Lecture 10 – Return-oriented programming

Stephen Checkoway

University of Illinois at Chicago

Based on slides by Bailey, Brumley, and Miller

ROP Overview

- Idea: We forge shellcode out of existing application logic gadgets
- Requirements:
 vulnerability + gadgets + some unrandomized code
- History:
 - No code randomized: Code injection
 - DEP enabled by default: ROP attacks using libc gadgets published 2007
 - ROP assemblers, compilers, shellcode generators
 - ASLR library load points: ROP attacks use .text segment gadgets
 - Today: all major OSes/compilers support position-independent executables

Image by Dino Dai Zovi

ROP Programming

- 1. Disassemble code (library or program)
- 2. Identify *useful* code sequences (usually ending in ret)
- 3. Assemble the useful sequences into reusable gadgets*
- 4. Assemble gadgets into desired shellcode

^{*} Forming gadgets is mostly useful when constructing complicated return-oriented shellcode by hand

A note on terminology

- When ROP was invented in 2007
 - Sequences of code ending in ret were the basic building blocks
 - Multiple sequences and data are assembled into reusable gadgets
- Subsequently
 - A gadget came to refer to any sequence of code ending in a ret
- In 2010
 - ROP without returns (e.g., code sequences ending in call or jmp)

There are many semantically equivalent ways to achieve the same net shellcode effect

Equivalence

Mem[v2] = v1

Desired Logic

a₁: mov eax, [esp]

 a_2 : mov ebx, [esp+8]

 a_3 : mov [ebx], eax

eax	v_1
ebx	
eip	a ₁

a₁: pop eax;
a₂: ret
a₃: pop ebx;
a₄: ret

a₅: mov [ebx], eax

Mem[v2] = v1

Desired Logic

Stack

eax	V_1
ebx	
eip	a_3

```
a<sub>1</sub>: pop eax;
a<sub>2</sub>: ret
a<sub>3</sub>: pop ebx;
a<sub>4</sub>: ret
a<sub>5</sub>: mov [ebx], eax
```

Mem[v2] = v1

Desired Logic

Stack

eax	v_{1}
ebx	V_2
eip	a_3

Mem[v2] = v1

Desired Logic

Stack

eax	V_1
ebx	V ₂
eip	а _¤

Mem[v2] = v1

Desired Logic

a ₅	←— esp
V ₂	
a ₃	
V ₁	

Stack

eax	V_1
ebx	V ₂
eip	a ₅

Equivalence

Return-Oriented Programming

Mem[v2] = v1

Desired Shellcode

- Find needed instruction gadgets at addresses a₁, a₂, and a₃ in existing code
- Overwrite stack to execute a₁,
 a₂, and then a₃

Return-Oriented Programming

Mem[v2] = v1

Desired Shellcode

a₁: pop eax; ret

a₂: pop ebx; ret

 a_3 : mov [ebx], eax

Desired store executed!

What else can we do?

- Depends on the code we have access to
- Usually: Arbitrary Turing-complete behavior
 - Arithmetic
 - Logic
 - Conditionals and loops
 - Subroutines
 - Calling existing functions
 - System calls
- Sometimes: More limited behavior
 - Often enough for straight-line code and system calls

Comparing ROP to normal programming

	Normal programming	ROP
Instruction pointer	eip	esp
No-op	nop	ret
Unconditional jump	jmp address	set esp to address of gadget
Conditional jump	jnz address	set esp to address of gadget if some condition is met
Variables	memory and registers	mostly memory
Inter-instruction (inter-gadget) register and memory interaction	minimal, mostly explicit; e.g., adding two registers only affects the destination register	can be complex; e.g., adding two registers may involve modifying many registers which impacts other gadgets

Return-oriented conditionals

- Processors support instructions that conditionally change the PC
 - On x86
 - Jcc family: jz, jnz, jl, jle, etc. 33 in total
 - loop, loope, loopne
 - Based on condition codes mostly; and on ecx for some
 - On MIPS
 - beq, bne, blez, etc.
 - Based on comparison of registers
- Processors generally don't support for conditionally changing the stack pointer (with some exceptions)

- Unconditional jump addr
 - popl %eax ret
 - movl %eax, %esp ret

- Unconditional jump addr
 - popl %eax ret
 - movl %eax, %esp ret
- Conditional jump addr, one way
 - Conditionally set a register to 0 or 0xffffffff
 - Perform a logical AND with the register and an offset
 - Add the result to esp

Conditionally set a register to 0 or 0xffffffff

- Compare registers eax and ebx and set ecx to
 - Oxffffffff if eax < ebx
 - 0 if eax >= ebx
- Ideally we would find a sequence like cmpl %ebx, %eax set carry flag cf according

```
cmpl %ebx, %eax set carry flag cf according to eax - ebx sbbl %ecx, %ecx ecx ← ecx - ecx - cf; or ecx ← -cf ret
```

• Unlikely to find this; instead look for cmp; ret and sbb; ret sequences

Performing a logical AND with a constant

- Pop the constant into a register using pop; ret
- Use an and; ret sequence

Updating the stack pointer

• Use an add esp; ret sequence

Useful instruction sequences Putting it together &next gadget movl %eax, %esp 37 ret popl %edx ret addr Conditional jump gadget Load constant in edx gadget addl %eax, %esp ret Unconditional jump gadget 42 andl %ecx, %eax ret popl %eax offset ret sbbl %ecx, %ecx ret cmpl %ebx, %eax ret

Register	Value
eax	10
ebx	20
есх	108
edx	17

Register	Value
eax	10
ebx	20
есх	108
edx	17

Register	Value
eax	10
ebx	20
есх	108
edx	17

cf = 1

Register	Value
eax	10
ebx	20
есх	108
edx	17

cf = 1

Register	Value
eax	10
ebx	20
есх	Oxfffffff
edx	17

cf = 1

Register	Value
eax	10
ebx	20
есх	Oxffffffff
edx	17

Putting it together

RegisterValueeax20 = offsetebx20ecx0xffffffffedx17

Putting it together

Putting it together

RegisterValueeax20 = offsetebx20ecx0xffffffffedx17

Register	Value
eax	20 = offset
ebx	20
есх	Oxffffffff
edx	17

sbbl %ecx, %ecx

cmpl %ebx, %eax

ret

ret

Register	Value
eax	500
ebx	20
есх	108
edx	17

Register	Value
eax	500
ebx	20
есх	108
edx	17

Register	Value
eax	500
ebx	20
есх	108
edx	17

cf = 0

Register	Value
eax	500
ebx	20
есх	108
edx	17

cf = 0

Register	Value
eax	500
ebx	20
есх	0
edx	17

Register	Value
eax	500
ebx	20
есх	0
edx	17

Register	Value
eax	20 = offset
ebx	20
есх	0
edx	17

Register	Value
eax	20 = offset
ebx	20
есх	0
edx	17

Register	Value
eax	0
ebx	20
есх	0
edx	17

Register	Value
eax	0
ebx	20
есх	0
edx	17

Register	Value
eax	0
ebx	20
есх	0
edx	17

Register	Value
eax	0
ebx	20
есх	0
edx	17

Register	Value
eax	0
ebx	20
есх	0
edx	42

Register	Value
eax	0
ebx	20
есх	0
edx	42

Compare

Register	Value
eax	10
ebx	20
есх	108
edx	17

Register	Value
eax	20
ebx	20
есх	Oxfffffff
edx	37

if (eax <	ebx)
	edx = 37;
else	
	edx = 42;

Register	Value
eax	500
ebx	20
есх	108
edx	17

Register	Value
eax	addr
ebx	20
есх	0
edx	42