4190.308 Computer Architecture

Bomb Lab Hints

Bomb lab

- Goal
 - Learn how to read assembly code
 - Learn how to use the tools necessary to deal with assembly code
 - gdb
 - objdump
 - strings

Getting Started

Environment

- we recommend to use the Gentoo virtual machine provide on eTL
 - all tools required to solve the lab are pre-installed in the VM
 - get it from:
 - http://etl.snu.ac.kr/mod/ubboard/article.php?id=271327&ls=15&bwid=612746
- the bomb is complied for IA32 and should thus run on (almost) any sufficiently recent Linux installation
 - the bomb does not do any harm to your computer (only to your score)
 - you might need to install additional software to run the lab

Downloading the Bomb

- Visit
 - http://csap.snu.ac.kr:54321/
- and fill in your name and student number to download your personalized bomb
- Save the bomb file to a directory of your choice, then extract the tar archive:

Downloading the Bomb

- Bombs are custom-built, i.e., each student gets a different bomb
- The folder contains a README file with the information you entered

Inspecting the Bomb's Source Code

- The source code for the main bomb file is provided. From this file, you can get important information on how the bomb runs.
- Open a terminal, cd into the bomb directory, and open the bomb.
 The example below uses the vi editor; if you are not comfortable with vi you can use any other editor:

```
Terminal - devel@devel:~/share/bomb1

File Edit View Terminal Tabs Help

devel@devel ~ $ cd share/
devel@devel ~/share $ ls

bombl.tar

devel@devel ~/share $ tar xvf bombl.tar

bombl/PEADME
bombl/bomb.c
bombl/bomb
devel@devel ~/share $ cd bombl

devel@devel ~/share $ cd bombl

devel@devel ~/share/bombl $ cat README

This is bomb 1.

It belongs to Changyeon Jo (2012-20869)

devel@devel ~/share/bombl $ vi bomb.c
```

Inspecting the Bomb's Source Code

In the main() function, find the code that reads and checks the input for each phase. In the example below, the code for phase_1 is highlighted

```
1 - X
 Terminal - bomb.c (~/share/bomb1) - VIM
File Edit View Terminal Tabs Help
 printf("Usage: %s [<input file>]\n", argv[0]);
 exit(8):
 /* Do all sorts of secret stuff that makes the bomb harder to defuse. */
 initialize_bomb();
 printf("Welcome to my fiendish little bomb. You have 6 phases with\n");
 printf("which to blow yourself up. Have a nice day!\n");
 /* Hmm... Six phases must be more secure than one phase! *
 input = read line();
 * Get input
 phase l(input);
 /* Run the phase
 phase defused():
 * Drat! They figured it out!
 * Let me know how they did it. */
 printf("Phase 1 defused. How about the next one?\n");
 /* The second phase is harder. No one will ever figure out
 * how to defuse this... */
 input = read line();
 phase 2(input);
 phase defused();
 68,0-1
```

Inspecting the Bomb's Source Code

- We see that the input string is stored in variable input which is then used as an argument for the function phase_1().
- We conclude that it might be a good idea to have a closer look at the function phase_1().
- Hint: quit vi by entering ":q" + <Enter>. If that doesn't work, hit <Esc> a couple of times and try entering ":q" + <Enter> again.

Running the Bomb

First, let's see what happened when we run the bomb. Maybe we can guess the input string.

Let's try "test":

```
Terminal - devel@devel:~/share/bomb1
 1 - - X
 File Edit View Terminal Tabs Help
devel@devel ~ $ cd share/
devel@devel ~/share $ ls
bombl bombl.tar
devel@devel ~/share $ cd bomb1
devel@devel ~/share/bomb1 $ ls
bomb bomb.c README
devel@devel ~/share/bomb1 $ vi bomb.c
devel@devel ~/share/bomb1 $ ./bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
test
BOOM!!!
The bomb has blown up.
devel@devel ~/share/bomb1 $
```

Hmmm...this is not going to work

Disassembling the Bomb using objdump

- objdump can display the bomb's symbol table (contains names of functions, variables, and other symbols) and also disassemble the code of the bomb.
 - print the symbol table with objdump –t bomb

```
08048d2c a
 F .text 00000069
 phase 5
0804b290 a
 O .data 0000000c
 n43
08048ee8 q
 F .text 00000060
 secret phase
0804b644 a
 O .bss
 00000004
 ctype b@@GLIBC 2.0
 connect@@GLIBC 2.0
08048870
 F *UND* 0000003a
0804b648 q
 O .bss
 000000004
 stdin@@GLIBC 2.0
08048880
 F *UND* 00000079
 fopen@@GLIBC 2.1
08048890
 F *UND* 00000037
 dup@@GLIBC 2.0
08049604 q
 O .rodata
 IO stdin used
 000000004
 F *UND* 00000024
 sprintf@GLIBC 2.0
080488a0
0804b2cc q
 O .data 0000000c
 n45
0804ade0 q
 .data 00000000
 data start
 socket@@GLIBC 2.0
080488b0
 F *UND* 0000003a
08048b20 q
 F .text 00000027
 phase 1
080491b0 q
 skip
 F .text 0000004a
0804b314 q
 O .data 0000000c
 n21
0804b260 q
 node2
 O .data 0000000c
 cuserid@@GLIBC 2.0
 F *UND* 0000007e
 *UND* 00000000
 gmon start
080488d0
 strcpy@@GLIBC 2.0
 F *UND* 00000022
devel@devel ~/share/bomb1 $
```


Disassembling the Bomb using objdump

- The output is rather long, so let's dump it to two files
 - save the symbol table by executing objdump –t bomb > bomb.sysbols
 - disassemble the bomb's code and save it to bomb.disas by executing objdump –d bomb > bomb.disas

```
devel@devel ~/share/bomb1 $ objdump -t bomb > bomb.symbols
devel@devel ~/share/bomb1 $ objdump -d bomb > bomb.disas
devel@devel ~/share/bomb1 $
```

Inspecting the code of phase_1()

Open the disassembled code in a text editor and locate phase_1()

Inspecting the code of phase_1()

- From the code we can see that:
- phase_1 calls a function called strings_not_equal() with two arguments (it pushes two values on the stack)
- then, depending on the result of strings_not_equal() in register %eax either calls explode_bomb() or returns.

```
08048b20 <phase 1>:
 8048b20:
 push
 %ebp
 8048b21 :
 89 e5
 mov
 %esp,%ebp
 8048b23:
 $0x8,%esp
 83 ec 08
 sub
 8048b26:
 8b 45 08
 mov
 0x8(%ebp),%eax
 8048b29:
 83 c4 f8
 add
 $0xfffffff8,%esp
 8048b2c:
 68 c0 97 04 08
 push
 $0x80497c0
 8048b31 :
 50
 push
 %eax
 8048b32:
 e8 f9 04 00 00
 call
 8049030 <strings not equal>
 8048b37:
 83 c4 10
 add
 $0x10,%esp
 8048b3a:
 85 c0
 test %eax,%eax
 8048b3c:
 8048b43 <phase 1+0x23>
 74 05
 ie
 80494fc <explode bomb>
 8048b3e :
 call
 e8 b9 09 00 00
 8048b43:
 89 ec
 %ebp,%esp
 mov
 8048b45:
 5d
 %ebp
 pop
 8048b46:
 c3
 ret
 8048b47:
 90
 nop
```

Debugging the Bomb in gdb

- With this knowledge we now run the
- bomb in the GNU debugger
 - go back to the terminal and
- execute gdb bomb
 - set a breakpoint at phase_1 by
- entering break phase_1
 - run the bomb by entering run
 - enter the first string and hit enter
 - now gdb stops at the entry of phase_1 (disassemble with disas)

```
Terminal - devel@devel:~/share/bomb1
File Edit View Terminal Tabs Help
devel@devel ~/share/bomb1 $ qdb bomb
GNU gdb (Gentoo 7.6.2 pl) 7.6.2
Copyright (C) 2013 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses">http://gnu.org/licenses</a>
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show o
and "show warranty" for details.
This GDB was configured as "x86 64-pc-linux-gnu".
or bug reporting instructions, please see:
<a href="http://bugs.gentoo.org/>...">http://bugs.gentoo.org/>...</a>
Reading symbols from /home/devel/share/bombl/bomb...done.
(qdb) break phase 1
Breakpoint 1 at 0x8048b26
(adb) run
Starting program: /home/devel/share/bombl/bomb
warning: Could not load shared library symbols for linux-gate.so.1.
Do you need "set solib-search-path" or "set sysroot"?
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
Breakpoint 1, 0x08048b26 in phase 1 ()
(qdb) disas
Dump of assembler code for function phase 1:
 0x08048b20 <+0>:
 push
 %ebp
 0x08048b21 <+1>:
 %esp,%ebp
 0x08048b23 <+3>:
 $0x8,%esp
 0x8(%ebp),%eax
 moν
 $0xfffffff8,%esp
 add
 0x08048b2c <+12>:
 push
 $0x80497c0
 0x08048b31 <+17>:
 push
 0x08048b32 <+18>:
 call
 0x8049030 <strings not equal>
 0x08048b37 <+23>:
 add
 $0x10,%esp
 0x08048b3a <+26>:
 test
 %eax.%eax
 0x8048b43 <phase 1+35>
 jе
 call
 0x80494fc <explode bomb>
 0x08048b43 <+35>:
 moν
 %ebp.%esp
 0x08048b45 <+37>:
 %ebp
 pop
 0x08048b46 <+38>:
 ret
End of assembler dump.
```

Stepping through the Code

The command step executes the C code line-by-line

```
Breakpoint l, 0x08048b26 in phase l ()
(adb) disas
Dump of assembler code for function phase 1:
 0x08048b20 <+0>:
 push
 %ebp
 0x08048b21 <+1>:
 moν
 %esp,%ebp
 0x08048b23 <+3>:
 sub
 $0x8,%esp
=> 0x08048b26 <+6>:
 moν
 0x8(%ebp),%eax
 0x08048b29 <+9>:
 add
 $0xfffffff8,%esp
 0x08048b2c <+12>:
 push
 $0x80497c0
 0x08048b31 <+17>:
 push
 %eax
 0x08048b32 <+18>:
 call
 0x8049030 <strings not equal>
 0x08048b37 <+23>:
 add
 $0x10,%esp
  0x08048b3a <+26>:
 test
 %eax,%eax
 0x8048b43 <phase 1+35>
 0x08048b3c <+28>:
 jе
 0x08048b3e <+30>:
 call
 0x80494fc <explode bomb>
  0x08048b43 <+35>:
 %ebp,%esp
 mov
 0x08048b45 <+37>:
 %ebp
 pop
 0x08048b46 <+38>:
 ret
End of assembler dump.
(adb) step
Single stepping until exit from function phase 1,
which has no line number information.
BOOM!!!
The bomb has blown up.
[Inferior 1 (process 2152) exited with code 010]
```

- the C code for phase_1 is not available, so gdb executed the function phase_1 until the end
 - not really what we wanted...

Stepping through the Code

- We can set more breakpoints and continue execution until the next breakpoint is reached. Looking at the code, a breakpoint at address 0x08048b32 call 0x8049030 <strings_not_equal> seems reasonable.
 - breakpoints to addresses are set by entering break *<address>
 - continue execution to the next breakpoint with **cont** (or simply **c**)
- Now, single-step instruction-byinstruction through the code by executing **stepi**
 - **step**: step through the program line-by-line
 - **stepi**: step through the program one (machine) instruction exactly

```
(gdb) break phase_1
Breakpoint 1 at 0x8048b26
Starting program: /home/devel/share/bombl/bomb
warning: Could not load shared library symbols for linux-gate.so.1.
Do you need "set solib-search-path" or "set sysroot"?
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
Breakpoint 1, 0x08048b26 in phase 1 ()
(qdb) break *0x08048b32
Breakpoint 2 at 0x8048b32
(qdb) cont
Continuing.
Breakpoint 2, 0x08048b32 in phase 1 ()
(qdb) disas
Dump of assembler code for function phase 1:
 push
 %ebp
 %esp,%ebp
 $0x8,%esp
 0x8(%ebp),%eax
 0x08048b26 <+6>:
 add
 $0xfffffff8,%esp
 push
 $0x80497c0
 0x08048b31 <+17>:
 push
 call
 0x8049030 <strings not equal>
 add
 $0x10,%esp
 test
 %eax,%eax
 0x8048b43 <phase 1+35>
 0x08048b3c <+28>:
 jе
 call
 0x80494fc <explode bomb>
 %ebp,%esp
 pop
 %ebp
 0x08048b46 <+38>:
 ret
End of assembler dump.
 16
```

Inspecting Registers and Memory

After executing **stepi** at the call to **strings_not_equal**, enter **disas** again to see where we currently are

 as expected, the debugger stopped at the first instruction of strings_not_equal

- looking at the code, we see that the function loads the two arguments from the stack into registers %esi and %edi
- from the name we guess that the function probably compares two strings. The code confirms this assumption: it first calls the

```
0x08049039 <+9>:
 0x8(%ebp),%esi
 Oxc(%ebp),%edi
0x0804903f <+15>:
 $0xfffffff4,%esp
 0x8049018 <string length>
 call
 %eax,%ebx
 $0xffffffff4,%esp
 push
 call
 0x8049018 <string length>
 %eax.%ebx
 0x8049060 <strings not equal+48>
 $0x1,%eax
 0x804907f <strings not equal+79>
 %esi,%esi
 %edi,%ecx
 $0x0, (%edx)
 0x804907d <strings_not_equal+77>
 0x0(%esi,%eiz,1),%esi
 (%edx),%al
 (%ecx),%al
 0x8049057 <strings_not_equal+39>
 0x08049074 <+68>:
 ine
 %ecx
 $0x0.(%edx)
 0x8049070 <strings not equal+64>
 %eax,%eax
 -0x18(%ebp),%esp
```

string_length function on both strings (0x8049043, 0x804904e) and then compares their length (0x8049053). If they are not equal, it sets the result to false and exits(0x804905c). If they are equal, it starts comparing the strings character by character (0x8049072) until the characters differ (0x8049074) or the end of the string is reached (0x8049078).

Inspecting Register and Memory

With this knowledge, we now want to inspect those two strings. The arguments to the function are loaded into registers by the two mov instructions at 0x8049039. We thus want to stop after they have been executed. You can either use stepi to reach that location or set another breakpoint at the instruction following the two movs (0x8049042) and then continue.

```
0x08049042
 <+18>:
 push
 call
 0x8049018 <string length>
 0x08049043 <+19>:
 0x08049048 <+24>:
 %eax,%ebx
 moν
 $0xfffffff4,%esp
 0x0804904a <+26>:
 add
 0x0804904d <+29>:
 %edi
 push
 0x8049018 <string length>
 0x0804904e <+30>:
 call
 %eax,%ebx
 0x08049053 <+35>:
 cmp
 0x8049060 <strings not equal
 0x08049055 <+37>:
 ie
 0x08049057 <+39>:
 moν
 $0x1,%eax
 0x804907f <strings_not_equa
 0x0804905c <+44>:
 j mp
 0x0804905e <+46>:
 %esi.%esi
 moν
 0x08049060 <+48>:
 %esi,%edx
 moν
 %edi,%ecx
 0x08049062 <+50>:
 mov
 $0x0,(%edx)
 0x08049064 <+52>:
 cmpb
 0x08049067 <+55>:
 0x804907d <strings_not_equa
 0x0(%esi,%eiz,1),%esi
 0x08049069 <+57>:
 0x08049070 <+64>:
 (%edx).%al
 mov
 0x08049072 <+66>:
 (%ecx),%al
 cmp
 0x8049057 <strings not equal
 0x08049074 <+68>:
 ] ne
 0x08049076 <+70>:
 %edx
 inc
 0x08049077 <+71>:
 %ecx
 inc
 $0x0,(%edx)
 0x08049078 <+72>:
 cmpb
 0x8049070 <strings not equa
 0x0804907b <+75>:
 ine
 0x0804907d <+77>:
 %eax,%eax
 xor
 -0x18(%ebp),%esp
 0x0804907f <+79>:
 lea
 0x08049082 <+82>:
 %ebx
 pop
 0x08049083 <+83>:
 %esi
 pop
 %edi
 0x08049084 <+84>:
 pop
 0x08049085 <+85>:
 %ebp,%esp
 %ebp
 0x08049087 <+87>:
 --Type <return> to continue, or q <return> to quit---q
Quit
 (qdb) break *0x08049042
Breakpoint 3 at 0x8049042
 (gdb) c
Continuing.
Breakpoint 3, 0x08049042 in strings not equal ()
```

Inspecting Register and Memory

- Once we are there, let's first print the contents of the two registers
 - Use p/x \$<reg> to print the contents of a register in hexadecimal form

 enter help print (or help p) to see what options the print command offers

Inspecting Register and Memory

- We assume that both registers contain addresses of strings. Let's print the contents of the memory at those addresses
 - Use x/s <address> to dump memory contents at address interpreted as a string (again, use help x do get help on the different options to this function)

```
(gdb) p/x $esi

$1 = 0x804b680

(gdb) p/x $edi

$2 = 0x80497c0

(gdb) x/s 0x804b680

0x804b680 <input_strings>: "test"

(gdb) x/s 0x80497c0

0x80497c0: "Public speaking is very easy."

(gdb) |
```

- Indeed, we see the input string ("test") as well as another string ("Verbosity leads to unclear, inarticulate things.")
- Could this be the passphrase for phase 1?

Restarting the Program from the Beginning

- Let's check if the second string is indeed the correct string for phase 1.
 - Hint: to restart the program, you don't have to exit gdb, simply type "run"
 This has the additional benefit that all breakpoints are still set.

```
(gdb) p/x $esi
$1 = 0x804b680
(gdb) p/x $edi
$2 = 0x80497c0
(gdb) x/s 0x804b680
0x804b680 <input_strings>: "test"
(gdb) x/s 0x80497c0
0x80497c0: "Public speaking is very easy."
(gdb) run
The program being debugged has been started already.
Start it from the beginning? (y or n)
```

Confirm with "y"

Restarting the Program from the Beginning

The program restarts and asks for the passphrase again. Copy-paste (mark with the mouse, then middle-click) and hit enter.

The program stops at all breakpoints, we are impatient and want to continue

Indeed, we have defused the first stage and the bomb asks us for the second

passphrase!

```
$1 = 0x804b680
(qdb) p/x $edi
$2 = 0x80497c0
(adb) x/s 0x804b680
0x804b680 <input strings>:
(gdb) x/s 0x80497c0
 "Public speaking is very easy."
0x80497c0:
(adb) run
The program being debugged has been started already.
Start it from the beginning? (y or n) y
Starting program: /home/devel/share/bombl/bomb
warning: Could not load shared library symbols for linux-gate.so.l.
Do you need "set solib-search-path" or "set sysroot"?
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
Public speaking is very easy.
Breakpoint 1, 0x08048b26 in phase 1 ()
(adb) c
Continuing.
Breakpoint 2, 0x08048b32 in phase 1 ()
(adb) c
Continuing.
Breakpoint 3, 0x08049042 in strings not equal ()
(adb) c
Continuing.
Phase 1 defused. How about the next one?
```

Now, it's your turn!

- This walk-through showed you how to use the various debugging tools to defuse phase 1. Go on and attack the other phases, one by one.
- Scoreboard:
 - check your score at http://csap.snu.ac.kr:54321/scoreboard

Good Luck!