Constructing ELF Metadata BerlinSides 0x3 27 May 2012

Rebecca Shapiro and Sergey Bratus Dartmouth College

This Talk in One Minute

- "Deep magic" before a program can run
 - ELF segments, loading, relocation,
- "Deeper magic" to support dynamic linking
 - Dynamic symbols, loading of libraries
- Many pieces of code enough to program anything (Turing-complete)
 - In perfectly valid ELF metadata entries alone
- Runs before most memory protections are set for the rest of runtime
- Runs with access to symbols (ASLR? what ASLR?)

The Quest

- ELF background
- Prior work with abusing ELF
- Everything you need to know about ELF metadata for this talk
- Branfuck to ELF compiler
- Relocation entry backdoor
 - Demo exploit

ELF Executable and Linking Format

- How gcc toolchain components communicate
 - Assembler
 - Static link editor
 - Runtime link editor (RTLD)
 - Dynamic loader

ELF Components

- Architecture/version information
- Symbols
 - Symbol names (string table)
- Interpreter location (usually ld.so)
- Relocation Entries
- Debugging information
- Constructors/deconstructors
- Dynamic linking information
-
- Static/initialized data
- Code
 - Entrypoint

ELF Section

- All data/code is contained in ELF sections
 - Except ELF, section, and segment headers
- 1 section <---> 1 section header
 - Describes type, size, file offset, memory offset, etc, for linker/loader
- Most sections contain one of
 - Table of a single type of metadata
 - Null terminated strings
 - Mixed data (ints, long, etc)
 - Code

Sections of interest

- Symbol table (.dynsym)
- Relocation tables (.rela.dyn, .rela.plt)
- Global offset talbe (.got)
- Procedure linkage table (.got.plt)
- Dynamic table (.dynamic)

Symbol table

- Info to (re)locate symbolic definitions and references
 - For variables/functions imported/exported
- Example symbols in libc:

```
Num: Value Size Type Bind Vis Ndx Name 7407: 000000000376d98 8 OBJECT GLOBAL DEFAULT 31 stdin 7408: 0000000000525c0 42 FUNC GLOBAL DEFAULT 12 putc
```

Symbol definition for 64-bit architecture:

```
typedef struct {
 uint32_t st_name;
 unsigned char st_info;
 unsigned char st_other;
 uint16_t st_shndx;
 Elf64_Addr st_value;
 uint64_t st_size;
} Elf64_Sym;
```

Relocation Entry

- Where to write what value at load/link time
- For amd64:

```
typedef struct {
 Elf64_Addr r_offset;
 uint64_t r_info;
 int64_t r_addend;
} Elf64 Rela;
```

- r_info:
 - Relocation entry type
 - #define ELF64_R_TYPE(i) ((i) & 0xffffffff)
 - Associated symbol table entry index
 - #define ELF64_R_SYM(i) ((i) >> 32)
- amd64 ABI defines 37 relocation types
- gcc toolchain uses 13 types (1 not in ABI)

GOT and PLT

Global Offset Table and Procedure Linkage Table

- Each function requiring dynamic linking has an entry in each
- GOT is a table of addresses
- GOT[1] = object's link_map struct
 - Data on ELF objects used by RTLD/linker
- GOT[2] = &_dl_fixup (dynamic linker function)
- GOT entry for function is pointer to function or code in PLT that calls _dl_fixup
- PLT is code that works with GOT to run dynamic linker if needed

Dynamic section

Table of metadata used by runtime loader


```
typedef struct {
 Elf64_Sxword d_tag;
 union {
 Elf64_Xword d_val;
 Elf64_Addr d_ptr;
 } d_un;
} Elf64_Dyn;
```

- Types of interest
 - DT_RELA, DT_RELASZ
 - DT RELACOUNT
 - DT_SYM
 - DT_JMPREL, DT_PLTRELSZ

Interesting dynamic section entries

- DT_RELA, DT_RELASZ, DT_RELACOUNT
 - Start of .rela.dyn table, size, and number of entries of type R_*_RELATIVE
- DT_SYM
 - Location of symbol table (.dynsym)
- DT_JMPREL, DT_PLTRELSZ
 - Location of .rela.plt table
 - relocation entries processed by dynamic loader
 - Size of .rela.plt table

The story of exec

The story of exec

The story of exec

Memory layout of ping (abbrev) - 00400000-00408000 r-xp ping

- 00607000-00608000 r--p ping
- 00608000-00609000 rw-p ping
- 00609000-0061c000 rw-p
- 02165000-02186000 rw-p [heap]
- 7fc2224d2000-7fc2224de000 r-xp libnss_files-2.13.so
- 7fc2226dd000-7fc2226de000 r--p libnss files-2.13.so
- 7fc2226de000-7fc2226df000 rw-p libnss files-2.13.so
- 7fc2226df000-7fc222876000 r-xp libc-2.13.so
- 7fc222a75000-7fc222a79000 r--p libc-2.13.so
- 7fc222a79000-7fc222a7a000 rw-p libc-2.13.so
- 7fc222a7a000-7fc222a80000 rw-p
- 7fc222a80000-7fc222aa1000 r-xp ld-2.13.so
- 7fc222c77000-7fc222c7a000 rw-p
- 7fc222c9d000-7fc222ca0000 rw-p
- 7fc222ca0000-7fc222ca1000 r--p ld-2.13.so
- 7fc222ca1000-7fc222ca3000 rw-p ld-2.13.so
- 7fff01379000-7fff0139a000 rw-p [stack]

General process memory layout

stack

General process memory layout

A processes' segments

executable

00400000-00408000 r-xp 00000000 08:06 261244 00607000-00608000 r--p 00007000 08:06 261244 00608000-00609000 rw-p 00008000 08:06 261244

/bin/ping /bin/ping /bin/ping

General process memory layout

the executable: our perspective* symbol table relocation entries plt executable code got data libc... interesting code dwells here linker/loader Id.so's data and heap metadata to process loaded ELFobjects

General process memory layout

the executable: our perspective* symbol table relocation entries plt code executable got data libc... interesting code dwells here linker/loader Id.so's data and heap metadata to process loaded ELFobjects

ld.so link_map structures

```
struct link map {
  ElfW(Addr) l_addr; /* Base address shared object is loaded at. */
  char *l_name; /* Absolute file name object was found in. */
  ElfW(Dyn) *I ld; /* Dynamic section of the shared object. */
  struct link map *I next, *I prev; /* Chain of loaded objects. */
  struct libname_list *I_libname
  ElfW(Dyn) *I info[DT NUM + DT THISPROCNUM + DT VERSIONTAGNUM
  union {
 const Elf32 Word *I gnu chain zero;
 const Elf Symndx *I buckets;
  };
  unsigned int I direct opencount; /* Reference count for dlopen/dlclose. */
 /* Where this object came from. */
  enum {
 It_executable, /* The main executable program. */
It_library, /* Library needed by main executable. */
 It loaded
 /* Extra run-time loaded shared object. */
 } | type:2;
  unsigned int I relocated:1; /* Nonzero if object's relocations done. */
  size t l relro size;
};
```

lib n

libc

ld.so

lib 0

exec

Fun ways to abuse ELF metadata Change entrypoint to point to injected code

- Inject object files (mayhem, phrack 61:8)
- Intercept library calls to run injected code
 - Injected in executable
 - Cesare PLT redirection (Phrack 56:7)
 - Mayhem ALTPLT (Phrack 61:8)
 - Resident in attacker-built library
 - LD PRELOAD (example: Jynx-Kit rootkit)
 - DT NEEDED (Phrack 61:8)
 - Loaded at runtime (Cheating the ELF, the grugq)
 - Injected in library
- LOCREATE (Skape, Uniformed 2007)
 - Unpack binaries using relocation entries

More fun with relocation entries

Warning. The following you are about to see is architecture and libc implementation dependant.

Please try this at home, but there are no guarantees it will work with your architecture/gcc toolchain combination.

(Ours is Ubuntu 11.10's eglibc-2.13 on amd64)

Not all Brainfuck instructions work with ASLR.

Injecting Relocation/Symbol tables

- Use eresi toolkit
- Injects into executable's r/w segment

Relocation Entry Type Primer

```
typedef struct {
 Elf64_Addr r_offset;
 uint64_t r_info; // contains type and symbol number
 int64_t r_addend;
} Elf64_Rela;
```

- Let r be our Elf64_Rela, s be the corresponding Elf64_Sym (if applicable)
- R_X86_64_COPY
 - memcpy(r.r_offset, s.st_value, s.st_size)
- R_X86_64_64
 - *(base+r.r_offset) = s.st_value +r.r_addend+base
- R X86 64 32
 - Same as _64, but only writes 4 bytes
- R_X86_64_RELATIVE
 - *(base+r.r_offset = r.r_addend+base)

Relocation & STT IFUNC symbols

- Symbols of type STT IFUNC are special!
- st value treated as a function pointer

```
#include <stdio.h>
int foo (void) attribute ((ifunc ("foo ifunc")));
static int global = 1;
static int f1 (void) { return 0; }
static int f2 (void){ return 1; }
void *foo ifunc (void) { return global == 1 ? f1 : f2; }
int main () { printf ("%d\n", foo()); }
```

```
Symbols: 43: 0000000000000524 11 FUNC LOCAL DEFAULT 13 f1 14: 000000000000000052f 11 FUNC LOCAL DEFAULT 13 f2
```

57: 000000000040053a 29 FUNC GLOBAL DEFAULT 13 foo_ifunc

62: 00000000040053a 29 IFUNC GLOBAL DEFAULT 13 foo

00000000040053a <foo_ifunc>:

```
40053e: 8b 05 e4 0a 20 00
 mov 0x200ae4(%rip),%eax
 # 601028 < global >
400544: 83 f8 01 cmp $0x1,%eax
 jne 400550 <foo ifunc+0x16>
400547:
 75 07
400550: b8 2f 05 40 00
 $0x40052f.%eax
 mov
400555:
 5d
 %rbp
```

pop

400556: c3 reta

Brainfuck Primer

- 6 instructions:
 - 1) > Increment the pointer.
 - 2) < Decrement the pointer.
 - 3) + Increment the byte at the pointer.
 - 4) Decrement the byte at the pointer.
 - 5) [Jump forward past the matching] if the byte at the pointer is zero.
 - 6) Jump backward to the matching [unless the byte at the pointer is zero.
 - 7). Output the byte at the pointer.
 - 8), Input a byte and stor in byte at the pointer.

Source: http://www.muppetlabs.com/~breadbox/bf/

Brainfuck Primer

- 6 instructions:
 - 1) > Increment the pointer.
 - 2) < Decrement the pointer.
 - 3) + Increment the byte at the pointer.
 - 4) Decrement the byte at the pointer.
 - 5) [Jump forward past the matching] if the byte at the pointer is zero.
 - 6) Jump backward to the matching [unless the byte at the pointer is zero.
 - 7). Output the byte at the pointer.
 - 8), Input a byte and stor in byte at the pointer.

Source: http://www.muppetlabs.com/~breadbox/bf/

Brainfuck Primer Hello, World

ELF Brainfuck Setup

.dynsym table

(empty)

Original dynsym 0

Original dynsym 1

. . .

Original dynsym n

Address tape head is pointing at

Copy of tape head's value

IFUNC that always returns 0

Copy of IFUNC address

.rela.dyn table

Brainfuck instruction 0

...

Brainfuck instruction n

"Code" that cleans up some link_map data

"Code" that forces branch to next reloc entry

"Code" that finishes cleaning link_map

Original .rela.dyn entry 0

. . .

Original .rela.dyn entry m

ELF Brainfuck Setup

- Data needed at compile time
 - Address of executable's link_map
 - In future versions, get this automatically
 - Address of instructions that return 0
 - ROP-style
 - Stack location
 - Location in memory of executable's:
 - DT RELA
 - DT_RELASZ
 - DT_SYM
 - DT_JMPREL
 - DT_PLTRELSZ
 - Collected at runtime (compile time?)
- Compiler works with existing executable

ELF Brainfuck Tape Pointer

 Relocation/symbol entries must be in writable memory

 Tape must be in writable memory

ELF Brainfuck Tape Pointer

ELF Brainfuck Tape Pointer

```
mv_ptr = {offset=&(t_ptr.value), type = 64, sym=t_ptr, addend=8*n} copy_val = {offset=&(t_val.value), type = COPY, sym=p_tptr}
```


ELF Brainfuck Tape Pointer

mv_ptr = {offset=&(t_ptr.value), type = 64, sym=t_ptr, addend=8}
copy_val = {offset=&(t_val.value), type = COPY, sym=p_tptr}

ELF Brainfuck Tape Pointer


```
mv_ptr = {offset=&(t_ptr.value), type = 64, sym=t_ptr, addend=8} copy_val = {offset=&(t_val.value), type = COPY, sym=p_tptr}
```


```
add = {offset=&(t_ptr.value), type = 64, sym=t_val, addend=n}
get_ptr = {offset=&(update.offset), type = 64, sym=t_ptr}
update = {offset=????, type = 64, sym=t_val}
```


```
add = {offset=&(t_ptr.value), type = 64, sym=t_val, addend=2}
get_ptr = {offset=&(update.offset), type = 64, sym=t_ptr}
update = {offset=????, type = 64, sym=t_val}
```


```
add = {offset=&(t ptr.value), type = 64, sym=t val, addend=2}
get ptr = {offset=&(update.offset), type = 64, sym=t ptr}
update = \{offset=0xb33f0008, type = 64, sym=t val\}
 t ptr
 0xb33f0008
 t val
 0xb33f0000
 0xb33f0008
 0x000000000000001
```

```
add = {offset=&(t_ptr.value), type = 64, sym=t_val, addend=2}
get_ptr = {offset=&(update.offset), type = 64, sym=t_ptr}
update = {offset=0xb33f0008, type = 64, sym=t_val}
```


ELF BF Unconditional Branch/Loop

```
do
 struct libname list *Inp = I->I libname->next;
 while (builtin expect (lnp!= NULL, 0))
 TODO:
 - set |->| prev = |
 Inp->dont free = 1;
 Inp = Inp->next;
 if (I != &GL(dl_rtld_map))
 _dl_relocate_object (l, l->l_scope, GLRO(dl_lazy) ? RTLD_LAZY : 0,
 consider_profiling);
  | = |->| prev:
 lib 0
 lib n
 libc
 ld.so
  exec
```

```
do
  struct libname list *lnp = I->I libname->next;
  while (builtin expect (lnp!= NULL, 0))
 TODO:
 - set I->I prev = I
 Inp->dont free = 1;
 Inp = Inp->next;
  if (I != &GL(dl_rtld_map))
 _dl_relocate_object (I, I->I_scope, GLRO(dl_lazy) ? RTLD_LAZY : 0,
 consider_profiling);
  | = | -> | prev:
while (I);
```

```
void
dl relocate_object (struct link_map *l, struct r_scope_elem *scope[],
 int reloc mode, int consider profiling)
 TODO:
 if (I->I_relocated)
 - set I->I prev = I
  return;
 - fix I->I relocated
  ELF_DYNAMIC_RELOCATE (I, lazy, consider_profiling);
 /* Mark the object so we know this work has been done. */
 I->I relocated = 1;
 /* In case we can protect the data now that the relocations are
 done, do it. */
 if (I->I_relro_size != 0)
  _dl_protect_relro(l);
```

```
void
_dl_relocate_object (struct link_map *I, struct r_scope_elem *scope[],
 int reloc mode, int consider profiling)
 TODO:
 if (I->I_relocated)
 - set I->I prev = I
  return;
 - fix I->I relocated
 - set I->I_relro_size = 0
  ELF DYNAMIC RELOCATE (I, lazy, consider profiling);
 /* Mark the object so we know this work has been done. */
 I->I_relocated = 1;
 /* In case we can protect the data now that the relocations are
 done, do it. */
 if (I->I_relro_size != 0)
  _dl_protect_relro(l);
```

```
do
 struct libname_list *Inp = I->I_libname->next;
  while (__builtin_expect (Inp != NULL, 0))
 TODO:
 - set I->I prev = I
 Inp->dont free = 1;
 - fix I->I relocated
 Inp = Inp->next;
 - set |-| relro_size = 0
  if (I != &GL(dl rtld map))
 _dl_relocate_object (l, l->l_scope, GLRO(dl_lazy) ? RTLD_LAZY : 0,
 consider_profiling);
 I = I -> I \text{ prev};
while (I);
```

ELF Brainfuck Unconditional Branch Bookeeping

- Fix I->I_relocated
- Set I->I prev = I
- Set I->I_relro_size = 0
- Set I->I_info[DT_RELA] = &next rel to process
- Fix I->I_info[DT_RELASZ]

ELF Brainfuck Unconditional Branch Bookeeping

- Fix I->I_relocated
 - {offset =&(I->I_buckets), type = RELATIVE, addend=0}
 - {offset =&(I->I_direct_opencount), type = RELATIVE, addend=0}
 - {offset =&(I->I_libname->next), type = RELATIVE, addend=&(I->I_relocated) + 4*sizeof(int)}
- Set I->I_prev = I
 - {offset =&(I->I_prev), type = RELATIVE, addend=&I}
- Set I->I relro size = 0
 - (etc)
- Set I->I_info[DT_RELA] = &next rel to process
- Fix I->I_info[DT_RELASZ]

ELF Brainfuck Unconditional Branch Skip remaining relocation entries

end is on stack, set it to 0

```
{offset =&end, type = RELATIVE, addend=0}
```

Perform all branch book keeping

IFUNC symbol only processed as function if

st_shndx != 0

(empty)

Original dynsym 0

Original dynsym 1

...

Original dynsym n

Address tape head is pointing at

.dynsym table

Copy of tape head's value

IFUNC that always returns 0

Copy of IFUNC address

```
setifunc = {offset=&(ifunc.shndx), type = 32, sym=t_val}*
get_ptr = {offset=&(ifunc.value), type = 32, sym=ifunc_c}
update = {offset=&end, type = 64, sym=ifunc}
```


*BUG ALERT: A symbol's st_shndx is only 2 bytes long. Tape entries need to be 2 bytes long or less for this to behave as expected. This will be fixed in future versions of the bf compiler.


```
setifunc = {offset=&(ifunc.shndx), type = 32, sym=t_val}

get_ptr = {offset=&(ifunc.value), type = 32, sym=ifunc_c}


update = {offset=&end, type = 64, sym=ifunc}
```


```
setifunc = {offset=&(ifunc.shndx), type = 32, sym=t_val}
get_ptr = {offset=&(ifunc.value), type = 32, sym=ifunc_c}
update = {offset=&end, type = 64, sym=ifunc}
```


```
setifunc = {offset=&(ifunc.shndx), type = 32, sym=t_val}
get_ptr = {offset=&(ifunc.value), type = 32, sym=ifunc_c}
update = {offset=&end, type = 64, sym=ifunc}
```


ELF Brainfuck '['

- "Jump forward past the matching] if the byte at the pointer is zero"
- Prepare for branch, set branch location to & of entry after unconditional branch
- If value == 0, run uncondtional branch:
 - Branch past ']'
- If value != zero
 - We have skipped over unconditional branch
 - Continue to process relocation entries after '['

ELF Brainfuck ']'

- "Jump backward to the matching [unless the byte at the pointer is 0"
- Prepare for branch, set branch location to & of relocation entry after '['
- If value == 0, continues processing
- If value != zero
 - Stops processing relocaiton entries, branch executes

Implementation Notes

- Used eresi toolchain to inject/edit metadata
- Injects metadata into r/w section
- More bookkeeping is necessary to ensure executable works (not mentioned in talk)
- Code coming soon to a github near you
 - 30.May.2012
 - elf-bf-tools repository on github

More fun with relocation entries: I'm My Own Grandpa

- To get linkmap->l_next->l_addr:
- Store &got+0x8 in a symbol (DT_PLTGOT value)

Symbols:

```
symgot = {value: &got+8, size: 8, ...}
```

Use the following relocation entries with that symbol

Relocation entries:

```
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

get_exec_linkmap

&got+0x8

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

get_exec_linkmap

&got+0x8

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```


```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next={offset=&(symgot.value),type = 64,sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next={offset=&(symgot.value), type = 64,sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```


```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```


```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```


```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
```

get_l_addr - l_next calculate

```
symgot = {value:&got_0x8, size: 8, ...}
get_exec_linkmap = {offset=&(symgot.value), type = COPY, sym=0}
get_l_next = {offset=&(symgot.value), type = 64, sym=0, addend=0x18}
deref_l_next = {offset=&(symgot.value), type = COPY, sym=0}
get_l_addr = {offset=&(symgot.value), type = COPY, sym=0}
write
```


symgot's value is base address of some ELF object

Demo exploit

- Built backdoor into Ubuntu's inetutils v1.8 ping
- Ping runs suid as root
- Given "-t <string>"
 - -t, --type=TYPE send TYPE packets
 - if (strcasecmp (<string>, "echo") == 0)

Goals:

- Redirect call to strcasecmp to exect
- Prevent call to setuid that drops root privs
- Work in presence of library ASLR

Demo exploit

- Goals:
 - Redirect call to strcasecmp to exect
 - Set strcasecmp's GOT entry to &exect
 - Prevent privlege drop
 - Set setuid's GOT entry to & retq instruction
- Found offset to exel and a retq instruction in glibc
- Need to find base address of glibc @ runtime
- Use link_map traversal trick!
 - The rest is simple addition/relocation

(video of demo was here)

Thanks!

- Sergey Bratus
- Sean Smith

Inspirations:

- The grugq
- ERESI and Elfsh folks
- mayhem
- Skape

Questions?