The Shellcoder's Handbook
Discovering and Exploiting Security Holes
Second Edition

Chris Anley
John Heasman
Felix "FX" Linder
Gerardo Richarte

The Shellcoder's Handbook: Discovering and Exploiting Security Holes
(1st Edition) was written by Jack Koziol, David Litchfield, Dave Aitel,
Chris Anley, Sinan Eren, Neel Mehta, and Riley Hassell.
Contents

About the Authors vii
Acknowledgments xi
Introduction to the Second Edition xxiii

Part I Introduction to Exploitation: Linux on x86

Chapter 1 Before You Begin 3
Basic Concepts 3
Memory Management 4
Assembly 6
Recognizing C and C++ Code Constructs in Assembly 7
Conclusion 10

Chapter 2 Stack Overflows 11
Buffers 12
The Stack 13
Functions and the Stack 15
Overflowing Buffers on the Stack 18
Controlling EIP 22
An Interesting Diversion 23
Using an Exploit to Get Root Privileges 25
The Address Problem 27
The NOP Method 33
Defeating a Non-Executable Stack 35
Return to libc 35
Conclusion 39
Chapter 3 Shellcode
Understanding System Calls 42
Writing Shellcode for the exit() Syscall 44
Injectable Shellcode 48
Spawning a Shell 50
Conclusion 59

Chapter 4 Introduction to Format String Bugs
Prerequisites 61
What Is a Format String? 61
What Is a Format String Bug? 63
Format String Exploits 68
 Crashing Services 69
 Information Leakage 70
Controlling Execution for Exploitation 75
Why Did This Happen? 84
Format String Technique Roundup 85
Conclusion 88

Chapter 5 Introduction to Heap Overflows
What Is a Heap? 90
 How a Heap Works 91
Finding Heap Overflows 91
 Basic Heap Overflows 93
 Intermediate Heap Overflows 98
 Advanced Heap Overflow Exploitation 105
Conclusion 107

Part II Other Platforms—Windows, Solaris, OS/X, and Cisco

Chapter 6 The Wild World of Windows
How Does Windows Differ from Linux? 111
 Win32 API and PE-COFF 112
Heaps 114
 Threading 115
The Genius and Idiocy of the Distributed Common Object Model and DCE-RPC 116
 Recon 118
 Exploitation 120
 Tokens and Impersonation 120
 Exception Handling under Win32 122
Debugging Windows 124
 Bugs in Win32 124
 Writing Windows Shellcode 125
 A Hacker’s Guide to the Win32 API 126
 A Windows Family Tree from the Hacker’s Perspective 126
Conclusion 127
<table>
<thead>
<tr>
<th>Chapter</th>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>7</td>
<td>Windows Shellcode</td>
<td>129</td>
</tr>
<tr>
<td></td>
<td>Syntax and Filters</td>
<td>129</td>
</tr>
<tr>
<td></td>
<td>Setting Up</td>
<td>131</td>
</tr>
<tr>
<td></td>
<td>Parsing the PEB</td>
<td>132</td>
</tr>
<tr>
<td></td>
<td>Heapoverflow.c Analysis</td>
<td>132</td>
</tr>
<tr>
<td></td>
<td>Searching with Windows Exception Handling</td>
<td>148</td>
</tr>
<tr>
<td></td>
<td>Popping a Shell</td>
<td>153</td>
</tr>
<tr>
<td></td>
<td>Why You Should Never Pop a Shell on Windows</td>
<td>153</td>
</tr>
<tr>
<td></td>
<td>Conclusion</td>
<td>154</td>
</tr>
<tr>
<td>8</td>
<td>Windows Overflows</td>
<td>155</td>
</tr>
<tr>
<td></td>
<td>Stack-Based Buffer Overflows</td>
<td>156</td>
</tr>
<tr>
<td></td>
<td>Frame-Based Exception Handlers</td>
<td>156</td>
</tr>
<tr>
<td></td>
<td>Abusing Frame-Based Exception Handling on Windows 2003 Server</td>
<td>161</td>
</tr>
<tr>
<td></td>
<td>A Final Note about Frame-Based Handler Overwrites</td>
<td>166</td>
</tr>
<tr>
<td></td>
<td>Stack Protection and Windows 2003 Server</td>
<td>166</td>
</tr>
<tr>
<td></td>
<td>Heap-Based Buffer Overflows</td>
<td>173</td>
</tr>
<tr>
<td></td>
<td>The Process Heap</td>
<td>173</td>
</tr>
<tr>
<td></td>
<td>Dynamic Heaps</td>
<td>173</td>
</tr>
<tr>
<td></td>
<td>Working with the Heap</td>
<td>173</td>
</tr>
<tr>
<td></td>
<td>How the Heap Works</td>
<td>174</td>
</tr>
<tr>
<td></td>
<td>Exploiting Heap-Based Overflows</td>
<td>178</td>
</tr>
<tr>
<td></td>
<td>Overwrite Pointer to RtlEnterCriticalSection in the PEB</td>
<td>178</td>
</tr>
<tr>
<td></td>
<td>Overwrite Pointer to Unhandled Exception Filter</td>
<td>185</td>
</tr>
<tr>
<td></td>
<td>Repairing the Heap</td>
<td>191</td>
</tr>
<tr>
<td></td>
<td>Other Aspects of Heap-Based Overflows</td>
<td>193</td>
</tr>
<tr>
<td></td>
<td>Wrapping Up the Heap</td>
<td>194</td>
</tr>
<tr>
<td></td>
<td>Other Overflows</td>
<td>194</td>
</tr>
<tr>
<td></td>
<td>.data Section Overflows</td>
<td>194</td>
</tr>
<tr>
<td></td>
<td>TEB/PEB Overflows</td>
<td>196</td>
</tr>
<tr>
<td></td>
<td>Exploiting Buffer Overflows and Non-Executable Stacks</td>
<td>197</td>
</tr>
<tr>
<td></td>
<td>Conclusion</td>
<td>203</td>
</tr>
<tr>
<td>9</td>
<td>Overcoming Filters</td>
<td>205</td>
</tr>
<tr>
<td></td>
<td>Writing Exploits for Use with an Alphanumeric Filter</td>
<td>205</td>
</tr>
<tr>
<td></td>
<td>Writing Exploits for Use with a Unicode Filter</td>
<td>209</td>
</tr>
<tr>
<td></td>
<td>What Is Unicode?</td>
<td>210</td>
</tr>
<tr>
<td></td>
<td>Converting from ASCII to Unicode</td>
<td>210</td>
</tr>
<tr>
<td></td>
<td>Exploiting Unicode-Based Vulnerabilities</td>
<td>211</td>
</tr>
<tr>
<td></td>
<td>The Available Instruction Set in Unicode Exploits</td>
<td>212</td>
</tr>
<tr>
<td></td>
<td>The Venetian Method</td>
<td>213</td>
</tr>
<tr>
<td></td>
<td>An ASCII Venetian Implementation</td>
<td>214</td>
</tr>
<tr>
<td></td>
<td>Decoder and Decoding</td>
<td>218</td>
</tr>
<tr>
<td></td>
<td>The Decoder Code</td>
<td>219</td>
</tr>
<tr>
<td></td>
<td>Getting a Fix on the Buffer Address</td>
<td>220</td>
</tr>
<tr>
<td></td>
<td>Conclusion</td>
<td>221</td>
</tr>
</tbody>
</table>
Chapter 12 OS X Shellcode
- OS X Is Just BSD, Right? 314
- Is OS X Open Source? 314
- OS X for the Unix-aware 315
 - Password Cracking 316
- OS X PowerPC Shellcode 316
- OS X Intel Shellcode 324
 - Example Shellcode 326
 - ret2libc 327
 - ret2str(l)cpy 329
- OS X Cross-Platform Shellcode 332
- OS X Heap Exploitation 333
- Bug Hunting on OS X 335
- Some Interesting Bugs 335
- Essential Reading for OS X Exploits 337
- Conclusion 338

Chapter 13 Cisco IOS Exploitation
- An Overview of Cisco IOS 339
 - Hardware Platforms 340
 - Software Packages 340
 - IOS System Architecture 343
- Vulnerabilities in Cisco IOS 346
 - Protocol Parsing Code 347
 - Services on the Router 347
 - Security Features 348
 - The Command-Line Interface 348
- Reverse Engineering IOS 349
 - Taking the Images Apart 349
 - Diffing IOS Images 350
 - Runtime Analysis 351
- Exploiting Cisco IOS 357
 - Stack Overflows 357
 - Heap Overflows 359
 - Shellcodes 364
- Conclusion 373

Chapter 14 Protection Mechanisms
- Protections 375
 - Non-Executable Stack 376
 - W^X (Either Writable or Executable) Memory 381
 - Stack Data Protection 388
 - AAAS: ASCII Armored Address Space 394
 - ASLR: Address Space Layout Randomization 396
 - Heap Protections 399
 - Windows SEH Protections 407
 - Other Protections 411
Implementation Differences
- **Windows**
- **Linux**
- **OpenBSD**
- **Mac OS X**
- **Solaris**
- **Conclusion**

Part III Vulnerability Discovery

Chapter 15 Establishing a Working Environment 429
- **What You Need for Reference**
- **What You Need for Code**
 - gcc
 - gdb
 - NASM
 - WinDbg
 - OllyDbg
 - Visual C++
 - Python
- **What You Need for Investigation**
 - Useful Custom Scripts/Tools
 - All Platforms
 - Unix
 - Windows
- **What You Need to Know**
 - Paper Archives
- **Optimizing Shellcode Development**
 - Plan the Exploit
 - Write the Shellcode in Inline Assembler
 - Maintain a Shellcode Library
 - Make It Continue Nicely
 - Make the Exploit Stable
 - Make It Steal the Connection
- **Conclusion**

Chapter 16 Fault Injection 445
- **Design Overview**
- **Input Generation**
- **Fault Injection**
- **Modification Engines**
- **Fault Delivery**
- **Nagel Algorithm**
- **Timing**
- **Heuristics**
- **Stateless versus State-Based Protocols**
- **Fault Monitoring**
 - Using a Debugger
 - FaultMon
Contents

Beyond Recognition: A Real Vulnerability versus a Bug 501
Conclusion 501

Chapter 19 Instrumented Investigation: A Manual Approach 503

- Philosophy 503
- Oracle extproc Overflow 504
- Common Architectural Failures 508
 - Problems Happen at Boundaries 508
 - Problems Happen When Data Is Translated 509
 - Problems Cluster in Areas of Asymmetry 511
 - Problems Occur When Authentication and Authorization Are Confused 512
 - Problems Occur in the Dumbest Places 512
- Bypassing Input Validation and Attack Detection 513
 - Stripping Bad Data 513
 - Using Alternate Encodings 514
 - Using File-Handling Features 515
 - Evading Attack Signatures 517
 - Defeating Length Limitations 517
- Windows 2000 SNMP DOS 520
- Finding DOS Attacks 521
- SQL-UDP 522
- Conclusion 523

Chapter 20 Tracing for Vulnerabilities 525

- Overview 526
 - A Vulnerable Program 527
 - Component Design 529
 - Building VulnTrace 538
 - Using VulnTrace 543
 - Advanced Techniques 546
- Conclusion 548

Chapter 21 Binary Auditing: Hacking Closed Source Software 549

- Binary versus Source-Code Auditing: The Obvious Differences 550
- IDA Pro—The Tool of the Trade 550
 - Features: A Quick Crash Course 551
 - Debugging Symbols 552
- Binary Auditing Introduction 552
 - Stack Frames 552
 - Calling Conventions 554
 - Compiler-Generated Code 556
 - memcpy-Like Code Constructs 560
 - strlen-Like Code Constructs 560
 - C++ Code Constructs 561
 - The this Pointer 561
- Reconstructing Class Definitions 562
 - vtables 562
 - Quick but Useful Tidbits 563
Chapter 25 Unix Kernel Overflows 627
 Kernel Vulnerability Types 627
 Oday Kernel Vulnerabilities 636
 OpenBSD exec_ibcs2_coff_prep_zmagic() Stack Overflow 636
 The Vulnerability 638
 Solaris vfs_getvfssw() Loadable Kernel Module 642
 Traversal Vulnerability 644
 The sysfs() System Call 645
 The mount() System Call 645
 Conclusion 646

Chapter 26 Exploiting Unix Kernel Vulnerabilities 647
 The exec_ibcs2_coff_prep_zmagic() Vulnerability 647
 Calculating Offsets and Breakpoints 652
 Overwriting the Return Address and Redirecting Execution 654
 Locating the Process Descriptor (or the Proc Structure) 655
 Kernel Mode Payload Creation 658
 Returning Back from Kernel Payload 659
 Getting root (uid=0) 665
 Solaris vfs_getvfssw() Loadable Kernel Module Path Traversal Exploit 672
 Crafting the Exploit 673
 The Kernel Module to Load 674
 Getting root (uid=0) 678
 Conclusion 678

Chapter 27 Hacking the Windows Kernel 681
 Windows Kernel Mode Flaws—An Increasingly Hunted Species 681
 Introduction to the Windows Kernel 682
 Common Kernel-Mode Programming Flaws 683
 Stack Overflows 684
 Heap Overflows 688
 Insufficient Validation of User-Mode Addresses 688
 Repurposing Attacks 689
 Shared Object Attacks 689
 Windows System Calls 690
 Understanding System Calls 690
 Attacking System Calls 692
 Communicating with Device Drivers 693
 I/O Control Code Components 693
 Finding Flaws in IOCTL Handlers 694
 Kernel-Mode Payloads 695
 Elevating a User-Mode Process 696
 Running an Arbitrary User-Mode Payload 699
 Subverting Kernel Security 701
 Installing a Rootkit 703
 Essential Reading for Kernel Shellcoders 703
 Conclusion 704

Index 705