Format String Vulnerability

whoami

- briansp8210
- 交通大學資工系大二
- 喜歡學習 pwn 題的相關技巧 XD

What is it?

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv)
{
 char buffer[40];

 strncpy(buffer, argv[1], 40);
 printf("%s", buffer);
 printf("\n");

 return 0;
}
```

What is it?


```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv)
{
 char buffer[40];
 strncpy(buffer, argv[1], 40);
 printf(buffer);
 printf("\n");
 return 0;
}
```

Looking into stack with gdb

```
Starting program: /home/brian/fmt2 'AAAA%p %p %p %p %p %p %p %p %p %p'
Breakpoint 1, 0x08048330 in printf@plt ()
(gdb) x/16wx $esp
 0xffffd5bf
0xffffd35c:
 0x080484b2
 0xffffd378
 0x00000028
 0x41414141 buffer
0xffffd36c:
 0x08048301
 0x00000002
 0x00000000
 0x25207025
0xffffd37c:
 0x70252070
 0x20702520
 0x25207025
0xffffd38c:
 0x70252070
 0x20702520
 0x25207025
 0x00000070
(gdb) c
Continuing.
AAAA 0xffffd5bf 0x28 0x8048301 0x2 (nil) 0x41414141 0x25207025 0x70252070 0x20702520 0x25207025
[Inferior 1 (process 2119) exited normally]
```

(gdb) r 'AAAA%p %p %p %p %p %p %p %p %p'

Looking into stack with gdb

Looking into stack with gdb

printf() can have variable number of arguments .

 For each format specifiers, it retrieves argument from stack.

• If we provide enough format specifiers, we can finally fetch our target .

 And when we get the offset of our target, we can do read / write on arbitrary address! return address

1st argument address of buffer

2nd argument

.....

6th argument

7th argument

.....

stack

% [parameter] [flags] [width] [.precision] [length] specifier

% [parameter] [flags] [width] [.precision] [length] specifier

%x: unsigned integer as hexadecimal

%s: string pointed by the argument

%p: pointer address

%n: store the number of characters written so far by current call of printf() to the location pointed by the correspond argument.

% [parameter] [flags] [width] [.precision] [length] specifier

Example:

```
#include <stdio.h>
int main(void)
{
 int a = 0;
 printf("%100c%n", 'A', &a);
 printf("\na = %d\n", a);
 return 0;
}
```

brian@MyUbuntuServer:~\$./specifier

```
a = 100
```

Usage:

Use with [width], we can write arbitrary value to an address.

% [parameter] [flags] [width] [.precision] [length] specifier

(num)\$: access the (num)th argument to manipulate

% [parameter] [flags] [width] [.precision] [length] specifier

Example:

```
#include <stdio.h>
int main(void)
{
 int a = 0;
 int b = 0;

 printf("%3$d, %2$x\n", 16, 17, 18, 19);
 printf("AAAA%2$n", &a, &b);

 printf("a = %d, b = %d\n", a, b);

 return 0;
}
```

brian@MyUbuntuServer:~\$./parameter 18, 11 AAAAa = 0, b = 4

Usage:

when knowing the offset, we can use this to manipulate specific value on stack.

% [parameter] [flags] [width] [.precision] [length] specifier

%(num)c: output at least num character.

% [parameter] [flags] [width] [.precision] [length] specifier

Example:

```
#include <stdio.h>
int main(void)
{
 int a = 0;
 printf("%100c%n", 'A', &a);
 printf("\na = %d\n", a);
 return 0;
}
```

brian@MyUbuntuServer:~\$./specifier

```
a = 100
```

Usage:

Use with %n, we can write arbitrary value to an address.

% [parameter] [flags] [width] [.precision] [length] specifier

%h: interpret the argument as short int or short int*

%hh: interpret the argument as char or char*

% [parameter] [flags] [width] [.precision] [length] specifier

Example:

```
#include <stdio.h>
 main(void)
 int num = 0xabcd1234;
 printf("printf with %%x : %x\n", num);
 printf("printf with %%hx : %hx\n", num);
 printf("printf with %%hhx : %hhx\n", num);
 return 0;
```

brian@MyUbuntuServer:~\$./length

printf with %x : abcd1234

printf with %hx : 1234

printf with %hhx: 34

Usage:

write only one or two bytes of data in the specified location.

modify the value of variable

```
#include <stdio.h>
#include <stdlib.h>
char modifyme='X';
int main(void)
 char buf[100];
 printf("try to modify the value of variable !\n");
 gets(buf);
 printf(buf);
 if(modifyme=='0')
 printf("good!\n");
 return 0;
```

What else can we do?

Bypass stack canary

Leak libc address

What else can we do?

Bypass stack canary

Leak libc address

Stack canary

- Store a random number on stack.
- Before return, check whether the value is the same with the original one.
- Prevent the occurrence of stack overflow .
- gcc option:
- -fstack-protector (enable) RELRO:
 Stack:
- -fno-stack-protector (disable)

Arch: i386-32-little
RELRO: Partial RELRO
Stack: Canary found
NX: NX enabled

PIE: No PI

```
eax, gs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx, DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
 0x8048340 <__stack_chk_fail@plt>
call
leave
ret
```

return address
.....

• • • • • •

buf

```
eax, gs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx,DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
 0x8048340 <__stack_chk_fail@plt>
call
leave
ret
```


```
eax, gs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx,DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
 0x8048340 <__stack_chk_fail@plt>
call
leave
ret
```


```
eax, gs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx,DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
 0x8048340 <__stack_chk_fail@plt>
call
leave
ret
```

edx = 0x41414141

stack

```
eax,qs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx, DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
call
 0x8048340 <__stack_chk_fail@plt>
leave
ret
```


Because what we retrieve from stack now is not the original value, the result will not be 0 .

stack

```
eax,qs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
call
 0x8048330 <gets@plt>
 edx, DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
 0x80484a5 <main+56>
je
call
 0x8048340 <__stack_chk_fail@plt>
leave
ret
```

edx = 0x41414141Since the result $\neq 0$, it will not jump to <main+56>


```
eax, gs:0x14
mov
 DWORD PTR [esp+0x2c],eax
mov
. . . . .
call
 0x8048330 <gets@plt>
. . . . .
 edx,DWORD PTR [esp+0x2c]
mov
 edx, DWORD PTR gs:0x14
xor
je
 0x80484a5 <main+56>
call
 0x8048340 < stack chk fail@plt>
leave
ret
```

```
brian@MyUbuntuServer:~$ ./with_canary
AAAAAAAAAAAAAAAAAAAAAABBBB
*** stack smashing detected ***: ./with_canary terminated
Aborted (core dumped)
```

Bypass stack canary

```
#include <stdio.h>
tinclude <stdlib.h>
oid canary protect me(void)
 system("/bin/sh");
 main(void)
 setvbuf(stdout, OLL, 2, OLL);
 setvbuf(stdin, OLL, 1, OLL);
 char buf[40];
 gets(buf);
 printf(buf);
 gets(buf);
 return 0;
```

- We can use fmt vulnerability to leak the canary.
- When doing overflow, putting the leaked canary at the original position.

What else can we do?

Bypass stack canary

Leak libc address

Lazy binding

- Solve the waste of linking all function
- binding a function when it was called the first time
- without binding unused function
- Implemented by PLT (Procedure Linkage Table)

- _dl_runtime_resolve()
- resolve a function which is called the first time

```
#include <stdio.h>
int main(void)
{
 int i;
 for(i=0; i<5; i++)
 printf("%d\n", i);
 return 0;
}</pre>
```

0x8048425	<main+26></main+26>	sub	esp,0x8
0x8048428	<main+29></main+29>	push	DWORD PTR [ebp-0xc]
0x804842b	<main+32></main+32>	push	0x80484d0
0x8048430	<main+37></main+37>	call	0x80482e0 <printf@plt></printf@plt>
0x8048435	<main+42></main+42>	add	esp,0x10

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
80482dc:
 add
 BYTE PTR [eax],al
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c 	
 jmp
80482e6:
 68 00 00 00 00
 0x0
 push
 e9 e0 ff ff ff
80482eb:
 80482d0 < init+0x24>
 jmp
```

When we call the function, it jumps to the .plt entry . This is why we can use .plt entry of a function as the address of the function in ret2libc exploit .

```
 0x8048425 <main+26>
 sub
 esp,0x8

 0x8048428 <main+29>
 push
 DWORD PTR [ebp-0xc]

 0x804842b <main+32>
 push
 0x80484d0

 0x8048430 <main+37>
 call
 0x80482e0 <printf@plt>

 0x8048435 <main+42>
 add
 esp,0x10
```

```
080482d0 <printf@plt-0x10>:
 ff 35 04 a0 04 08
80482d0:
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
80482dc:
 add
 BYTE PTR [eax],al
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c -
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
 e9 e0 ff ff ff
80482eb:
 80482d0 < init+0x24>
 jmp
```

If the function is called for the first time, its GOT entry just stores the next instruction's address.

(gdb) x/wx 0x804a00c 0x804a00c: 0x080482e6

```
 0x8048425 <main+26>
 sub
 esp,0x8

 0x8048428 <main+29>
 push
 DWORD PTR [ebp-0xc]

 0x804842b <main+32>
 push
 0x80484d0

 0x8048430 <main+37>
 call
 0x80482e0 <printf@plt>

 0x8048435 <main+42>
 add
 esp,0x10
```

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 push
 DWORD PTR ds:0x804a004
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
80482dc:
 add
 BYTE PTR [eax],al
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
 e9 e0 ff ff ff
80482eb:
 80482d0 < init+0x24>
 jmp
```

```
 0x8048425 <main+26>
 sub
 esp,0x8

 0x8048428 <main+29>
 push
 DWORD PTR [ebp-0xc]

 0x804842b <main+32>
 push
 0x80484d0

 0x8048430 <main+37>
 call
 0x80482e0 <printf@plt>

 0x8048435 <main+42>
 add
 esp,0x10
```

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
 add
 BYTE PTR [eax],al
80482dc:
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
80482eb:
 e9 e0 ff ff ff
 jmp
 80482d0 < init+0x24>
```

```
0xf7ff04e0 < dl runtime resolve>
 push
 eax
0xf7ff04e1 < dl runtime resolve+1>
 push
 ecx
0xf7ff04e2 < dl runtime resolve+2>
 push
 edx
0xf7ff04e3 < dl runtime resolve+3>
 mov
 edx, DWORD PTR [esp+0x10]
0xf7ff04e7 < dl runtime resolve+7>
 eax, DWORD PTR [esp+0xc]
 mov
0xf7ff04eb < dl runtime resolve+11>
 call
 0xf7fea76a < dl fixup>
0xf7ff04f0 < dl runtime resolve+16>
 edx
 pop
0xf7ff04f1 < dl runtime resolve+17>
 ecx, DWORD PTR [esp]
 mov
0xf7ff04f4 < dl runtime resolve+20>
 DWORD PTR [esp],eax
 mov
0xf7ff04f7 < dl runtime resolve+23>
 mov
 eax, DWORD PTR [esp+0x4]
0xf7ff04fb < dl runtime resolve+27>
 ret
 0xc
```

After setting arguments, call _dl_runtime_resolve()

```
 0x8048425 <main+26>
 sub
 esp,0x8

 0x8048428 <main+29>
 push
 DWORD PTR [ebp-0xc]

 0x804842b <main+32>
 push
 0x80484d0

 0x8048430 <main+37>
 call
 0x80482e0 <printf@plt>

 0x8048435 <main+42>
 add
 esp,0x10
```

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
 add
 BYTE PTR [eax],al
80482dc:
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
 80482d0 < init+0x24>
80482eb:
 e9 e0 ff ff ff
 jmp
```

0xf7ff04e0	<_dl_runtime_resolve>	push	eax
0xf7ff04e1	<_dl_runtime_resolve+1>	push	ecx
0xf7ff04e2	<_dl_runtime_resolve+2>	push	edx
0xf7ff04e3	<_dl_runtime_resolve+3>	mov	edx,DWORD PTR [esp,0x10]
0xf7ff04e7	<_dl_runtime_resolve+7>	mov	eax,DWORD PTR [exp+0xc]
0xf7ff04eb	<_dl_runtime_resolve+11>	call	0xf7fea76a <_dl/_fixup>
0xf7ff04f0	<_dl_runtime_resolve+16>	pop	edx
0xf7ff04f1	<_dl_runtime_resolve+17>	mov	ecx,DWORD PTR [esp]
0xf7ff04f4	<_dl_runtime_resolve+20>	mov	DWORD PTR [esp],eax
0xf7ff04f7	<_dl_runtime_resolve+23>	mov	eax,DWORD PTR [esp+0x4]
0xf7ff04fb	<_dl_runtime_resolve+27>	ret	0хс

```
0xf7e81406 < printf>
 ebx
 push
0xf7e81407 < printf+1>
 esp,0x18
 sub
0xf7e8140a < printf+4>
 call
 0xf7f5397a < x86.get pc thunk.bx>
0xf7e8140f < printf+9>
 add
 ebx,0x153bf1
0xf7e81415 < printf+15>
 edx,[esp+0x24]
 lea
 eax, DWORD PTR [ebx-0x78]
0xf7e81419 < printf+19>
 mov
0xf7e8141f < printf+25>
 eax, DWORD PTR [eax]
 mov
0xf7e81421 < printf+27>
 DWORD PTR [esp+0x8],edx
 mov
0xf7e81425 < printf+31>
 edx, DWORD PTR [esp+0x20]
 mov
0xf7e81429 < printf+35>
 DWORD PTR [esp+0x4],edx
 mov
0xf7e8142d < printf+39>
 DWORD PTR [esp],eax
 mov
 0xf7e77325 < IO vfprintf internal>
0xf7e81430 < printf+42>
 call
0xf7e81435 < printf+47>
 add
 esp,0x18
0xf7e81438 < printf+50>
 pop
 ebx
0xf7e81439 < printf+51>
 ret
 36
```

0x8048425	<main+26></main+26>	sub	esp,0x8
0x8048428	<main+29></main+29>	push	DWORD PTR [ebp-0xc]
0x804842b	<main+32></main+32>	push	0x80484d0
0x8048430	<main+37></main+37>	call	0x80482e0 <printf@plt></printf@plt>
0x8048435	<main+42></main+42>	add	esp,0x10

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
80482dc:
 00 00
 add
 BYTE PTR [eax],al
 . . .
080482e0 <printf@plt>:
 DWORD PTR ds:0x804a00c ←
80482e0:
 ff 25 0c a0 04 08
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
 80482d0 < init+0x24>
 e9 e0 ff ff ff
80482eb:
 jmp
```

When the function is called again, it will still jump to .plt entry .

```
 0x8048425 <main+26>
 sub
 esp,0x8

 0x8048428 <main+29>
 push
 DWORD PTR [ebp-0xc]

 0x804842b <main+32>
 push
 0x80484d0

 0x8048430 <main+37>
 call
 0x80482e0 <printf@plt>

 0x8048435 <main+42>
 add
 esp,0x10
```

```
080482d0 <printf@plt-0x10>:
80482d0:
 ff 35 04 a0 04 08
 DWORD PTR ds:0x804a004
 push
80482d6:
 ff 25 08 a0 04 08
 jmp
 DWORD PTR ds:0x804a008
 add
 BYTE PTR [eax],al
80482dc:
 00 00
 . . .
080482e0 <printf@plt>:
80482e0:
 ff 25 0c a0 04 08
 DWORD PTR ds:0x804a00c
 jmp
80482e6:
 68 00 00 00 00
 push
 0x0
 e9 e0 ff ff ff
 80482d0 < init+0x24>
80482eb:
 jmp
```

Since the address of the function in libc has been written on its GOT entry, it can directly jump and execute it .

```
0xf7e81406 < printf>
 ebx
 push
0xf7e81407 < printf+1>
 esp,0x18
 sub
0xf7e8140a < printf+4>
 call
 0xf7f5397a < x86.get pc thunk.bx>
0xf7e8140f < printf+9>
 add
 ebx,0x153bf1
0xf7e81415 < printf+15>
 edx,[esp+0x24]
 lea
0xf7e81419 < printf+19>
 eax, DWORD PTR [ebx-0x78]
 mov
0xf7e8141f < printf+25>
 eax, DWORD PTR [eax]
 mov
0xf7e81421 < printf+27>
 DWORD PTR [esp+0x8],edx
 mov
0xf7e81425 < printf+31>
 edx, DWORD PTR [esp+0x20]
 mov
0xf7e81429 < printf+35>
 DWORD PTR [esp+0x4],edx
 mov
0xf7e8142d < printf+39>
 DWORD PTR [esp],eax
 mov
 0xf7e77325 < IO vfprintf internal>
0xf7e81430 < printf+42>
 call
0xf7e81435 < printf+47>
 add
 esp.0x18
0xf7e81438 < printf+50>
 pop
 ebx
0xf7e81439 < printf+51>
 ret
 38
```

Leak libc address

- For a dynamically linked program, foo() has been called at least once.
- GOT entry of foo() will be address of foo() in libc.

- Use the arbitrary read ability of format string vulnerability to leak this address.
- If we know the offset of foo() in libc
- Base address = address of foo() offset

- To implement lazy binding, GOT is writable.
- overwrite foo()'s GOT entry to bar()'s address.
- next time program want to call foo(), will actually call bar().

08048410 <pri< th=""><th>ntf@plt>:</th><th></th><th></th><th></th><th></th><th></th></pri<>	ntf@plt>:								
8048410:	ff 25 10 a0 04 08	jmp	DWORD PTR ds:0x804a010	<pre>0xf764a020 <printf></printf></pre>	call	0xf771e0d9			
8048416:	68 08 00 00 00	push	0x8	0xf764a025 <printf+5></printf+5>	add	eax,0x166fdb			
804841b:		jmp	80483f0 < init+0x2c>	0xf764a02a <printf+10></printf+10>	sub	esp,0xc			
65 15 1251	Jp	00 10310 _entertox207	0xf764a02d <printf+13></printf+13>	mov	eax,DWORD PTR [eax-0x68]				
				0vf76/a033 /nnintfi10\	100	ody [osniav14]			
08048440 <sys< td=""><td colspan="9">08048440 <system@plt>:</system@plt></td></sys<>	08048440 <system@plt>:</system@plt>								
8048440:	ff 25 1c a0 04 08	jmp	DWORD PTR ds:0x804a01c	→0xf763b940 <system></system>	sub	esp,0xc			
8048446:	68 20 00 00 00	push	0x20	0xf763b943 <system+3></system+3>	mov	eax,DWORD PTR [esp+0x10]			
804844b:	e9 a0 ff ff ff	jmp	80483f0 < init+0x2c>	0xf763b947 <system+7></system+7>	call	0xf771e0dd			
		34	_	0xf763b94c <system+12></system+12>	add	edx,0x1756b4			
				0vf763h952 /cvc+pm1191	tost	ραν ραν			

- To implement lazy binding, GOT is writable.
- overwrite foo()'s GOT entry to bar()'s address.
- > next time program want to call foo(), will actually call bar().

08048410 <prir< th=""><th>ntf@plt>:</th><th></th><th></th><th></th><th></th><th></th><th></th></prir<>	ntf@plt>:							
8048410:	ff 25 10 a0 04 08	jmp	DWORD PTR ds 0x804a010		0xf764a020 <printf></printf>	call	0xf771e0d9	
8048416:	68 08 00 00 00	push	0x8		0xf764a025 <printf+5></printf+5>	add	eax,0x166fdb	
804841b:	e9 d0 ff ff ff	jmp	80483f0 < init+0x2c>		0xf764a02a <printf+10></printf+10>	sub	esp,0xc	
00 10 1101	Jiip	0040310 _tilter10x207		0xf764a02d <printf+13></printf+13>	mov	eax,DWORD PTR [eax-0x68]		
					0vf76/a022 /printfi10\	100	ody [ospi@v1/1]	
08048440 <syst< td=""><td colspan="8">08048440 <system@plt>:</system@plt></td></syst<>	08048440 <system@plt>:</system@plt>							
8048440:	ff 25 1c a0 04 08	jmp	DWORD PTR ds:0x804a01c		0xf763b940 <system></system>	sub	esp,0xc	
8048446:	68 20 00 00 00	push	0x20		0xf763b943 <system+3></system+3>	mov	eax,DWORD PTR [esp+0x10]	
804844b:	e9 a0 ff ff ff	jmp	80483f0 < init+0x2c>		0xf763b947 <system+7></system+7>	call	0xf771e0dd	
		5 1			0xf763b94c <system+12></system+12>	add	edx,0x1756b4	
					Avf763h95) /cvctami195	tost	DAY DAY	

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
/oid noShell(void)
  system("QAQ");
  main(void)
 setvbuf(stdout, OLL, 2, OLL);
 setvbuf(stdin, OLL, 1, OLL);
 char msg[128];
 puts("=======");
 puts(" Echo Server v1.0");
 puts("=======");
 for(;;)
 if(!strcmp(msg, "Exit"))
 exit(0);
 fgets(msg, 128, stdin);
 printf(msg);
```

Reference

● 程式設計師的自我修養 --連結. 載入. 程式庫

- Format String Vulnerability
- Introduction to format string exploits
- Execution of ELF

Runtime Symbol Resolution