

SecurityTube Linux Assembly Expert (SLAE⁶⁴)

SecurityTube Linux Assembly Expert

Training: <http://www.SecurityTube-Training.com>

Pentester Academy: <http://www.PentesterAcademy.com>

Vivek Ramachandran
SWSE, SMFE, SPSE, SGDE, SISE, SLAE^{32,64} Course Instructor

Module 1: 64-Bit ASM on Linux

1. What is Assembly Language?

Vivek Ramachandran
SWSE, SMFE, SPSE, SGDE, SISE, SLAE⁶⁴, SLAE³² Course Instructor

<http://SecurityTube-Training.com>

What is Assembly Language?

- Low-level programming language
- Communicate with microprocessor
- Specific to the processor family
- An almost one-one correspondence with machine code

I only speak binary!


```
010101010111101011010101010101  
111010101101011010101010101011010  
0101010101111010000111101010101
```

Humans cannot speak binary

01010101110101101010101
11101010101011010101010
01010101110101101010101

Assembly Language

Assembly Language

```
mov eax, ebx  
xor eax, eax  
add eax, 0xff
```


Assembler + Linker

Translator

Machine Language

```
010110100101  
111010101010  
101010101010
```


Correlation with HLLs

http://www.tenouk.com/ModuleW_files/ccompilerlinker001.png

Installing Nasm, Build-Essential

```
pentesteracademy@pentesteracademy-VirtualBox: ~ 9:55 AM pentesteracademy
PentesterAcademy# sudo apt-get install nasm build-essential
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  dpkg-dev fakeroot g++ g++-4.6 libalgorithm-diff-perl libalgorithm-diff-xs-perl libalgorithm-merge-perl
  libdpkg-perl libstdc++6-4.6-dev libtimedate-perl
Suggested packages:
  debian-keyring g++-multilib g++-4.6-multilib gcc-4.6-doc libstdc++6-4.6-dbg libstdc++6-4.6-doc
The following NEW packages will be installed:
  build-essential dpkg-dev fakeroot g++ g++-4.6 libalgorithm-diff-perl libalgorithm-diff-xs-perl
  libalgorithm-merge-perl libdpkg-perl libstdc++6-4.6-dev libtimedate-perl nasm
0 upgraded, 12 newly installed, 0 to remove and 335 not upgraded.
Need to get 10.5 MB of archives.
After this operation, 31.4 MB of additional disk space will be used.
Do you want to continue [Y/n]? Y
```

How does 64-bit ASM look like?

The screenshot shows a browser window with the URL shell-storm.org/shellcode/files/shellcode-78.php. The page displays assembly code for a 64-bit bindshell payload. The code includes comments indicating the target platform (linux/x86-64), port (4444), and source (xi4oyu [at] 80sec.com). The assembly instructions perform various operations such as setting up registers (eax, ebx, edx, al, esi, edi, dl, al, edi), performing syscalls, and manipulating memory (push, mov, xor). The code ends with a series of dots (...).


```
/*
linux/x86-64  bindshell(port 4444)
xi4oyu [at] 80sec.com
http://www.80sec.com

BITS 64
xor eax,eax
xor ebx,ebx
xor edx,edx
;socket
mov al,0x1
mov esi,eax
inc al
mov edi,eax
mov dl,0x6
mov al,0x29
syscall
xchg ebx,eax ;store the server sock
;bind
xor rax,rax
push rax
push 0x5c110102
mov [rsp+1],al
mov rsi,rsp
mov dl,0x10
...
```

<http://shell-storm.org/shellcode/files/shellcode-78.php>

Assembling, Linking, Running ASM Code

```
PentesterAcademy# nasm test.nasm -f elf64 -o test.o
PentesterAcademy#
PentesterAcademy# ld test.o -o test
ld: warning: cannot find entry symbol _start; defaulting to 0000000000400080
PentesterAcademy#
PentesterAcademy# ./test
```


A screenshot of a terminal window titled "pentesteracademy@pentesteracademy-VirtualBox: ~". The terminal displays the following session:

```
pentesteracademy@pentesteracademy-VirtualBox: ~
PentesterAcademy# nc localhost 4444
whoami
pentesteracademy

pwd
/home/pentesteracademy
```