b 44 24 0c
 0xc(%rsp),%eax
 cmp
400fc2:
 400fc9 <phase_3+0x86>
 74 05
 jе
400fc4:
 e8 71 04 00 00
 callq
 40143a <explode_bomb>
400fc9:
 48 83 c4 18
 $0x18,%rsp
 add
400fcd:
 с3
 retq
```

In other words, on 0x400fbe the program will compare our second number to what was stored on eax, in this imaginary case of entering of as our first number it would then compare if our second number was 207. If that's the case it means we defused phase_3:

```
0 207
Halfway there!
```

So that's it?! Pretty simple, right? But what about all the other instructions above 400fbe? What are their purpose?

All these instructions are part of a switch statement. That's why on 0x400f75 the address that the program will jump to will be calculated based on what we entered, opposed to what happened before when the location to jump to was hardcoded in the instruction itself¹. Taking a closer look at the instructions before 0x400fbe we see that they all follow the same pattern: store some value on eax and then jump to 0x400fbe to compare our second number to this value stored on eax. So phase_3 has more than one answer, let's see all of them:

(gdb) x/8g 0x402470
0x402470: 0x0000000000400f7c 0x000000000400fb9
0x402480: 0x000000000400f83 0x000000000400f8a
0x402490: 0x000000000400f91 0x000000000400f98
0x4024a0: 0x0000000000400f9f 0x000000000400fa6

The command above tells gdb to examine the memory starting at address 0x402470 and display eight blocks (8 in the command) of eight bytes (g in the command, g as in giant words). The output then shows two values per line so we can build a table relating the first input number, the address the switch jumps to and what should be the second input number:

First input number	Address to jump to	Expected second input number (hex)	Expected second input number (decimal)
О	0x400f7c	0xcf	207
1	0x400fb9	0×137	311
2	0x400f83	0x2c3	707
3	0x400f8a	0×100	256
4	0x400f91	0×185	389
5	0x400f98	0xce	206
6	0x400f9f	0x2aa	682

7	0x400fa6	0×147	227
/	0X400100	OXITI	34/

Any of the combinations above will work.

Notes

1. In this case using PC-relative addressing. \leftarrow

Defusing a binary bomb with gdb - Part 4

25 Apr 2016

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the first part if you haven't yet.

We are back on defusing the fourth phase of the binary bomb.

The code for phase_4 is the following:

```
000000000040100c <phase 4>:
  40100c:
 48 83 ec 18
 sub
 $0x18,%rsp
  401010:
 48 8d 4c 24 0c
 lea
 0xc(%rsp),%rcx
 0x8(%rsp),%rdx
 401015:
 48 8d 54 24 08
 lea
 40101a:
 be cf 25 40 00
 $0x4025cf,%esi
 mov
  40101f:
 b8 00 00 00 00
 $0x0,%eax
 mov
 400bf0 <__isoc99_sscanf@pl
  401024:
 e8 c7 fb ff ff
 callq
t>
  401029:
 83 f8 02
 cmp
 $0x2,%eax
 40102c:
 75 07
 ine
 401035 <phase_4+0x29>
 83 7c 24 08 0e
 $0xe,0x8(%rsp)
 40102e:
 cmpl
 401033:
 76 05
 40103a <phase 4+0x2e>
 ibe
 e8 00 04 00 00
 401035:
 40143a <explode_bomb>
 callq
  40103a:
 ba 0e 00 00 00
 mov
 $0xe,%edx
  40103f:
 be 00 00 00 00
 $0x0,%esi
 mov
 8b 7c 24 08
 0x8(%rsp),%edi
 401044:
 mov
 e8 81 ff ff ff
 401048:
 400fce <func4>
 callq
  40104d:
 85 c0
 %eax,%eax
 test
 40104f:
 75 07
 jne
 401058 <phase_4+0x4c>
 401051:
 83 7c 24 0c 00
 cmpl
 $0x0,0xc(%rsp)
  401056:
 74 05
 jе
 40105d <phase_4+0x51>
  401058:
 e8 dd 03 00 00
 40143a <explode bomb>
 callq
 48 83 c4 18
  40105d:
 add
 $0x18,%rsp
  401061:
 c3
 retq
```

Exactly as happened on phase 3 we can see that this phase is expecting two

integers as input. On 0x40101a the same format used before is stored on esi which is then used by sscanf on 0x401024.

```
(gdb) p (char *) 0x4025cf
$1 = 0x4025cf "%d %d"
```

On 0x401029 we can also confirm that if we enter more than 2 integers the code will jump to 0x401035 that calls explode_bomb:

```
401029: 83 f8 02 cmp $0x2,%eax
40102c: 75 07 jne 401035 <phase_4+0x29>
```

So which exact numbers should we enter? It must be a number that is less than 15:

```
 40102e:
 83 7c 24 08 0e
 cmpl $0xe,0x8(%rsp)

 401033:
 76 05
 jbe 40103a <phase_4+0x2e>

 401035:
 e8 00 04 00 00
 callq 40143a <explode_bomb>
```

cmpl compares <code>0xe</code> which is 14 to the first integer we entered for this phase. Then <code>jbe</code> ("jump below or equal") will skip exploding the bomb if the value is less than or equal to 14.

After that we can see that some setup is done before calling a new function, func4:

```
40103a:
 ba 0e 00 00 00
 $0xe,%edx
 mov
40103f:
 be 00 00 00 00
 $0x0,%esi
 mov
401044:
 8b 7c 24 08
 0x8(%rsp),%edi
 mov
401048:
 e8 81 ff ff ff
 400fce <func4>
 callq
```

edi is usually used as the register to hold the first argument, esi holds the second and edx holds the third argument. The first argument is the first number we provided, the second and third are 0 and 14, respectively.

Let's take a look at func4:

```
0000000000400fce <func4>:
 48 83 ec 08
  400fce:
 $0x8,%rsp
 sub
  400fd2:
 89 d0
 %edx,%eax
 mov
  400fd4:
 29 f0
 %esi,%eax
 sub
 400fd6:
 89 c1
 mov
 %eax,%ecx
 400fd8:
 c1 e9 1f
 $0x1f,%ecx
 shr
 400fdb:
 01 c8
 %ecx,%eax
 add
 400fdd:
 d1 f8
 sar
 %eax
 (%rax,%rsi,1),%ecx
 400fdf:
 8d 0c 30
 lea
 400fe2:
 39 f9
 cmp
 %edi,%ecx
  400fe4:
 7e 0c
 jle
 400ff2 <func4+0x24>
 8d 51 ff
  400fe6:
 lea
 -0x1(%rcx),%edx
  400fe9:
 e8 e0 ff ff ff
 400fce <func4>
 callq
  400fee:
 01 c0
 add
 %eax,%eax
  400ff0:
 eb 15
 401007 <func4+0x39>
 jmp
  400ff2:
 b8 00 00 00 00
 $0x0,%eax
 mov
 39 f9
 400ff7:
 %edi,%ecx
 cmp
 7d 0c
  400ff9:
 401007 <func4+0x39>
 jge
 8d 71 01
 400ffb:
 0x1(%rcx),%esi
 lea
 400ffe:
 e8 cb ff ff ff
 400fce <func4>
 calla
 0x1(%rax,%rax,1),%eax
 8d 44 00 01
 401003:
 lea
  401007:
 48 83 c4 08
 add
 $0x8,%rsp
  40100b:
 c3
 reta
```

Looking at the first few instructions we can try to write what exactly is happening with the arguments that were given to this function. The instructions until 0x400fe2 are actually doing something like the following:

```
int func4(int a, int b, int c) {
 int x = c - b; // 0x400fd2 and 0x400fd4
 int y = x >> 31; // 0x400fd6 and 0x400fd8
 x = x + y; // 0x400fdb
 x = x >> 1; // 0x400fdd
 y = x + b; // 0x400fdf
}
```

Then it compares y with a (our first input number for this phase) and if y <= a it will jump to 0x400ff2 . Otherwise it calls func4 again but this time c | will be | y - 1 | (set at | 0x400fe6 |). So on | 0x400fe9 | we can think of the invocation as:

```
func4(a, b, y - 1);
```

After calling it you can see that 0x400fee will double the result from that "inner" invocation (eax holds the return value from that execution) and then jump to 0x401007 which cleanups the stack frame for this invocation. So the result from this recursive call is actually:

```
return 2 * func4(a, b, y - 1);
```

If $y \ge a$ the code will continue execution on 0x400ff2. At that line it sets the possible result as 0 and then compares the same y with a again. This time if $y \ge a$ it jumps to 0x401007 and returns 0, that's why eax got the value 0 by the instruction before that. If y < a then func4 will be called again but in this case b will be y + 1 (this assignment happens on 0x400ffb) and the following invocation happens on 0x400ffe :

```
func4(a, y + 1, c);
```

After returning from this recursive call the return value is set on 0x401003 using the result from the recursive call so the result is actually:

```
return 2 * func4(a, y + 1, c) + 1;
```

With all this context we can now try to guess what exactly is going on with this function:

```
int func4(int a, int b, int c) {
 int x = c - b;
 int y = x >> 31;
 x = x + y;
 x = x >> 1;
 y = x + b;
 if (y \le a) \{
 if (y >= a) {
 return 0;
 } else {
 return 2 * func4(a, y + 1, c) + 1;
 } else {
 return 2 * func4(a, b, y - 1);
```

```
}
}
```

Remember that the initial call to func4 is func4(ourFirstInputNumber, 0, 14) and that ourFirstInputNumber <= 14. Let's try to see what happens if we input 1 as our first number:

```
func4(1, 0, 14) {
 int x = 14 - 0;
 int y = 14 >> 31;
 x = 14 + 0;
 x = 14 >> 1;
 y = 7 + 0;
}
```

Then we can see that func4 will be called by the else clause of the first if:

```
return 2 * func4(1, 0, 7 - 1);
```

The first recursive call will then be:

```
func4(1, 0, 6) {
 int x = 6 - 0;
 int y = 6 >> 31;
 x = 6 + 0;
 x = 6 >> 1;
 y = 3 + 0;
}
```

Again the same branch will be taken:

```
return 2 * func4(1, 0, 3 - 1);
```

The execution will then be:

```
func4(1, 0, 2) {
 int x = 2 - 0;
```

```
int y = 2 >> 31;
x = 2 + 0;
x = 2 >> 1;
y = 1 + 0;
}
```

This time y == 1 so both if branches will be taken and 0 will be returned from this recursive invocation. Remember that we invoked this function twice so the final result will be:

```
return func4(1, 0, 14);
return 2 * func4(1, 0, 6);
return 2 * func4(1, 0, 2);
return 0;
```

Since the last call to func4 returned 0 the final result will also be 0 and the execution will continue this time on phase_4 at 0x40104d:

```
e8 81 ff ff ff
401048:
 callq
 400fce <func4>
 85 c0
40104d:
 test
 %eax,%eax
40104f:
 75 07
 ine
 401058 <phase_4+0x4c>
401051:
 83 7c 24 0c 00
 cmpl
 $0x0,0xc(%rsp)
 40105d <phase 4+0x51>
401056:
 74 05
 jе
401058:
 e8 dd 03 00 00
 40143a <explode bomb>
 callq
40105d:
 48 83 c4 18
 add
 $0x18,%rsp
401061:
 с3
 retq
```

This line and the line below test whether or not the result of that $\lceil \text{func4} \rceil$ invocation returned $\lceil 0 \rceil$, if it did our first input is correct and execution continues at $\lceil 0 \times 401051 \rceil$. This instruction then simply checks if our second input is $\lceil 0 \rceil$ and if it is the function returns and phase 4 is defused:

```
1 0
So you got that one. Try this one.
```

We have something interesting here, remember that there are two checks about y and a? The second check uses the jge instruction that checks whether the value is greater than or equal to (kind of obvious if you think about what ge might mean in the instruction name). The interesting fact here is that the

previous check also tested for equality with <code>jle</code> . So, if <code>y <= a</code> and then you check whether <code>y >= a</code> there's only one case that would satisfy both conditions and that is <code>y == a</code> . I'm not sure if the compiler chose <code>jge</code> even though the code was written as <code>if (y == a)</code> or if the code was actually written as <code>if (y >= a)</code> .

Another interesting thing about this phase is how the compiler manages the results of the recursive calls. Since <code>eax</code> is a register the results of each recursive invocation will be available to the stack frame that invoked it and then it can simply be returned without saving the result in some other place. Also you see that after calling <code>func4</code> again there's nothing managing the local variables <code>x</code> and <code>y</code> which is why they are also stored in registers instead of being saved inside each stack frame.

An exercise left to the reader is trying to find the other possible solutions for this phase including one input that doesn't even call <code>func4</code> recursively. Also try to see which numbers are invalid for this phase and the result that <code>func4</code> returns when these numbers are used.

Notes

1. 0x8(%rsp) and 0xc(%rsp) store both input numbers as local variables in the phase_4 stack frame. ←

Defusing a binary bomb with gdb - Part 5

28 Apr 2016

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the first part if you haven't yet.

After defusing the fourth phase the program continues to the next phase:

```
400ea2: e8 f7 05 00 00 callq 40149e <read_line>
```

400ea7: 48 89 c7 mov %rax,%rdi

400eaa: e8 b3 01 00 00 callq 401062 <phase_5>

The code for phase_5 is the following:

```
0000000000401062 <phase_5>:
  401062:
 53
 push
 %rbx
 48 83 ec 20
  401063:
 sub
 $0x20,%rsp
 401067:
 48 89 fb
 mov
 %rdi,%rbx
  40106a:
 64 48 8b 04 25 28 00
 %fs:0x28,%rax
 mov
  401071:
 00 00
 401073:
 48 89 44 24 18
 %rax,0x18(%rsp)
 mov
  401078:
 31 c0
 %eax,%eax
 xor
  40107a:
 e8 9c 02 00 00
 40131b <string length>
 callq
 83 f8 06
  40107f:
 $0x6,%eax
 cmp
  401082:
 74 4e
 4010d2 <phase 5+0x70>
 ie
  401084:
 e8 b1 03 00 00
 40143a <explode_bomb>
 callq
 4010d2 <phase_5+0x70>
  401089:
 eb 47
 jmp
  40108b:
 0f b6 0c 03
 movzbl (%rbx,%rax,1),%ecx
  40108f:
 88 0c 24
 %cl,(%rsp)
 mov
 48 8b 14 24
 (%rsp),%rdx
  401092:
 mov
 83 e2 0f
  401096:
 $0xf,%edx
 and
  401099:
 0f b6 92 b0 24 40 00
 movzbl 0x4024b0(%rdx),%edx
  4010a0:
 88 54 04 10
 %dl,0x10(%rsp,%rax,1)
 mov
  4010a4:
 48 83 c0 01
 add
 $0x1,%rax
  4010a8:
 48 83 f8 06
 $0x6,%rax
 cmp
 75 dd
 40108b <phase_5+0x29>
  4010ac:
 jne
```

```
$0x0,0x16(%rsp)
  4010ae:
 c6 44 24 16 00
 movb
  4010b3:
 be 5e 24 40 00
 $0x40245e.%esi
 mov
 48 8d 7c 24 10
 0x10(%rsp),%rdi
  4010b8:
 lea
 e8 76 02 00 00
 401338 <strings_not_equal>
  4010bd:
 callq
  4010c2:
 85 c0
 test
 %eax,%eax
 74 13
 4010d9 <phase_5+0x77>
  4010c4:
 jе
 e8 6f 03 00 00
 40143a <explode bomb>
  4010c6:
 callq
  4010cb:
 0f 1f 44 00 00
 0x0(%rax,%rax,1)
 nopl
 4010d9 <phase 5+0x77>
 4010d0:
 eb 07
 jmp
  4010d2:
 b8 00 00 00 00
 $0x0,%eax
 mov
  4010d7:
 eb b2
 jmp
 40108b <phase_5+0x29>
 4010d9:
 48 8b 44 24 18
 mov
 0x18(%rsp),%rax
 4010de:
 64 48 33 04 25 28 00
 %fs:0x28,%rax
 xor
 4010e5:
 00 00
 4010e7:
 74 05
 4010ee <phase 5+0x8c>
 jе
 e8 42 fa ff ff
 400b30 <__stack_chk_fail@p
 4010e9:
 callq
lt>
 48 83 c4 20
  4010ee:
 add
 $0x20,%rsp
  4010f2:
 5b
 %rbx
 pop
  4010f3:
 с3
 retq
```

The first few lines setup the stack for this function and on 0x40106a the stack protector¹ is setup.

On 0x40107a a new function string length is called to check the length of the input we gave to phase_5. Remember that the argument for phase_5 is stored in the rdi register and the same value is available when string_length is called. The input must be exactly six characters as shown by the comparison on 0x40107f. If the input length is correct it then jumps to 0x4010d2 that sets rax to 0 and then jumps to 0x40108b to continue executing this phase.

On 0x40108b the first byte from the input string is copied to ecx. Notice that at the start of this function the input string stored on rdi was copied to rbx at 0x401067. The instruction at 0x40108b uses both rbx and rax but since rax has a value of 0 the data address used as source will be solely the address stored on | rbx |. We can confirm it with:

```
(qdb) p (char *) $rbx
$1 = 0x6038c0 < input_strings + 320 > "input5"
```

And to see each byte as hex:

```
(gdb) x/6xb $rbx
0x6038c0 <input_strings+320>: 0x69 0x6e 0x70 0x75 0x74
0x35
```

Stepping to next instruction we can also confirm that the byte from the first character is stored on ecx:

0x69 is i in the ASCII table.

Then on the next two instructions this byte is copied to rdx and on 0x401096 a bitwise AND is performed against this byte. The value after the bitwise AND is then used as an offset to copy a value from some location to the same register on register which is then checked by the next instruction to see if this process was executed for all characters from our input. If the process wasn't performed for all characters it then jumps again to register over register or register of register of

At the end of this process a local variable will hold a new string that is created by using our input characters as an offset to a mysterious string.

If the process was executed for all characters it then prepares the arguments for the next function call, starting at $0\times4010ae$. This new string we're talking about will be used as an argument to the $strings_not_equal$ function that we've seen before in this series. The other string that ours will be compared to is located at $0\times40245e$ as you can see on $0\times4010b3$.

After calling <code>strings_not_equal</code> the result will be tested on <code>@x4010c2</code> and if they are equal the code will jump to the end of <code>phase_5</code> at <code>@x4010d9</code> that will check if stack wasn't corrupted and return. If the strings are different you know what's going to happen.

Now that we know the flow for this phase it's time to see which string our input

must produce.

```
(gdb) p (char *) 0x40245e
$2 = 0x40245e "flyers"
```

Now all that we need is to look at the intermediary string to see which are the offsets we need to input so that the final string will be flyers.

```
(gdb) p (char *) 0x4024b0
$3 = 0x4024b0 < array> "maduiersnfotvbylSo you think you can stop the"
bomb with ctrl-c, do you?"
```

Looking at the output above we can guess that the actual intermediary string must be just maduiersnfotvbyl. Looking at the position of each character we can then check that the correct offsets must be:

letter	offset
f	ox9
1	oxf
y	oxe
e	ox5
r	ox6
S	ox7

So the answer is actually any sequence of characters which their byte representations end in 9FE567.

Considering just the printable characters from the ASCII table we can devise the following table:

offset	possible chars
ox9) 9 I Y i y
oxf	/ ? O _ o DEL
oxe	. > N ^ n ~

ox5	% 5 E U e u
ox6	& 6 F V f v
ox7	'7GWgw

Any combination of a single char for each offset will defuse phase_5.

The sixth and final phase will be covered in the next post.

Notes

1. https://en.wikipedia.org/wiki/Buffer_overflow_protection ←

Defusing a binary bomb with gdb

- Part 6

19 May 2016

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the first part if you haven't yet.

Here we are at the last phase. This is the most interesting phase so far. The code for phase_6 is the following:

```
00000000004010f4 <phase_6>:
 4010f4:
 41 56
 push
 %r14
 4010f6:
 41 55
 %r13
 push
 41 54
 4010f8:
 push
 %r12
 4010fa:
 55
 push
 %rbp
  4010fb:
 53
 %rbx
 push
  4010fc:
 48 83 ec 50
 $0x50,%rsp
 sub
 401100:
 49 89 e5
 %rsp,%r13
 mov
  401103:
 48 89 e6
 %rsp,%rsi
 mov
  401106:
 e8 51 03 00 00
 callq
 40145c <read_six_numbers>
 40110b:
 49 89 e6
 %rsp,%r14
 mov
  40110e:
 41 bc 00 00 00 00
 $0x0,%r12d
 mov
  401114:
 4c 89 ed
 %r13,%rbp
 mov
  401117:
 41 8b 45 00
 0x0(%r13),%eax
 mov
  40111b:
 83 e8 01
 $0x1,%eax
 sub
 83 f8 05
  40111e:
 $0x5,%eax
 cmp
  401121:
 76 05
 401128 <phase_6+0x34>
 jbe
 e8 12 03 00 00
 40143a <explode_bomb>
  401123:
 callq
  401128:
 41 83 c4 01
 add
 $0x1,%r12d
  40112c:
 41 83 fc 06
 $0x6,%r12d
 cmp
 74 21
  401130:
 401153 <phase_6+0x5f>
 jе
  401132:
 44 89 e3
 %r12d,%ebx
 mov
  401135:
 48 63 c3
 movslq %ebx,%rax
 8b 04 84
 (%rsp,%rax,4),%eax
  401138:
 mov
  40113b:
 39 45 00
 %eax,0x0(%rbp)
 cmp
  40113e:
 75 05
 401145 <phase 6+0x51>
 ine
  401140:
 e8 f5 02 00 00
 40143a <explode_bomb>
 callq
 83 c3 01
 $0x1,%ebx
  401145:
 add
 83 fb 05
 $0x5,%ebx
  401148:
 cmp
```

```
40114b:
 7e e8
 401135 <phase_6+0x41>
 jle
40114d:
 49 83 c5 04
 $0x4.%r13
 add
401151:
 eb c1
 401114 <phase_6+0x20>
 jmp
 48 8d 74 24 18
401153:
 0x18(%rsp),%rsi
 lea
401158:
 4c 89 f0
 %r14,%rax
 mov
 b9 07 00 00 00
 $0x7,%ecx
40115b:
 mov
401160:
 89 ca
 %ecx,%edx
 mov
 2b 10
401162:
 sub
 (%rax),%edx
 89 10
 %edx,(%rax)
401164:
 mov
 48 83 c0 04
401166:
 add
 $0x4,%rax
40116a:
 48 39 f0
 cmp
 %rsi,%rax
40116d:
 75 f1
 ine
 401160 <phase 6+0x6c>
 be 00 00 00 00
 $0x0,%esi
40116f:
 mov
401174:
 eb 21
 401197 <phase_6+0xa3>
 jmp
401176:
 48 8b 52 08
 0x8(%rdx),%rdx
 mov
 83 c0 01
40117a:
 add
 $0x1,%eax
40117d:
 39 c8
 %ecx,%eax
 cmp
 75 f5
40117f:
 401176 <phase_6+0x82>
 ine
401181:
 eb 05
 401188 <phase 6+0x94>
 jmp
 ba d0 32 60 00
 $0x6032d0,%edx
401183:
 mov
 48 89 54 74 20
401188:
 %rdx,0x20(%rsp,%rsi,2)
 mov
 48 83 c6 04
40118d:
 add
 $0x4,%rsi
 48 83 fe 18
401191:
 cmp
 $0x18,%rsi
401195:
 74 14
 4011ab <phase_6+0xb7>
 jе
 8b 0c 34
401197:
 mov
 (%rsp,%rsi,1),%ecx
 83 f9 01
 $0x1,%ecx
40119a:
 cmp
40119d:
 7e e4
 jle
 401183 <phase_6+0x8f>
40119f:
 b8 01 00 00 00
 mov
 $0x1,%eax
4011a4:
 ba d0 32 60 00
 $0x6032d0,%edx
 mov
 eb cb
 401176 <phase_6+0x82>
4011a9:
 jmp
4011ab:
 48 8b 5c 24 20
 0x20(%rsp),%rbx
 mov
 48 8d 44 24 28
4011b0:
 0x28(%rsp),%rax
 lea
4011b5:
 48 8d 74 24 50
 lea
 0x50(%rsp),%rsi
 48 89 d9
 %rbx,%rcx
4011ba:
 mov
4011bd:
 48 8b 10
 (%rax),%rdx
 mov
 48 89 51 08
4011c0:
 %rdx,0x8(%rcx)
 mov
 48 83 c0 08
4011c4:
 add
 $0x8,%rax
4011c8:
 48 39 f0
 %rsi,%rax
 cmp
4011cb:
 74 05
 4011d2 <phase_6+0xde>
 jе
 48 89 d1
 %rdx,%rcx
4011cd:
 mov
 4011bd <phase_6+0xc9>
4011d0:
 eb eb
 imp
4011d2:
 48 c7 42 08 00 00 00
 movq
 $0x0,0x8(%rdx)
4011d9:
 00
4011da:
 bd 05 00 00 00
 $0x5,%ebp
 mov
4011df:
 48 8b 43 08
 0x8(%rbx),%rax
 mov
4011e3:
 8b 00
 (%rax),%eax
 mov
 39 03
 %eax,(%rbx)
4011e5:
 cmp
 7d 05
 4011ee <phase_6+0xfa>
4011e7:
 jge
4011e9:
 e8 4c 02 00 00
 40143a <explode_bomb>
 callq
4011ee:
 48 8b 5b 08
 0x8(%rbx),%rbx
 mov
4011f2:
 83 ed 01
 sub
 $0x1,%ebp
```

```
75 e8
 4011df <phase 6+0xeb>
4011f5:
 jne
 48 83 c4 50
4011f7:
 add
 $0x50,%rsp
4011fb:
 5b
 %rbx
 pop
4011fc:
 5d
 %rbp
 pop
4011fd:
 41 5c
 %r12
 pop
 41 5d
4011ff:
 qoq
 %r13
401201:
 41 5e
 %r14
 pop
401203:
 с3
 retq
```

It's longer than the other phases and seems more complicated so we're going to break it in parts to explain what each part is doing.

The first part we can look at is where the function initializes. It starts by saving some registers values because they are going to be used as local variables in this function, then making room for other local variables and then reading the input that will be used to defuse the phase. At 0x401106 we can see that the input for this phase must be six numbers:

```
4010f4: 41 56
 push
 %r14
4010f6: 41 55
 push
 %r13
4010f8: 41 54
 %r12
 push
4010fa: 55
 push
 %rbp
4010fb: 53
 %rbx
 push
4010fc: 48 83 ec 50
 sub
 $0x50,%rsp
401100: 49 89 e5
 %rsp,%r13
 mov
401103: 48 89 e6
 %rsp,%rsi
 mov
401106: e8 51 03 00 00
 40145c < read six numbers>
 callq
40110b: 49 89 e6
 %rsp,%r14
 mov
40110e: 41 bc 00 00 00 00
 $0x0,%r12d
 mov
401114: 4c 89 ed
 %r13,%rbp
 mov
401117: 41 8b 45 00
 0x0(%r13),%eax
 mov
40111b: 83 e8 01
 $0x1,%eax
 sub
40111e: 83 f8 05
 $0x5,%eax
 cmp
 401128 <phase_6+0x34>
401121: 76 05
 ibe
401123: e8 12 03 00 00
 40143a <explode_bomb>
 callq
```

After reading the six numbers and placing the first one on rsp the code copies the address pointing to the first one into r14 then it sets up other variables and finally on 0x40111e it checks whether or not the first number we provided is less than or equal to 6. How it did that?

```
rsi is used to hold the second argument for a function call and prior to calling
read_six_numbers (at 0x401103) the address of rsp was copied to rsi
```

to be used by read six numbers. That's where our numbers were stored, in an array that starts at the address that is on rsi. This same address is also stored on rsp and r13. We can look at the registers to see which address this is:

```
(gdb) i r rsp rsi r13
 0x7fffffffdd60
 0x7fffffffdd60
 0x7fffffffdd60
 140737488346464
rsi
 0x7fffffffdd60
 140737488346464
r13
```

After returning from read six numbers this same address is stored on r14 at 0x40110b and on 0x40114 it is stored on rbp as well.

Then on 0x401117 the value stored in the address on r13, our first number, is copied to eax and then the code checks if it is less than or equal to 6.

So now that we understand how the check was made, let's proceed to the next part:

```
401128: 41 83 c4 01
 add
 $0x1,%r12d
40112c: 41 83 fc 06
 cmp
 $0x6,%r12d
 401153 <phase 6+0x5f>
401130: 74 21
 jе
401132: 44 89 e3
 %r12d,%ebx
 mov
401135: 48 63 c3
 movslq %ebx,%rax
401138: 8b 04 84
 (%rsp,%rax,4),%eax
 mov
40113b: 39 45 00
 %eax,0x0(%rbp)
 cmp
40113e: 75 05
 401145 <phase 6+0x51>
 ine
401140: e8 f5 02 00 00
 40143a <explode bomb>
 callq
```

Remember that on line 0x40110e the register r12d stored the value 0 so the first three lines are just for checking if the code already went through 6 iterations. Let's continue on 0x401132 where the new value of r12d (which is 1 for the first iteration) is copied into ebx which then is copied to rax by sign-extending from double word (4 bytes) to quad word (8 bytes) since ebx is a 32-bit register while rax is a 64-bit register.

After that the next number we entered is checked against the first one. The second number is copied to eax by this instruction:

```
401138: 8b 04 84
 (%rsp,%rax,4),%eax
 mov
```

What this line actually does is: multiply by 4 the value on rax (1 since it came from r12d) and add that value to value stored on rsp (the starting address of the array holding our input numbers). For the first iteration the resulting address will be:

```
(qdb) \times srsp+srax*0x4
0x7fffffffdd64: 0x00000002
```

The value stored at this resulting address will then be copied to eax. For the first iteration it means our second input number.

Then our second value (on eax) is compared to first one to see if they are not equal and jumps to the next part:

```
401145: 83 c3 01
 add
 $0x1,%ebx
401148: 83 fb 05
 cmp
 $0x5,%ebx
40114b: 7e e8
 401135 <phase 6+0x41>
 jle
40114d: 49 83 c5 04
 $0x4,%r13
 add
401151: eb c1
 jmp
 401114 <phase_6+0x20>
```

The first three lines will check if we did this check for all six numbers which means we cannot input repeated numbers. After that, on 0x40114d, r13 is changed to hold the address of the second input number by adding 4 bytes (| sizeof(int) |) to the address | r13 | is currently storing. Then it goes back to 0x401114 to do the same checks against the other numbers we provided.

Now we know some facts about the expected input:

- It must be six numbers;
- They need to be less than or equal to 6;
- They cannot repeat.

Let's continue to see which other characteristics these numbers must have.

After doing these initial checks the code will jump to 0x401153:

```
401153: 48 8d 74 24 18
 0x18(%rsp),%rsi
 lea
401158: 4c 89 f0
 %r14,%rax
```

```
40115b: b9 07 00 00 00
 $0x7,%ecx
 mov
401160: 89 ca
 %ecx,%edx
 mov
401162: 2b 10
 (%rax),%edx
 sub
401164: 89 10
 %edx,(%rax)
 mov
401166: 48 83 c0 04
 $0x4,%rax
 add
40116a: 48 39 f0
 %rsi,%rax
 cmp
40116d: 75 f1
 401160 <phase 6+0x6c>
 ine
40116f: be 00 00 00 00
 $0x0,%esi
 mov
401174: eb 21
 401197 <phase 6+0xa3>
 jmp
```

The first line of this part simply defines the address that means we iterated over all six numbers. The first number is stored on the address that rsp holds and the sixth number will be on srsp + 0x14 (start address + offset of 5 int).

r14 also holds the address for the first number so it's going to be copied to rax on 0x401158 to be used in this iteration. Then on the next two lines both ecx and edx store the value 7. After the setup the actual iteration will start by first subtracting from edx the value stored by the address in rax (our first number in the first iteration). At 0x401164 the result of this subtraction will overwrite the value on rax and then on 0x401166 the code will move to the next int we provided, compare on 0x40116d if we iterated over all six numbers and jump back to 0x401160 if we did not, otherwise get out of the loop and continue execution on 0x401197.

Let's simulate what happens after this loop is executed. Suppose we entered 2 3 4 5 6 as our input numbers for this phase. Then after iterating in this loop our array will have the following new values: 6 5 4 3 2 1. The loop just changes the all numbers in the array to be abs(n-7).

After exiting the loop we continue on 0x401197 which brings us to the next part in this phase:

```
401176: 48 8b 52 08
 0x8(%rdx),%rdx
 mov
40117a: 83 c0 01
 $0x1,%eax
 add
40117d: 39 c8
 %ecx,%eax
 cmp
40117f: 75 f5
 401176 <phase_6+0x82>
 ine
401181: eb 05
 401188 <phase_6+0x94>
 jmp
401183: ba d0 32 60 00
 $0x6032d0,%edx
 mov
401188: 48 89 54 74 20
 %rdx,0x20(%rsp,%rsi,2)
 mov
40118d: 48 83 c6 04
 add
 $0x4,%rsi
401191: 48 83 fe 18
 $0x18,%rsi
 cmp
 4011ab <phase_6+0xb7>
401195: 74 14
 jе
```

```
401197: 8b 0c 34
 (%rsp,%rsi,1),%ecx
 mov
40119a: 83 f9 01
 $0x1.%ecx
 cmp
40119d: 7e e4
 401183 <phase_6+0x8f>
 jle
40119f: b8 01 00 00 00
 $0x1,%eax
 mov
4011a4: ba d0 32 60 00
 $0x6032d0,%edx
 mov
 401176 <phase_6+0x82>
4011a9: eb cb
 jmp
```

Although the first line of this part is at 0x401176, execution actually starts at 0x401197. After executing this line ecx will hold the first number from our array because the value stored on rsi is 0 (from 0x40116f) and the instruction on 0x401197 means: copy the value stored by the address of \$rsi*0x1 + \$rsp to ecx. This operation clearly means it is part of some iteration and we can guess that rsi will be updated in the process to go over the other numbers in the array.

```
401197: 8b 0c 34
 mov
 (%rsp,%rsi,1),%ecx
40119a: 83 f9 01
 cmp
 $0x1.%ecx
40119d: 7e e4
 jle
 401183 <phase_6+0x8f>
40119f: b8 01 00 00 00
 mov
 $0x1,%eax
4011a4: ba d0 32 60 00
 $0x6032d0,%edx
 mov
4011a9: eb cb
 401176 <phase_6+0x82>
 jmp
```

If the current number on ecx is less than or equal to 1 the code will jump to 0x401183, otherwise it will jump to 0x401176.

In the last part our array became: 6 5 4 3 2 1 . So the code will jump to 0x401176 . Let's see what happens there.

```
401176: 48 8b 52 08
 mov
 0x8(%rdx),%rdx
40117a: 83 c0 01
 add
 $0x1,%eax
40117d: 39 c8
 %ecx,%eax
 cmp
40117f: 75 f5
 401176 <phase_6+0x82>
 jne
401181: eb 05
 401188 <phase 6+0x94>
 jmp
```

Notice that before jumping to 0x401176, the address 0x6032d0 was stored on edx. Then the value stored after the first 8 bytes of this address will be copied to rdx on 0x401176. After this operation, eax will be incremented and compared with ecx to then conditionally jump to another place in this part or again to 0x401176. The initial value of eax in this case is 1 that was set on 0x40119f before jumping to 0x401176. ecx holds the value 6 so we go back to 0x401176 and copy the value on \$rdx + 0x8 to rdx, increment eax and check against ecx.

The values on | ecx | and | eax | will match only after six iterations: in our example, ecx starts with 6 and eax with 1. In this case before jumping to 0x401188, rdx will have whatever value is stored in \$rdx + 0x48 (six times adding | 0x8 | to the initial address and copying the value in the new address to rdx).

Then the code jumps to 0x401188:

```
401183: ba d0 32 60 00
 mov
 $0x6032d0,%edx
401188: 48 89 54 74 20
 mov
 %rdx,0x20(%rsp,%rsi,2)
40118d: 48 83 c6 04
 $0x4,%rsi
 add
401191: 48 83 fe 18
 cmp
 $0x18,%rsi
401195: 74 14
 4011ab <phase_6+0xb7>
 jе
401197: 8b 0c 34
 (%rsp,%rsi,1),%ecx
 mov
40119a: 83 f9 01
 $0x1,%ecx
 cmp
40119d: 7e e4
 401183 <phase 6+0x8f>
 ile
40119f: b8 01 00 00 00
 $0x1,%eax
 mov
4011a4: ba d0 32 60 00
 mov
 $0x6032d0,%edx
4011a9: eb cb
 jmp
 401176 <phase 6+0x82>
```

At this line the address that rdx is holding will be copied to the address that results from: \$rsi*0x2 + \$rsp + 0x20 . rsi is the index over the iteration that is going on:

```
(qdb) i r rsi
 0x0
rsi
```

Next, rsi is incremented by 4 (sizeof(int)) and compared against 0x18 to see if we iterated over all six numbers. If we did not then on 0x401197, ecx gets the next number from our array and the next iteration begins.

Now that we know what this iteration is all about let's see what exactly is stored by the initial address on | rdx |:

```
(qdb) \times 0 \times 6032d0
0x6032d0 <node1>:
 0x0000014c
```

Huh, node1, interesting name, right? Let's see what this address plus 8 bytes holds:

```
(gdb) \times 0 \times 6032 d0 + 0 \times 8
0x6032d8 <node1+8>: 0x006032e0
```

Looking at what is on 0x6032e0:

```
(gdb) \times 0 \times 6032e0
0x6032e0 <node2>:
 0x000000a8
```

Aha! That looks like a linked list. To see the address of node3:

```
(gdb) \times 0x6032e0+0x8
0x6032e8 <node2+8>: 0x006032f0
```

And what node3 stores:

```
(qdb) \times *(0x6032e0+0x8)
0x6032f0 <node3>: 0x0000039c
```

We have a linked list that holds an int value, the node identifier and the pointer to the next node, something like the following:

```
struct node {
 int x;
 int i;
 struct node *next;
};
```

So when the code jumps to 0x401188, rdx will have the address of the value stored by node6 since our array is 6 5 4 3 2 1 and it went through

0x401176 | six times:

The address rdx holds, which stores the value 0x1bb, will be placed in the first position of a new array starting at \$rsp + 0x20. Since this code iterates over all six numbers, after executing this part for all numbers this new array will actually store the addresses holding the values that the corresponding node stores, based on our transformed input array.

Explaining: from 0×401176 until 0×401181 the code is looking for the corresponding node for the current iteration. On 0×401188 the address of value x that the node holds is then copied to the current iteration index on the new array. Then the next iteration begins.

Let's see what are the values that each node stores and their addresses. First we define a command to print the node values and move to the next node:

```
define plist
  set var $n = $arg0
  while $n
 printf "node%d (%p): value = %#.3x, next=%p\n", *($n+0x4), $n, *$n,
  *($n+0x8)
 set var $n = *($n+0x8)
 end
end
```

Printing the values:

```
(gdb) plist 0x6032d0
node1 (0x6032d0): value = 0x14c, next=0x6032e0
node2 (0x6032e0): value = 0x0a8, next=0x6032f0
node3 (0x6032f0): value = 0x39c, next=0x603300
node4 (0x603300): value = 0x2b3, next=0x603310
node5 (0x603310): value = 0x1dd, next=0x603320
node6 (0x603320): value = 0x1bb, next=(nil)
```

After iterating over the six numbers using our input array which was transformed into 6 5 4 3 2 1 the new array (starting at \$rsp + 0x20) will hold the addresses of x in the following order: node6 node5 node4 node3 node2 node1.

```
(gdb) x/6gx $rsp+0x20
0x7ffffffdd80: 0x00000000000603320 0x0000000000603310
0x7ffffffdd90: 0x0000000000603300 0x0000000006032f0
0x7ffffffdda0: 0x000000000006032e0 0x00000000006032d0
```

After creating this new array the code continues execution at 0x4011ab which is the next part:

```
4011ab: 48 8b 5c 24 20
 mov
 0x20(%rsp),%rbx
4011b0: 48 8d 44 24 28
 lea
 0x28(%rsp),%rax
4011b5: 48 8d 74 24 50
 lea
 0x50(%rsp),%rsi
4011ba: 48 89 d9
 %rbx,%rcx
 mov
4011bd: 48 8b 10
 (%rax),%rdx
 mov
4011c0: 48 89 51 08
 %rdx,0x8(%rcx)
 mov
4011c4: 48 83 c0 08
 $0x8,%rax
 add
4011c8: 48 39 f0
 %rsi,%rax
 cmp
4011cb: 74 05
 4011d2 <phase 6+0xde>
 jе
4011cd: 48 89 d1
 %rdx,%rcx
 mov
4011d0: eb eb
 4011bd <phase_6+0xc9>
 jmp
4011d2: 48 c7 42 08 00 00 00
 $0x0,0x8(%rdx)
 movq
4011d9: 00
4011da: bd 05 00 00 00
 $0x5,%ebp
 mov
4011df: 48 8b 43 08
 0x8(%rbx),%rax
 mov
4011e3: 8b 00
 mov
 (%rax),%eax
 %eax,(%rbx)
4011e5: 39 03
 cmp
4011e7: 7d 05
 4011ee <phase_6+0xfa>
 jge
4011e9: e8 4c 02 00 00
 callq
 40143a <explode bomb>
4011ee: 48 8b 5b 08
 0x8(%rbx),%rbx
 mov
4011f2: 83 ed 01
 sub
 $0x1,%ebp
4011f5: 75 e8
 4011df <phase_6+0xeb>
 jne
```

At the first line of this part rbx gets the value of the first element of the new array which is the address of x for node6. In the next line rax gets the second element of the new array and in the third line rsi gets an address that is just past the last element of this new array, most likely to check later if we iterated over the entire new array.

On <code>0x4011ba</code>, <code>rcx</code> will hold the value of the first element of the new array, then <code>rdx</code> will get the second value and in the next line, <code>0x4011c0</code>, this value will be copied to <code>\$rcx + 0x8</code>. Let's back it up for a minute and see the values in both registers after executing the instruction at <code>0x4011c0</code>:

\$rcx + 0x8 is the address that holds the pointer to the next element of the list and after executing 0x4011c0 it will point to the value that rdx is storing:

```
(gdb) x $rcx+0x8
0x603328 <node6+8>: 0x0000000000603310
```

After that, on <code>0x4011c4</code> the next value from the new array is placed in <code>rax</code> for the next iteration which is checked against <code>rsi</code> in the next line and the process repeats. At the end of it the <code>next</code> pointer for each <code>node</code> will be changed according to the values of the new array. As we've seen above the new array has the following values:

```
(gdb) x/6gx $rsp+0x20
0x7fffffffdd80: 0x00000000000603320 0x0000000000603310
0x7ffffffdd90: 0x0000000000603300 0x0000000006032f0
0x7ffffffdda0: 0x000000000006032e0 0x0000000000000032d0
```

These values correspond to node6 node5 node4 node3 node2 node1 so after the iteration above the pointers will be changed to reflect this order. We can confirm it with our plist command after executing the instruction on 0x4011d2:

```
(gdb) plist 0x603320

node6 (0x603320): value = 0x1bb, next=0x603310

node5 (0x603310): value = 0x1dd, next=0x603300

node4 (0x603300): value = 0x2b3, next=0x6032f0

node3 (0x6032f0): value = 0x39c, next=0x6032e0

node2 (0x6032e0): value = 0x0a8, next=0x6032d0
```

```
node1 (0x6032d0): value = 0x14c, next=(nil)
```

With the initial input of 1 2 3 4 5 6 the code has reversed the list. Note that I now used the address of node6 as the starting address for plist since that is the order from the array located at \$rsp + 0x20. Also notice that on 0x4011d2 the next pointer for the last iteration receives the NULL value and in our case it is node1->next.

```
4011da: bd 05 00 00 00
 $0x5,%ebp
 mov
4011df: 48 8b 43 08
 0x8(%rbx),%rax
 mov
4011e3: 8b 00
 (%rax),%eax
 mov
4011e5: 39 03
 %eax,(%rbx)
 cmp
4011e7: 7d 05
 4011ee <phase_6+0xfa>
 jge
4011e9: e8 4c 02 00 00
 callq
 40143a <explode bomb>
4011ee: 48 8b 5b 08
 0x8(%rbx),%rbx
 mov
4011f2: 83 ed 01
 $0x1,%ebp
 sub
4011f5: 75 e8
 ine
 4011df <phase 6+0xeb>
```

Now that the list was changed the execution continues at 0x4011da by storing the value 5 in ebp. Then the address of value x of the next node is stored on rax and then in the next line the actual x value is stored on eax (32-bit register since we're dealing with int). On 0x4011e5 the value x from the first node (at rbx) is compared against the value x of the second and if the first value is greater than or equal to the second the code jumps to 0x4011ee that will update the value of rbx to point to the next x value and also update the value of ebp that is then compared to see if we iterated over the entire list.

So this iteration is checking that the x value of the current node is greater than or equal to the next x for all nodes in the list. If they are not the bomb explodes as we can see at 0x4011e9.

The other part of this function starting at <code>0x4011f7</code> cleanups the stack frame for <code>phase_6</code> and returns.

Now that we saw everything that this function is doing we know that **our input numbers are used to sort the linked list in descending order.**

Don't forget that before being used to reorder the list each input number will be changed to abs(n-7).

The values of each node are:

node #	x (hex)	x (dec)
1	0x14c	332
2	0x0a8	168
3	0x39c	924
4	0x2b3	691
5	0x1dd	477
6	0x1bb	443

The values of x for the final list must be in the following order:

```
924 -> 691 -> 477 -> 443 -> 332 -> 168
```

Which means the list must be reordered as:

```
node3 -> node4 -> node5 -> node6 -> node1 -> node2
```

Then the solution for this phase is:

```
4 3 2 1 6 5
Congratulations! You've defused the bomb!
```

Finally! The bomb has been defused!

Or not? There's something odd in the C file. The main function ends like this:

```
input = read_line();
phase_6(input);
phase_defused();

/* Wow, they got it! But isn't something... missing? Perhaps
  * something they overlooked? Mua ha ha ha! */

return 0;
```

Defusing a binary bomb with gdb - Part 7

24 May 2016

This post is part of a series where I show how to defuse a binary bomb by reading assembly code and using gdb. You might want to read the first part if you haven't yet.

This is it. We are finally in the last post of the series.

In the last post the bomb was defused but there was something odd in the C file. This was the end of the main function:

```
input = read_line();
phase_6(input);
phase_defused();

/* Wow, they got it! But isn't something... missing? Perhaps
  * something they overlooked? Mua ha ha ha! */

return 0;
```

And I left a hint in the last post about a call to a secret_phase function from phase_defused.

```
401630: e8 0d fc ff ff callq 401242 <secret_phase>
```

phase_defused is a function that is called every time a phase is defused so let's take a look at it:

```
4015d1:
 48 89 44 24 68
 %rax,0x68(%rsp)
 mov
  4015d6:
 31 c0
 xor
 %eax,%eax
 83 3d 81 21 20 00 06
  4015d8:
 $0x6,0x202181(%rip)
 cmpl
# 603760 <num_input_strings>
  4015df:
 75 5e
 ine
 40163f <phase_defused+0x7b
 0x10(%rsp),%r8
  4015e1:
 4c 8d 44 24 10
 lea
  4015e6:
 48 8d 4c 24 0c
 0xc(%rsp),%rcx
 lea
  4015eb:
 48 8d 54 24 08
 lea
 0x8(%rsp),%rdx
 be 19 26 40 00
  4015f0:
 mov
 $0x402619,%esi
  4015f5:
 bf 70 38 60 00
 mov
 $0x603870,%edi
  4015fa:
 e8 f1 f5 ff ff
 callq
 400bf0 < isoc99 sscanf@pl
t>
  4015ff:
 83 f8 03
 $0x3,%eax
 cmp
  401602:
 75 31
 401635 <phase_defused+0x71
 ine
>
 be 22 26 40 00
  401604:
 $0x402622,%esi
 mov
 48 8d 7c 24 10
  401609:
 lea
 0x10(%rsp),%rdi
  40160e:
 e8 25 fd ff ff
 callq
 401338 <strings not equal>
  401613:
 85 c0
 %eax,%eax
 test
 401635 <phase_defused+0x71
  401615:
 75 1e
 jne
>
  401617:
 bf f8 24 40 00
 $0x4024f8,%edi
 mov
  40161c:
 e8 ef f4 ff ff
 callq
 400b10 <puts@plt>
 bf 20 25 40 00
  401621:
 mov
 $0x402520,%edi
  401626:
 e8 e5 f4 ff ff
 callq
 400b10 <puts@plt>
  40162b:
 b8 00 00 00 00
 mov
 $0x0,%eax
  401630:
 e8 0d fc ff ff
 callq
 401242 <secret_phase>
  401635:
 bf 58 25 40 00
 mov
 $0x402558,%edi
 e8 d1 f4 ff ff
 400b10 <puts@plt>
  40163a:
 callq
  40163f:
 48 8b 44 24 68
 0x68(%rsp),%rax
 mov
 64 48 33 04 25 28 00
 %fs:0x28,%rax
  401644:
 xor
  40164b:
 00 00
 74 05
 401654 <phase_defused+0x90
  40164d:
 jе
>
 e8 dc f4 ff ff
 callq
 400b30 < stack chk fail@p
  40164f:
lt>
  401654:
 48 83 c4 78
 add
 $0x78,%rsp
 с3
  401658:
 retq
  401659:
 90
 nop
  40165a:
 90
 nop
  40165b:
 90
 nop
  40165c:
 90
 nop
  40165d:
 90
 nop
  40165e:
 90
 nop
  40165f:
 90
 nop
```

The first few lines until 0x4015d8 are for setting the stack protector and then saving rax before setting it to 0 on 0x4015d6. Then on 0x4015d8 it

compares if we already went through all the six phases by looking at the number of input strings. This comparison will only be true after defusing the six phases so before the last post the code always jumped to <code>0x40163f</code> that restored the value of <code>rax</code> and checked the stack protector before returning.

Now that the sixth phase was defused the code will continue on <code>0x4015e1</code>. In the next three lines, registers <code>r8</code>, <code>rcx</code> and <code>rdx</code> will store addresses to hold local variables and then on <code>0x4015f0</code> and <code>0x4015f5</code>, <code>esi</code> and <code>edi</code> receive two addresses. Let's look at them to see what is in each address:

```
(gdb) p (char *) 0x402619

$1 = 0x402619 "%d %d %s"

(gdb) p (char *) 0x603870

$2 = 0x603870 <input_strings+240> "1 0"
```

How could I guess they were strings? Look at the next line:

```
4015fa: e8 f1 f5 ff ff callq 400bf0 <__isoc99_sscanf@plt>
```

sscanf has the following signature:

```
int sscanf(const char *str, const char *format, ...);
```

Both edi and esi are used to hold the first and second arguments, respectively. Then the only thing that both registers could store were addresses pointing to strings².

The value 1 0 on edi looks familiar? It should, because that is the answer for the fourth phase.

different format now, expecting a string after the second value. You can see that on <code>0x4015ff</code> if it doesn't see 3 values it jumps to <code>0x401635</code> that will print the following message and return:

```
(gdb) p (char *) $edi
```

```
$3 = 0x402558 "Congratulations! You've defused the bomb!"
```

Otherwise this function will compare if we entered the correct string to activate the secret phase. Looking at the instruction on 0×401604 we can see what is the address of the activation string:

```
(gdb) p (char *) 0x402622
$4 = 0x402622 "DrEvil"
```

If the input for phase 4 includes DrEvil at the end the code will then call the secret phase on 0x401630:

```
401630: e8 0d fc ff ff callq 401242 <secret_phase>
```

Now we know how to get to the point of calling secret_phase. Let's take a look at the code for it:

```
0000000000401242 <secret_phase>:
  401242:
 53
 push
 %rbx
  401243:
 e8 56 02 00 00
 40149e <read_line>
 callq
 401248:
 $0xa,%edx
 ba 0a 00 00 00
 mov
 be 00 00 00 00
 40124d:
 $0x0,%esi
 mov
 401252:
 48 89 c7
 %rax,%rdi
 mov
 401255:
 e8 76 f9 ff ff
 400bd0 <strtol@plt>
 callq
 48 89 c3
 40125a:
 mov
 %rax,%rbx
 40125d:
 8d 40 ff
 lea
 -0x1(%rax),%eax
  401260:
 3d e8 03 00 00
 cmp
 $0x3e8,%eax
 401265:
 76 05
 jbe
 40126c <secret_phase+0x2a>
 401267:
 e8 ce 01 00 00
 callq
 40143a <explode_bomb>
 89 de
  40126c:
 mov
 %ebx,%esi
  40126e:
 bf f0 30 60 00
 $0x6030f0,%edi
 mov
 e8 8c ff ff ff
  401273:
 401204 <fun7>
 callq
 83 f8 02
  401278:
 $0x2,%eax
 cmp
  40127b:
 74 05
 401282 <secret_phase+0x40>
 jе
 40127d:
 e8 b8 01 00 00
 callq
 40143a <explode_bomb>
 bf 38 24 40 00
 $0x402438,%edi
  401282:
 mov
 e8 84 f8 ff ff
 400b10 <puts@plt>
  401287:
 callq
 e8 33 03 00 00
 4015c4 <phase_defused>
 40128c:
 callq
 5b
  401291:
 %rbx
 pop
 401292:
 c3
 retq
  401293:
 90
 nop
  401294:
 90
 nop
```

```
90
401295:
 nop
401296:
 90
 nop
401297:
 90
 nop
401298:
 90
 nop
401299:
 90
 nop
40129a:
 90
 nop
40129b:
 90
 nop
40129c:
 90
 nop
40129d:
 90
 nop
40129e:
 90
 nop
40129f:
 90
 nop
```

After reading the input for this secret phase on <code>0x401243</code>, <code>edx</code> will store the value <code>10</code>, <code>esi</code> will store <code>NULL</code> and <code>rdi</code> will store the input we gave. Then <code>strtol³</code> will be called on <code>0x401255</code> and judging by the values on the registers it means our input will be converted to a number in base 10. After that, on <code>0x40125a</code> the already converted number will be stored on <code>rbx</code>. On <code>0x40125d</code> the value will be modified by subtracting <code>1</code> and placed again on <code>eax</code>. Then a comparison against <code>0x3e8</code> which is <code>1000</code> in base 10. If our input is less than <code>1000</code> the code will jump to <code>0x40126c</code> to continue and if not the bomb will explode.

At <code>0x40126c</code> our value is placed on <code>esi</code> and <code>edi</code> gets an address. Both values will be used in the next function <code>fun7</code> that is called on <code>0x401273</code>. The result that <code>fun7</code> must return is <code>2</code> as you can see on <code>0x401278</code>.

Before looking at fun7 let's look at what is in the address that edi received and is used as the first argument for fun7:

```
(gdb) x 0x6030f0
0x6030f0 <n1>: 0x00000024
```

Hmm, n1 . This name doesn't give any clues about what exactly this is. Let's look at fun7 then:

```
0000000000401204 <fun7>:
 48 83 ec 08
  401204:
 sub
 $0x8,%rsp
 401208:
 48 85 ff
 test
 %rdi,%rdi
 74 2b
 40120b:
 401238 <fun7+0x34>
 jе
 8b 17
 (%rdi),%edx
  40120d:
 mov
 40120f:
 39 f2
 cmp
 %esi,%edx
```

```
401220 <fun7+0x1c>
 7e 0d
401211:
 jle
401213:
 48 8b 7f 08
 0x8(%rdi),%rdi
 mov
401217:
 e8 e8 ff ff ff
 callq
 401204 <fun7>
40121c:
 01 c0
 add
 %eax,%eax
40121e:
 eb 1d
 40123d <fun7+0x39>
 jmp
401220:
 b8 00 00 00 00
 $0x0,%eax
 mov
401225:
 39 f2
 %esi,%edx
 cmp
401227:
 74 14
 40123d <fun7+0x39>
 jе
401229:
 48 8b 7f 10
 0x10(%rdi).%rdi
 mov
40122d:
 e8 d2 ff ff ff
 401204 <fun7>
 callq
401232:
 8d 44 00 01
 lea
 0x1(%rax,%rax,1),%eax
401236:
 eb 05
 jmp
 40123d <fun7+0x39>
401238:
 b8 ff ff ff ff
 $0xffffffff,%eax
 mov
40123d:
 48 83 c4 08
 add
 $0x8,%rsp
401241:
 с3
 retq
```

It first checks whether rdi is NULL (0×0) and if it is the function will return the value -1 ($0\times ffffffff$ at 0×401238). If not, the value stored in the address rdi is storing will be placed on edx and then compared (on $0\times 40120f$) with our input number. If the value on edx is less than or equal to our number the code goes to 0×401220 , if not it continues on 0×401213 . Let's continue on 0×401213 then we come back to see what happens in the other branch.

On 0x401213 rdi will store whatever is 8 bytes after the address already on rdi and call fun7 again.

In the other branch, when the number on <code>edx</code> is less than or equal to our number, the code goes to <code>0x401220</code> that sets <code>eax</code> to <code>0</code>, compares what is on <code>edx</code> with our number and if they are equal it goes to <code>0x40123d</code> that returns. If the numbers are different then the instruction at <code>0x401229</code> will change <code>rdi</code> to store whatever is 16 bytes after the current address it has and then call <code>fun7</code> as the other branch does.

In each branch rdi is changed to hold the new address located either 8 or 16 bytes after its current address. The first thing that rdi holds is a number, the other two are pointers, so **this might be a binary tree**:


```
struct node {
 int data;
 struct node *left;
 struct node *right;
```

};

The root node, located at the initial address that fun7 is called with is the following:

(gdb) x 0x6030f0 0x6030f0 <n1>: 0x00000024 (gdb) x 0x6030f0+0x8 0x6030f8 <n1+8>: 0x00603110 (gdb) x 0x6030f0+0x10 0x603100 <n1+16>: 0x00603130

After following the node pointers we can see that the tree structure is the following:

We know how the tree is structured but we don't know what we need to do to get to the right answer. secret_phase calls fun7 and expects it to return the value 2:

```
401273: e8 8c ff ff ff
 401204 <fun7>
 callq
401278: 83 f8 02
 cmp
 $0x2,%eax
40127b: 74 05
 401282 <secret phase+0x40>
 je
40127d: e8 b8 01 00 00
 40143a <explode_bomb>
 callq
401282: bf 38 24 40 00
 $0x402438,%edi
 mov
401287: e8 84 f8 ff ff
 400b10 <puts@plt>
 callq
40128c: e8 33 03 00 00
 callq
 4015c4 <phase defused>
401291: 5b
 %rbx
 pop
401292: c3
 retq
```

So let's see what fun7 returns. We know it is a recursive function. Let's see what is the base case, which are actually two:

401208: 48 85 ff test %rdi,%rdi

40120b: 74 2b je 401238 <fun7+0x34>

And:

401225: 39 f2 cmp %esi,%edx

401227: 74 14 je 40123d <fun7+0x39>

Both show that the function returns when we reached a NULL pointer (first case) or if the number we gave is equal to the one in the current node (second case).

But in the first case the code jumps to 0×401238 that sets the return value to -1:

401238: b8 ff ff ff mov \$0xffffffff,%eax

40123d: 48 83 c4 08 add \$0x8,%rsp

401241: c3 retq

The second case jumps straight to 0x40123d but before comparing the numbers it sets the return value to 0 at 0x401220:

401220: b8 00 00 00 00 mov \$0x0,%eax 401225: 39 f2 cmp %esi,%edx

401227: 74 14 je 40123d <fun7+0x39>

So if we provide a number that is not present in the tree the code will reach a NULL pointer and return -1 and if our number is present it will return 0.

Now we need to look at each recursive call to fun7 and see what the current call will do with the result from the inner call. Let's see what happens after the inner fun7 call returns:

40120f: 39 f2 cmp %esi,%edx

401211: 7e 0d jle 401220 <fun7+0x1c> 401213: 48 8b 7f 08 mov 0x8(%rdi),%rdi

401217: e8 e8 ff ff ff callg 401204 <fun7>

 40121c: 01 c0
 add %eax,%eax

 40121e: eb 1d
 jmp
 40123d <fun7+0x39>

This is the case when our number is smaller than the current node value. It simply doubles the return value (on 0x40121c) and jumps to 0x40123d to return.

In the other branch, when our number is greater than or equal to the current node value it goes to 0x401220:

```
401220: b8 00 00 00 00
 $0x0,%eax
 mov
401225: 39 f2
 %esi,%edx
 cmp
401227: 74 14
 40123d <fun7+0x39>
 jе
401229: 48 8b 7f 10
 0x10(%rdi),%rdi
 mov
40122d: e8 d2 ff ff ff
 callq
 401204 <fun7>
401232: 8d 44 00 01
 lea
 0x1(%rax,%rax,1),%eax
401236: eb 05
 40123d <fun7+0x39>
 jmp
```

Here if the values are equal the function will return 0 as we saw earlier but if they are different, fun7 will be called again and the return value from the inner call will be doubled as in the other branch but in this case it will also add 1 to it:

```
401232: 8d 44 00 01 lea 0x1(%rax,%rax,1),%eax
```

Although lea means *load effective address* this instruction is often used for arithmetic operations and that's exactly the case here. The instruction above means:

```
eax = 1 * rax + rax + 1
```

Simplifying:


```
eax = 2*rax + 1
```

Which then leads us to the following code for fun7:

```
int fun7(node *n, int value) {
 if (n == NULL) {
 return -1;
 }

 if (n->data <= value) {
 if (n->data == value) {
 return 0;
 }
 return 2 * fun7(n->right, value) + 1;
 } else {
 return 2 * fun7(n->left, value);
 }
}
```

Looking again at the tree structure we can try to guess which value will provide the correct answer by visiting the correct nodes.

One option is to visit 0x8 and 0x16. Replacing the node addresses with the actual data they have we would have the following calls to fun7:

```
return fun7(0x24, 0x16); // from `secret_phase`
  return 2 * fun7(0x8, 0x16);
  return 2 * fun7(0x16, 0x16) + 1;
  return 0;
```

That will give the right answer:

```
Curses, you've found the secret phase!
But finding it and solving it are quite different...
22
Wow! You've defused the secret stage!
Congratulations! You've defused the bomb!
```

There is another possible answer for this phase and finding it is left as an exercise to the reader.

Notes

- 1. Assuming this is a correct program. \leftarrow
- 2. https://en.wikipedia.org/wiki/Buffer_overflow_protection ←
- 3. For more information about strtol: http://man7.org/linux/man-pages/man3/strtol.3.html ←

```
long int strtol(const char *nptr, char **endptr, int base);
```

The strtol() function converts the initial part of the string in nptr to a long integer value according to the given base, which must be between 2 and 36 inclusive, or be the special value 0.

4. If you want to learn more about lea, its difference with mov, how and why arithmetic operations can be performed with lea you can start by reading the following page:

```
https://en.wikibooks.org/wiki/X86_Assembly/Data_Transfer#Load_Effective_Address ←
```