Reverse Engineering Class 10

Exploit Writing III Return Oriented Programming (ROP)

- ROP: Return Oriented Programming
 - RIP (instruction pointer) is controlled, but:
 - It's not possible to jump to execute shellcode in the stack, data or heap
 - Data not executable anymore (DEP → Data Execution Prevention)
 - NX bit (x86)
 - This applies to both kernel and user space

Stack

NX bit (kernel, x86_64)

```
#define PAGE BIT NX 63 /* No execute: only valid
after cpuid check */
#define PAGE NX ( AT(pteval t, 1) << PAGE BIT NX)
arch/x86/include/asm/pgtable types.h
static inline pte t pte_mkexec(pte t pte)
 return pte clear flags(pte, PAGE NX);
}
arch/x86/include/asm/pgtable.h
```


NX bit (kernel, x86_64)

```
typedef unsigned long pteval_t;

typedef struct { pteval_t pte; } pte_t;
arch/x86/include/asm/pgtable_64_types.h
```


Stack allocation (kernel, x86_64)

```
stack = vmalloc node range(THREAD SIZE, THREAD SIZE,
 VMALLOC START, VMALLOC END,
 THREADINFO GFP | GFP HIGHMEM,
 PAGE KERNEL,
 0, node, builtin return address(0));
fork.c
#define PAGE KERNEL
 pgprot( PAGE KERNEL)
#define PAGE KERNEL ( PAGE KERNEL EXEC |
PAGE NX)
arch/x86/include/asm/pgtable types.h
```


Stack allocation user main thread (kernel, x86_64)

LOAD	0x0000000000000000	0x0000000000400000	0x0000000000400000
	0x000000000000006ac	0x00000000000006ac	R E 200000
LOAD	0x00000000000000e38	0x0000000000600e38	0x0000000000600e38
	0x00000000000001e4	0x00000000000001e8	RW 200000
DYNAMIC	0x0000000000000e50	0x0000000000600e50	0x0000000000600e50
	0x00000000000001a0	0x00000000000001a0	RW 8
NOTE	0x0000000000000284	0x0000000000400284	0x0000000000400284
	0x0000000000000044	0x0000000000000044	R 4
GNU_EH_FRAME	0x00000000000005b0	0x00000000004005b0	0x0000000004005b0
	0x0000000000000002c	0x0000000000000002c	R 4
GNU_STACK	0x00000000000000000	0x0000000000000000	0x0000000000000000
		0x000000000000000	RW 10
GNU_RELRO	0x0000000000000e38	0x0000000000600e38	0x0000000000600e38
	0x00000000000001c8	0x0000000000001c8	R 1

GNU STACK section (from "main" binary) has flags RW on

Stack allocation user main thread (kernel, x86_64)

```
elf ppnt = elf phdata;
 for (i = 0; i < loc->elf ex.e phnum; i++, elf_ppnt++)
 switch (elf_ppnt->p_type) {
 case PT GNU STACK:
 if (elf ppnt->p flags & PF X)
 executable stack = EXSTACK ENABLE X;
 else
 executable stack = EXSTACK DISABLE X;
 break;
 case PT LOPROC ... PT HIPROC:
 retval = arch elf pt proc(&loc->elf ex, elf_ppnt,
 bprm->file, false,
 &arch state);
 if (retval)
fs/binfmt elf.c (Linux kernel)
```


Stack allocation user main thread (kernel, x86_64)

```
* Adjust stack execute permissions; explicitly enable for
* EXSTACK ENABLE X, disable for EXSTACK DISABLE X and leave
* (arch default) otherwise.
if (unlikely(executable stack == EXSTACK ENABLE X))
 vm flags |= VM EXEC;
else if (executable stack == EXSTACK DISABLE X)
 vm flags &= ~VM EXEC;
vm flags |= mm->def flags;
vm flags |= VM STACK INCOMPLETE SETUP;
ret = mprotect fixup(vma, &prev, vma->vm start, vma->vm end,
 vm flags);
if (ret)
 goto out unlock;
```

fs/exec.c (Linux kernel)

Stack allocation user (glibc, x86_64)

```
static int
allocate stack (const struct pthread attr *attr, struct
pthread **pdp,
 ALLOCATE STACK PARMS)
const int prot = (PROT READ | PROT WRITE
 | ((GL(dl stack flags) & PF X) ? PROT EXEC :
0));
mem = mmap (NULL, size, prot,
 MAP PRIVATE | MAP ANONYMOUS | MAP STACK, -1,
0);
nptl/allocatestack.c
```


- Return to libc
 - Call system (Linux) or WinExec (Windows)
 - Invoke a command or application (I.e. shell)
 - Call *dlopen* (Linux) or *LoadLibrary* (Windows)
 - Execute code when library is loaded
 - In x86, a memory corruption on the stack may allow control of all parameters for these calls (ABI)

- Return to libc
 - In x86_64, ABI requires to load registers to send parameters to a function
 - Virtual address space randomization (ASLR): in which virtual addresses are system, dlopen, WinExec and LoadLibrary functions located?

- Return to libc
 - Return to strcpy/memcpy/sprintf/etc
 - Copy shellcode to a writable and executable location
 - W^X: protection against writable and executable segments

Lab

Exercise 10.1: return to Libc

- Return Oriented Programming (ROP)
 - Control of the stack is required to do ROP
 - Pivot the stack to a controlled area if necessary
 - Concatenate multiple calls to short assembly sequences: gadgets
 - Each "call" is a return to what's on the top of the stack
 - Gadgets end in a RET instruction (or an equivalent one) that allows to continue controlling the execution flow through the stack
 - Registers and memory state are conveniently modified in each call to a gadget

- Return Oriented Programming
 - Goals: unprotect memory (mprotect syscall in Linux or VirtualProtect in Windows) to jump to shellcode or execute a binary (execve syscall)
 - Another approach could be allocating new memory with write and execution permissions, and copy the payload to jump there

- Return Oriented Programming
 - In which address is shellcode located?
 - Example: stack randomization


```
static unsigned long randomize_stack_top(unsigned long
stack top)
 unsigned long random variable = 0;
 if (current->flags & PF RANDOMIZE) {
 random variable = get random long();
 random variable &= STACK RND MASK;
 random variable <<= PAGE SHIFT;</pre>
#ifdef CONFIG STACK GROWSUP
 return PAGE ALIGN(stack top) + random variable;
#else
 return PAGE ALIGN(stack top) - random variable;
#endif
}
```

Run 1: /usr/bin/ls

```
static unsigned long randomize_stack_top(unsigned long stack top)
 unsigned long random variable = 0;
 if (current->flags & PF RANDOMIZE) {
 random variable = get random long();
 random variable &= STACK RND MASK;
 random variable <<= PAGE SHIFT;
 #ifdef CONFIG STACK GROWSUP
 return PAGE ALIGN(stack top) + random variable;
 #else
 return PAGE ALIGN(stack top) - random variable;
🖃 Console 😕 Tasks 🚮 Problems 🕠 Executables 🖳 Debugger Console 🔀
 👖 Memory 🛛 Progress 🔗 Search
kernel dev [C/C++ Attach to Application] qdb (7.12.1)
(gdb) print/x $rsi
$3 = 0x7ffc27a49000
(gdb)
```

Run 2: /usr/bin/ls

```
static unsigned long randomize_stack_top(unsigned long stack top)
 unsigned long random variable = 0;
 if (current->flags & PF RANDOMIZE) {
 random variable = get random long();
 random variable &= STACK RND MASK;
 random variable <<= PAGE SHIFT;
 #ifdef CONFIG STACK GROWSUP
 return PAGE ALIGN(stack top) + random variable;
 #else
 return PAGE ALIGN(stack top) - random variable;
📃 Console 😕 Tasks 🔐 Problems 🕡 Executables 🖳 Debugger Console 🔀 📘 Memory 🔫 Progress 🔗 Search
kernel_dev [C/C++ Attach to Application] gdb (7.12.1)
(gdb) print/x $rsi
$2 = 0x7ffd59c41000
(ddb)
```


- Return Oriented Programming
 - In which address is shellcode located?
 - A ptr leak or a heap spray may be necessary
 - In which addresses are gadgets located?
 - Mapped libraries may be randomized (PIC) but some are not
 - Binary image may be randomized (PIE) or not

- Return Oriented Programming
 - In which addresses are gadgets located?
 - Example of Position Independent Executable (PIE): /usr/bin/ls (x86_64)

INTERP		0x0000000000000238 0x0000000000000001c	
[Requesting	g program interprete	er: /lib64/ld-linux-	-x86-64.so.2]
LOAD	0×0000000000000000	0×00000000000000000	0×0000000000000000
	0x00000000001d2ac	0x00000000001d2ac	R E 200000
LOAD	0x00000000001dfc8	0x000000000021dfc8	0x000000000021dfc8
	0x000000000001280	0x000000000001fc0	RW 200000
DYNAMIC	0x00000000001ea18	0x000000000021ea18	0x000000000021ea18
	$0 \times 0000000000000100$	$0 \times 0000000000000001 = 0$	RW 8

Run 1: /usr/bin/ls

```
if (elf interpreter) {
 load bias = ELF ET DYN BASE;
 if (current->flags & PF RANDOMIZE)
 load bias += arch mmap rnd();
 elf flags |= MAP FIXED;
 } else
 load bias = 0;
 * Since load bias is used for all subsequent loading
 * calculations, we must lower it by the first vaddr
 * so that the remaining calculations based on the
 * ELF vaddrs will be correctly offset. The result
📃 Console 🔎 Tasks 🔐 Problems 🕟 Executables 🖳 Debugger Console 🛭 👖 Memory 🔫 Progress 🔗 Search
kernel_dev [C/C++ Attach to Application] qdb (7.12.1)
(gdb) print/x $rax
$10 = 0 \times 931 d5 d5 000 -> load_bias
```

fs/binfmt_elf.c (Linux kernel)

Run 1: /usr/bin/ls

```
static unsigned long elf_map(struct file *filep, unsigned long addr,
 struct elf phdr *eppnt, int prot, int type,
 unsigned long total size)
 unsigned long map addr;
 unsigned long size = eppnt->p filesz + ELF_PAGEOFFSET(eppnt->p_vaddr);
 unsigned long off = eppnt->p offset - ELF PAGEOFFSET(eppnt->p vaddr);
 addr = ELF PAGESTART(addr);
 size = ELF PAGEALIGN(size);
 /* mmap() will return -EINVAL if given a zero size, but a
 * segment with zero filesize is perfectly valid */
 if (!size)
📃 Console 😕 Tasks 🔐 Problems 🕡 Executables 🖳 Debugger Console 🛭 🕕 Memory 🔫 Progress 🔗 Search
kernel_dev [C/C++ Attach to Application] gdb (7.12.1)
(qdb) print/x $rsi
$11 = 0x55e872b29000 -> addr
```

fs/binfmt_elf.c (Linux kernel)

Run 2: /usr/bin/ls

```
* Therefore, programs are loaded offset fro
 * ELF ET DYN BASE and loaders are loaded in
 * independently randomized mmap region (0 l
 * without MAP FIXED).
 if (elf interpreter) {
 load bias = ELF ET DYN BASE;
 if (current->flags & PF RANDOMIZE)
 load bias += arch mmap rnd();
 elf flags |= MAP FIXED;
 } else
 load bias = 0;
 Since load bias is used for all subsequen
📃 Console 🔊 Tasks 🔐 Problems 🕠 Executables 🖳 Debugger Console 🔀 📋 Memory 🔫 Prog
kernel_dev [C/C++ Attach to Application] gdb (7.12.1)
(gdb) print/x $rax
$4 = 0xb253e03000 -> load_bias
```


Run 2: /usr/bin/ls

```
static unsigned long elf map(struct file *filep, unsigned long addr,
 struct elf phdr *eppnt, int prot, int type,
 unsigned long total size)
 unsigned long map addr;
 unsigned long size = eppnt->p filesz + ELF PAGEOFFSET(eppnt->p vaddr);
 unsigned long off = eppnt->p offset - ELF PAGEOFFSET(eppnt->p vaddr);
 addr = ELF PAGESTART(addr);
 size = ELF PAGEALIGN(size);
 /* mmap() will return -EINVAL if given a zero size, but a
 * segment with zero filesize is perfectly valid */
 if (!size)
📃 Console 🔎 Tasks 🔐 Problems 🕠 Executables 🖳 Debugger Console 🔀 👖 Memory 🛶 Progress 🔗 Search
kernel_dev [C/C++ Attach to Application] gdb (7.12.1)
print/x $rsi
$9 = 0x5607a9357000 -> addr
```

fs/binfmt_elf.c (Linux kernel)

- Return Oriented Programming
 - X86 ELF binaries used not to be PIE, and the virtual address to be mapped was specified in the program header

Virtual Address

```
PHDR
 0 \times 000034 0 \times 08048034 0 \times 08048034 0 \times 00120 0 \times 00120
INTERP
 0x000154 0x08048154 0x08048154 0x00038 0x00038 R
 0 x 1
 [Requesting program interpreter: /home/martin/redhat/glibc/install x86
LOAD
 0x08048000 0x08048000 0x00718 0x00718
 0×1000
 0x000f00 0x08049f00 0x08049f00 0x00124 0x00128
 0×1000
LOAD
 0 \times 000 f0 c 0 \times 08049 f0 c 0 \times 08049 f0 c 0 \times 0000 f0 0 \times 0000 f0
DYNAMIC
 0x4
NOTE
 0x00018c 0x0804818c 0x0804818c 0x000044 0x00044 R
 0x4
```

main-static (ELF 32)

Run: main-static (ELF 32)


```
static unsigned long elf_map(struct file *filep, unsigned long addr,
 struct elf phdr *eppnt, int prot, int type,
 unsigned long total size)
 unsigned long map addr;
 unsigned long size = eppnt->p filesz + ELF PAGEOFFSET(eppnt->p vaddr);
 unsigned long off = eppnt->p offset - ELF PAGEOFFSET(eppnt->p vaddr);
 addr = ELF PAGESTART(addr);
 size = ELF PAGEALIGN(size);
 /* mmap() will return -EINVAL if given a zero size, but a
 * segment with zero filesize is perfectly valid */
 if (!size)
📃 Console 🔎 Tasks 🔐 Problems 🕡 Executables 🖳 Debugger Console 🛭

 Memory ■ Progress 
 Search

kernel_dev [C/C++ Attach to Application] gdb (7.12.1)
(gdb) print/x $rsi
$1 = 0x8048000 \rightarrow addr
```


- I.e: suppose that this binary main-static (ELF 32, not PIE) has a stack overflow and EIP can be controlled
 - Stack canary → no
 - DEP → yes (not executable stack)
 - ASLR → yes for libs, not for the executable image

Stack

00 01 02 03 04

05 06 07 08 09

0A 0B 0C 0D

0E 0F 10 11 12

13 14 15 17 17

18 19 1A 1B

1C 1D 1E 1F

20 21 22 23 24

25 26 27 28 29

2A 2B 2C 2D

2E 2F 30 31 32

33 34 35 36

"char buf[]"

Local variable

RET address

before overflow

after overflow

- I.e: if we want to call sys_execve in order to execute /bin/bash in Linux x86, what has to be done according to syscalls ABI?
 - eax = 0xb (syscall number)
 - ebx = pointer to "/bin/bash" (parameter 1)
 - ecx = null pointer (parameter 2 argv)
 - edx = null pointer (parameter 3 envp)
 - eip = pointer to "int 80" instruction

Stack

•••
"/bin/sh"
RET int 0x80
PTR /bin/sh
RET gadget 5
RET gadget 2
0x0000000b
RET gadget 1
RET gadget 4
RET gadget 2
0x0000000
RET gadget 1
RET gadget 3
0xac300a25
RET gadget 1
RET gadget 2
0x0000000
RET gadget 1

ROP chain

Before After

edx = ????????

edx = ????????

ROP

- How to find gadgets?
 - Static analysis tools
 - Dynamic analysis tools: AGAFI
- Constraints satisfaction problem
 - Side-effects of some gadgets
 - Compensation for indirect reads/writes
- Instructions of a few bytes are preferable (I.e: xchg + ret is 2 bytes long and there are no sideeffects)

ROP

- Unaligned jumps to find gadgets
 - In x86/x86_64 is possible to jump unaligned
 - CISC architectures have multiple valid instructions, which is an advantage
- POPAD instruction is interesting
 - 1 byte long (0x61)
 - Load multiple registers with values from the stack at once

ROP

- Multiple ways of achieving the desired state.
 Example: set eax to 0:
 - Is eax already 0?
 - pop eax
 - xor eax, eax
 - mov eax, 0x0
 - dec eax
 - xchg eax, r (r = 0)
 - etc.

ROP

- PTR leaks: is there any register pointing to a known place at crash time?
- Jump Oriented Programming: instead of RETs, use indirect jumps
- Call Oriented Programming: instead of RETs, use indirect calls
- In kernel space ROP works exactly the same way

Demo 10.1

ROP chain in user space

- A program has expected execution flows, defined by a graph in compilation/linking time
- A ROP attack makes the program execute a anomalous or unexpected flow
- Can the program detect when the expected flow is broken? This would be a good compromise indicator

- If DEP (Data Execution Prevention) is taken for granted, how can the attacker corrupt flows?
 - CALL 0xAABBCCDD cannot be corrupted: memory where relative call parameter is located is in the code segment (.text) and it's not writable
 - Execution flows that can be corrupted are those that depend on data (indirect): CALL [REG] or JMP [REG] (being REG a register loaded with a value from memory), RET

Call Graph

```
sort2(int a[], int b[], int len)
{
  sort(a, len, lt);
  sort(b, len, gt);
}
```

```
bool lt(int x, int y) {
  return x<y;
}
bool gt(int x, int y) {
  return x>y;
}
```


Which functions call other functions

Control Flow Graph

```
sort2(int a[], int b[], int len)
{
  sort(a, len, lt);
  sort(a, len, gt);
}
```


```
bool lt(int x, int y) {
  return x<y;
}
bool gt(int x, int y) {
  return x>y;
}
```


Break into **basic blocks**Distinguish **calls** from **returns**

- It's possible to label destinations for indirect jumps. This is: add label bytes (not executable) previous to the jump target
- Before jumping, verify the existence of a correct label in those bytes previous to the jump target
- If label is correct, proceed to the jump Otherwise, an anomalous flow has been detected
- This has a performance hit

Use the same label at all targets

Simplest labeling

Use the same label at all targets

Blocks return to the start of direct-only call targets but not incorrect ones

- This technique does not prevent from jumping to a place with the same label, despite not being a possible flow in the graph
- Greater label granularity is needed to prevent these cases

Detailed labeling

Constraints:

- return sites from calls to sort must share a label (L)
- call targets gt and lt must share a label (M)
- remaining label unconstrained (N)

Still permits call from site A to return to site B


```
class A {
 int main(void) {
public:
 int res = 0;
 virtual int m(void) = 0;
 A^* b = \text{new B()};
 A^* c = new C();
class B: public A {
public:
 volatile unsigned long bu =
 int m(void);
 reinterpret cast<unsigned long>(&b);
 volatile unsigned long cu =
class C: public A {
 reinterpret cast<unsigned long>(&c);
public:
 A* bb = *(reinterpret cast<A**>(bu));
 int m(void);
 A^* cc = *(reinterpret cast < A^{**} > (cu));
int B::m(void) {
 res += bb->m();
 return 1;
 res += cc->m();
int C::m(void) {
 return res;
 return 2;
```

clang++ Control Flow Integrity

```
movq -48(%rbp), %rax → pointer to object b
movq (%rax), %rdi → object b
movq -56(%rbp), %rax → pointer to object c
movq (%rdi), %rcx→ vtable B
movq %rcx, %rdx
subq %r15, %rdx
 integrity check: is it a valid
rolq $59, %rdx
 vtable?
cmpq $3, %rdx
jae 46 < main+99> → if not, error
movq (%rax), %rbx → object c
cally *(\%rcx) \longrightarrow call to 1^{st} method from vtable B
```

Lab

Exercise 10.2 ROP chain in user space Execute shellcode in the stack

References

- Software Security University of Maryland
 - https://en.coursera.org/learn/software-security
- https://clang.llvm.org/docs/ControlFlowIntegrity.
 html