Intro to Return Oriented Programming

UTD CSG James McFadyen

Outline

- ret2libc
- Return Chaining
- ROP Basics
- Gadgets
- Example

ret2libc

- If we point EIP to a function in libc, such as system(), we can pass it our own arguments
- EIP will point to address of system(), next 4 bytes return address, next 4 bytes will be arguments
- Example:
 - Overwrite EIP with address of system. Call this offset "x"
 - O At offset x+4, (right after EIP), we have a return address
 - O At x+8, we have the arguments. "/bin/sh" would make great arguments..
 - o ./program \$(python -c 'print "A" * 104 + address_of_system + return_address + payload ')
 - Above assumes 'program' to be vulnerable, and the necessary offset is
 104
- system("bin/sh") would spawn a shell

- This is very useful, can use it in conjunction with the ret2libc methodology to bypass more protection mechanisms, such as ASCII Armoring
- If we try the ret2libc technique on a binary with ASCII Armor, we see that there are null bytes in the address. Ex: 0x00167100
- To evade this, we must repeatedly return into the PLT, in a "chain" of instructions

- The PLT (Procedure Linkage Table) and the GOT (Global Offset Table) are two important sections
- When a program calls a function, it calls a function "stub" in the PLT, which then jumps to an address listed in the GOT.
- On first call to the GOT from PLT, the address for the wanted function will be resolved by dynamic linker and patched into the GOT.
- Next time the PLT entry jumps to the GOT, it will jump to the actual address.

- If we have a libc function that has null bytes, we can take advantage of the PLT and GOT to achieve the same goal as ret2libc
- char *strcpy(char *dest, const char *src);
- *dest will be address of GOT for a function
- *src will be the bytes
- We have to do this byte at a time...
- How do we do this?

- Repeatedly call strcpy, write a single byte into
 GOT for a function that gets called in the program
 Example: replace printf() with system()
- Since there are null bytes in system, we write one byte at a time of the 4 byte address, null bytes included
- This changes printf() to system(), so when we call printf() in the program, it actually calls system (since system() probably won't already exist in the binary)
- So what does that look like?

- Basic example: pseudo-payload to overwrite GOT of printf() with system():
 - o strcpy() + pop pop ret + printf@GOT[0] + 1st byte of system() address
 - o strcpy() + pop pop ret + printf@GOT[1] + 2nd byte of system() address
 - o strcpy() + pop pop ret + printf@GOT[2] + 3rd byte of system() address
 - o strcpy() + pop pop ret + printf@GOT[3] + 4th byte of system() address
- Once this is accomplished, carry out ret2libc like normal, but instead of executing system(), we point to printf(), since it is overwritten

- pop pop ret is an important gadget (Explained later)
- In an actual payload, it will be a memory address pointing to those instructions
- The next 4 bytes after strcpy() are the return address
- Since the return address has pop pop ret, it will execute those instructions, moving past the arguments to strcpy(): dst and src.

ROP Basics

- Return Oriented Programming
- This is not an introduction to x86 assembly
- Uses code that is already in the program's address space
- No injection of a payload necessary
- Evades DEP / NX
- Many techniques exist to bypass even more protection mechanisms
- Based on return to library attacks, such as ret2libc

ROP Basics

- Evolution:
 - o Ret2libc, "Borrowed Code Chunks", ROP
- Extends beyond scope of ret2lib techniques by allowing the use of "gadgets"
- Allows loops and conditional branching
- Take control of stack
 - Especially interested in \$esp / \$rsp
- We will rely on the stack pointer rather than instruction pointer for ROP
- Take sequences of instructions that already exist in the code to control the program

ROP Basics

- Usefool tools (Linux):
 - Scripting language of choice
 - o gdb
 - o objdump
 - o readelf
 - ROPGadget http://shell-storm.org/project/ROPgadget/
 - o ROPEme

ESP vs. EIP

- EIP points to the current instruction to execute
- Processor automatically increments EIP upon execution
- ESP does not get incremented by the processor
- "ret" increments ESP
 - O Note: not limited to ret for stack traversal

- Different instruction sequences ending in "ret"
- They perform specific tasks, such as moving the stack pointer or writing a value
- Ex: pop eax; ret
 - O Load address at stack pointer into eax
- Ex: pop eax; pop ebx; ret
 - O Load two consecutive words into eax and ebx.
 - Also good for "stepping over" instructions and incrementing the stack pointer
- Need to understand assembly, these can get very complicated when dealing with logic and control flow

- We can use gadgets to pivot the stack into an area that we control
- Ex: mov esp, ebx; ret
- Strings of these gadgets form chains of instructions
- Gadgets placed in specific orders can execute specific tasks
- Only requirement is a sequence of useable bytes somewhere in executable memory region

```
root@bt:~/code# readelf -S test
There are 30 section headers, starting at offset 0x1128:
Section Headers:
 0ff
  [Nr] Name
 Type
 Size
 ES Flg Lk Inf Al
 Addr
  [ 0]
 NULL
 00000000 000000 000000 00
 Θ
 0
 [ 1] .interp
 PROGBITS
 08048134 000134 000013 00
 A 0
 Θ
 1
 [ 2] .note.ABI-tag
 NOTE
 08048148 000148 000020 00
 Α Θ
 Θ
 4
 [ 3] .note.gnu.build-i NOTE
 08048168 000168 000024 00
 A 0
 Θ
 4] .hash
 HASH
 0804818c 00018c 000028 04
 6
 Θ
  [ 5] .gnu.hash
 080481b4 0001b4 000020 04
 A 6
 GNU HASH
 Θ
 4
 [ 6] .dynsym
 080481d4 0001d4 000050 10
 A 7
 DYNSYM
 1
 4
 [ 7] .dynstr
 STRTAB
 08048224 000224 00004c 00
 A 0
 Θ
 1
  [ 8] .gnu.version
 VERSYM
 08048270 000270 00000a 02
 Θ
 2
  [ 9] .qnu.version r
 VERNEED
 0804827c 00027c 000020 00
 Α
 4
  [10] .rel.dyn
 REL
 0804829c 00029c 000008 08
 6
 Θ
 4
  [11] .rel nlt
 09040254 0002a4 000018 08
 REL
 6
 13
 4
  [12] .init
 080482bc 0002bc 000030 00
 0
 Θ
 PROGBITS
 AX
 4
  13] .plt
 080482ec 0002 c 000040 04
 AX
 0
 PROGBITS
 4
 08048330 0003 0 00018c 00
 PROGBITS
 AX
  [14] .text
 0 16
 0
 AX
 080484bc 0964bc 00001c 00
  [15] .fini
 PROGBITS
 4
 08 0004d8 00000b 00
 Θ
  [16] .rodata
 PROGBITS
 4
 0
 080484e4 0004e4 000004 00
 Θ
  [17] en____ame
 PROGBITS
 4
 WA
 08049f0c 000f0c 000008 00
  [18] .ctors
 PROGBITS
 Θ
 4
 [9] .dtors
 08049f14 00 f14 000008 0
 Θ
 4
 PROGBITS
 WA
 08049f1c 000f1c 000004 0
  20] .jcr
 WA
 0
 4
 PROGBITS
 08049f20 000f20 0000d0 0B
  [21] .dynamic
 DYNAMIC
 WA
 0
 4
  [22] .got
 08049ff0 000ff0 000004 04
 PROGBITS
 WA
 0
 08049ff4 00fff4 000018 0
 WA
  23] .got.plt
 PROGBITS
 Θ
 4
  [14] .data
 PROGBITS
 0804a00c 0/100c 000008 00
 WA
 Θ
  [25] bss
 0804a014 001014 000008 00
 NOBITS
 WA.
 0
 Θ
 4
  [26] .comment
 0000000 001014 000023 01
 PROGBITS
 Θ
 0
 1
  [27] .shstrtab
 STRTAB
 00000000 001037 0000ee 00
 Θ
 Θ
  [28] .symtab
 00000000 0015d8 000410 10
 45 4
 SYMTAB
 29
  [29] .strtab
 STRTAB
 00000000 0019e8 0001fc 00
 0
 0
Key to Flags:
 W (write), A (alloc), X (execute), M (merge), S (strings)
 I (info), L (link order), G (group), x (unknown)
 O (extra OS processing required) o (OS specific), p (processor specific)
```

⁽note red: executable, orange: writeable)

- "readelf -s binary" displays section headers for binary
- Areas such as .bss are writeable this allows us to throw payloads here, create custom stacks, etc...
- .got is also an important place to write, since we can manipulate a program by changing the functions
 - Ex: replace a printf() with exec() in a binary that does not contain exec()

Sample objdump output from a Linux binary

```
8048490:
 55
 %ebp
 push
8048491:
 89 e5
 %esp,%ebp
 mov
8048493:
 53
 push
 %ebx
8048494:
 83 ec 04
 $0x4,%esp
 sub
8048497:
 al 0c 9f 04 08
 0x8049f0c, %eax
 mov
804849c:
 83 f8 ff
 $0xfffffffff,%eax
 CMD
804849f:
 74 13
 je
 80484b4 < do global ctors aux+0x24>
80484a1:
 bb 0c 9f 04 08
 $0x8049f0c, %ebx
 mov
80484a6:
 66 90
 xcha
 %ax.%ax
80484a8:
 83 eb 04
 sub
 $0x4,%ebx
 ff d0
80484ab:
 call
 *%eax
80484ad:
 8b 03
 mov
 (%ebx),%eax
80484af:
 83 f8 ff
 cmp
 $0xfffffffff,%eax
80484b2:
 75 f4
 80484a8 < do global ctors aux+0x18>
 ine
80484h4:
 83 C4 04
 add
 $0x4,%esp
80484b7:
 5b
 %ebx
 pop
8048408:
 5d
 pop
 %ebp
80484b9:
 c3
 ret
80484ba:
 nop
80484bb:
 90
 nop
```

- Orange: memory location
- Green: opcodes
- Red: instructions
- You can see the gadgets can be obtained from within the same binary

 But do we really want to dig through objdump output?

```
Syntax: ROPgadget <option> <binary> [FLAGS]
Options:
 -file
 Load file
 Search gadgets and make payload
 -g
 Display ELF Header
 -elfheader
 Display Program Header
 -progheader
 Display Section Header
 -sectheader
 Display Symbols Table
 -symtab
 -allheader
 Display ELF/Program/Section/Symbols Header
 Version
 - V
lags:
 -bind
 Set this flag for make a bind shellcode (optional) (Default local exploit)
 Set a listen port, optional (Default 1337)
 -port
 <port>
 -importsc <shellcode>
 Make payload and convert your shellcode in ROP payload
 Word filter (research slowed)
 -filter
 <word>
 -only
 Keyword research (research slowed)
 <keyword>
 Search a specific opcode on exec segment
 -opcode
 <opcode>
 Search a specific hard string on read segment ('?' any char)
 -string
 <string>
 <instructions> Search a specific instructions on exec segment
 -asm
 Limit the display of gadgets
 -limit
 <value>
 Search gadgets on exec segment between two address
 -map
 <start-end>
 ROPgadget -file ./smashme.bin -g -bind -port 8080
 ROPgadget -file ./smashme.bin -g -importsc "\x6a\x02\x58\xcd\x80\xeb\xf9"
 ROPgadget -file ./smashme.bin -g -filter "add %eax" -filter "dec" -bind -port 8080
 ROPgadget -file ./smashme.bin -g -only "pop" -filter "eax"
 ROPgadget -file ./smashme.bin -g -opcode "\xcd\x80"
 ROPgadget -file ./smashme.bin -g -asm "xor %eax, %eax ; ret"
 ROPgadget -file ./smashme.bin -g -asm "int \$0x80"
 ROPgadget -file ./smashme.bin -g -string "main"
 ROPgadget -file ./smashme.bin -g -string "m?in"
```

 Example: Assume we control the stack, and we need to place a value from our stack into EBX..

```
root@bt:~/code# ROPgadget -file ./test -g -only "pop %ebx"
Gadgets information

0x080483af: add $0x04,%esp | pop %ebx | pop %ebp | ret
0x080483b2: pop %ebx | pop %ebp | ret
0x08048485: pop %ebx | pop %esi | pop %edi | pop %ebp | ret
Unique gadgets found: 3
```

• If we execute memory address 0x080483b2, it will pop our value from the stack pointer, store it in EBX, which increments the stack pointer, pop the next value into EBP, which increment thes stack pointer, and return, which increments the stack pointer.

- If you can solve a problem in assembly, all you need to do is find gadgets that will accomplish your goal
- Looping, conditions, etc...

Demo

- Some ROP basics
- Return Chaining
- ROPGadget

CTF Writeups

- http://www.vnsecurity.net/2011/01/padocon-2011ctf-karma-400-exploit-the-data-re-use-way
- http://leetmore.ctf.su/wp/defcon-ctf-quals-2011pwnables-400
- http://www.vnsecurity.net/2011/10/hack-lu-ctf-201 1-nebula-death-stick-services-writeup
- http://www.vnsecurity.net/2010/04/return-oriente d-programming-practice-exploiting-codegate-2010challenge-5/
- http://auntitled.blogspot.com/2011/03/codegate-c
- tf-2011-vuln300-writeup.html

Additional Resources

- http://www.youtube.com/watch?v=rVhOnqlflvQ
- http://www.phrack.com/issues.html?issue=58&id =4 http://isisblogs.poly.edu/2011/10/21/geras-insec ure-programming-warming-up-stack-1-rop-nxaslr-by pass/
- http://falken.tuxfamily.org/?p=115
- http://cseweb.ucsd.edu/~hovav/papers/rbss11.ht
 ml
- http://divine-protection.com/wordpress/?p=20
- http://www.corelan.be/index.php/2010/06/16/exploiture.
 t-writing-tutorial-part-10-chaining-dep-with-rop-the-rubikstm-cube/

03/02/2017 • 25

References

- A Gentle Introduction to Return-Oriented
 Programming by Tim Kornau http://blog.zynamics.com/2010/03/12/a-gentle-int
 roduction-to-return-oriented-programming
- PLT and GOT The key to code sharing and dynamic libraries - http://www.technovelty.org/linux/pltgot.html
- "Return-oriented Programming: Exploits Without Code Injection" Erik Buchanan, Ryan Roemer... http://cseweb.ucsd.edu/~hovav/talks/blackhat08.html

References contd..

- "Payload Already Inside: Data Reuse for ROP Exploits" Blackhat 2010, longld @ vnsecurity.net http:// media.blackhat.com/bh-us-10/whitepapers/Le/Blackhat-USA-2010-Le-Paper-Payload-already-inside-data-reuse-for-ROP-exploits-wp.pdf
- "Practical Return-Oriented Programming" Dino A.
 Dai Zovi -

http://trailofbits.files.wordpress.com/2010/04/practical-rop.pdf