

Shellcodes sous Linux dans les processeurs de 32 bits x86

بسم الله الرحمن الرحيم و الصلاة و السلام على سيدنا
محمد و آلـه و صحبـه

paper par:
opt!x hacker(aidi youssef)
optix@9.cn

sommaire:

- 0x01:présentation
- 0x02:les registres dans les processeurs 32 bits x86
- 0x03:appel systeme(Linux System Call)
- 0x04:Les instructions les plus importantes de l'assembleur
- 0x05:tools
- 0x06:notre premier shellcode(first shellcode)
- 0x07:Greetz

0x01:présentation:

un shellcode est un élément très important dans tous les exploits ,pendant l'attaque il est injecté à un autre programme opérationnel et lui fait exécuter les opérations demandées et pour écrire un shellcode on'est besoin d'un peu de connaissances en C et en assembleur et une experience dans LINUX.

0x02:les registres dans les processeurs 32 bits x86:

les registres sont des petites cellules de mémoire qui se trouvent dans le processeur est qui ont le rôle de stocker des valeurs numériques ils sont utilisées par le processeur pendant l'exécution de chaque programme ou tache .

Ils se divisent en deux catégories:

_registres de données(EAX,EBX,ECX,EDX)

explication:::::

Nom de registre	Son role
EAX	L'execution des opérations arithmétiques et les opérations entrée/sortie, et il contient la définition de l'appel système à exécuter(sys call) et la valeur renvoyée par l'appel système.
EBX	Il stocke le premier argument de l'appel système.
ECX	Il stocke le deuxième argument de l'appel système.
EDX	Utilisé pour stocker les adresses des variables, stocke le troisième argument de l'appel système.

_registres d'adresse(ESI,EDI,ESP,EBP,EIP)

Je vais donner leurs explications dans un prochain cours

0x03:appel système(Linux System Call):

Il faut premièrement savoir que chaque appel système(write , close , kill ...) est fourni par le noyau KERNEL.

Pour connaître la version du kernel on tape la commande suivante:

uname -r ou uname -a

```

File Edit View Terminal Tabs Help
/ You're working under a slight handicap. \
\ You happen to be human.
-----
\\
{~_.~}
( Y )
()~*~()
(_)-(_)
aidi@aidi-laptop ~ $ uname -r
2.6.27-7-generic
aidi@aidi-laptop ~ $

```

Chaque appel système a un nombre précis mais comment peut on définir ce nombre . c'est très facile:

```

File Edit View Terminal Tabs Help
/ Fame is a vapor; popularity an
| accident; the only earthly certainty is
| oblivion.
|
\ -- Mark Twain
-----
\\ (oo)
(____) \*
|---| *
aidi@aidi-laptop ~ $ cd /usr/include/asm
aidi@aidi-laptop /usr/include/asm $ dir
a.out.h ipcbuf.h poll.h shmbuf.h types.h
auxvec.h ist.h posix_types_32.h sigcontext32.h ucontext.h
boot.h kvm.h posix_types_64.h sigcontext.h unistd_32.h
bootparam.h ldt.h posix_types.h siginfo.h unistd_64.h
byteorder.h mce.h prctl.h signal.h unistd.h
debugreg.h mm.h processor-flags.h socket.h vm86.h
e820.h msgbuf.h ptrace-abi.h sockios.h vsyscall.h
errno.h msr.h ptrace.h statfs.h
fcntl.h msr-index.h resource.h stat.h
ioctl.h mtrr.h sembuf.h termbits.h
ioctls.h param.h setup.h termios.h
aidi@aidi-laptop /usr/include/asm $
File Edit View Terminal Tabs Help
aidi@aidi-laptop /usr/include/asm $ cat unistd_32.h
#ifndef _ASM_I386_UNISTD_H_
#define _ASM_I386_UNISTD_H_

/*
 * This file contains the system call numbers.
 */

#define __NR_restart_syscall 0
#define __NR_exit 1
#define __NR_fork 2
#define __NR_read 3
#define __NR_write 4
#define __NR_open 5
#define __NR_close 6
#define __NR_waitpid 7
#define __NR_creat 8
#define __NR_link 9
#define __NR_unlink 10
#define __NR_execv 11
#define __NR_chdir 12
#define __NR_time 13
#define __NR_mknod 14
#define __NR_chmod 15
#define __NR_lchown 16
#define __NR_break 17
#define __NR_oldstat 18
#define __NR_lseek 19
#define __NR_getpid 20
#define __NR_mount 21
#define __NR_umount 22
#define __NR_setuid 23
#define __NR_getuid 24
#define __NR_stime 25
#define __NR_ptrace 26
#define __NR_alarm 27
#define __NR_oldfstat 28
#define __NR_pause 29
#define __NR_utime 30
#define __NR_stty 31
#define __NR_gtty 32

```

mais si on veut avoir le numéro d'un appel système précis on tape la commande suivante :

```
File Edit View Terminal Tabs Help
-----
0
0  \_\_/_ /_
  \_/
(oo)\_____
( )\____)\/\
| |----w |
| |
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep write
#define __NR_write 4
#define __NR_writev 146
#define __NR_pwrite64 181
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep exit
#define __NR_exit 1
#define __NR_exit_group 252
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep kill
#define __NR_kill 37
#define __NR_tkill 238
#define __NR_tgkill 270
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep pause
#define __NR_pause 29
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep close
#define __NR_close 6
aidi@aidi-laptop ~ $
```

c'est très facile

0x04:Les instructions les plus importantes de l'assembleur:

mov: Copie le contenu d'un fragment de la mémoire vers un autre ou une valeur .par ex: *MOVEBP,ESP* ou *mov eax,4* (valeur syscall write)

push: Copie sur la pile le contenu du fragment sélectionné de la mémoire:*PUSH EDI(source)*

pop: *Transfère le contenu de la pile vers le fragment voulu de la mémoire:* *pop EDI (source)*

xor: Calcule la différence symétrique des fragments sélectionnés de la mémoire:(*xor ecx,acx ou xor ecx,ebx*)

remarque: xor a,b si a=b => xor a,b=0

xor ecx,ecx=0 (pour éviter les NULL BYTES)

jmp:c'est un saut vers une adresse définie et il permet de changer l'adresse EIP par une autre choisie : jmp +adresse
call:c'est un appel comme l'instruction jmp mais celle-ci empile l'adresse de l'instruction suivante avant de changer EIP:call adr
int:elle donne un signale au noyau linux(kernel)en appelant l'interruption portant le numéro:int 0x80
et il'y'a aussi des instructions qui effectuent des opérations arithmétiques et logiques(recherche in google)

0x05:tools:

**1)un assembleur logiciel moi je préfère NASM
vous pouvez le telecharger:**

<http://nasm.sourceforge.net/>

lorsque vous le téléchargez vous allez trouver un livre PDF d'aide:

To assemble a file, you issue a command of the form

nasm -f <format> <filename> [-o <output>]

For example,

nasm -f elf myfile.asm

will assemble myfile.asm into an ELF object file myfile.o. And

nasm -f bin myfile.asm -o myfile.com

will assemble myfile.asm into a raw binary file myfile.com.

To produce a listing file, with the hex codes output from NASM displayed on the left of the original sources,

use the -l option to give a listing file name, for example:

nasm -f coff myfile.asm -l myfile.lst

To get further usage instructions from NASM, try typing

`nasm -h`

As `-hf`, this will also list the available output file formats, and what they are.

If you use Linux but aren't sure whether your system is `a.out` or `ELF`, type

`file nasm`

2)un logiciel Disassembler

comme:`objdump`

rechercher le dans google ou sourceforge

3)connaissances de C et Assembly et LINUX (ligne de commandes)

4)un vers de thé pour se concentrer

0x06:notre premier shellcode

notre premier shellcode va etre basé sur l'appel système

`__write` et `__exit`

nous devrons chercher le numéro de `write` dans syscalls

/*code1

```
aidi@aidi-laptop ~ $ cat /usr/include/asm/unistd_32.h | grep write
```

```
#define __NR_write 4
```

```
#define __NR_writev 146
```

/*code2

```
#define __NR_exit 1
```

chaque registre va avoir son propre travail:

on va les remettre à zero pour éviter les zéros dans notre shellcode par l'instruction `xor` comme on'a vu (`xor a,a=0`)

on va commencer avec un tres simple code qui va ecrire mon nom 'aidi youssef' . Voilà notre code:

```
File Edit View Terminal Tabs Help
aidi@aidi-laptop ~/Bureau/shellcode $ cat write.s
.globl _start
_start:
 jmp do_call
jmp_back: # call transforme le controle ici
xor %eax,%eax # eax à zéro
xor %ebx,%ebx # ebx à zéro
xor %edx,%edx # edx à zéro
xor %ecx,%ecx # ecx à zéro
movb $4, %al # c'est un syscall numero pour écrire "write"(int fd,char *s
tr, int len)
 movb $14, %dl # mettre 14 dans dl(d low)
 popl %ecx # pop the address off the stack
 movb $1, %bl # mettre 1 dans bl(b low)
 int $0x80 # appeler kernel
 xor %eax, %eax  # eax=0 xor eax,eax=0
 movb $1, %al # c'est un syscall numero pour quitter "exit"
 xor %ebx, %ebx  # ebx à 0, c'est une valeur de retour
 int $0x80 # appeler kernel et exécuter le programme
do_call:
 call jmp_back
name:
 .ascii "aidi youssef\n" #va ecrire aidi youssef
```

Assemble & link après Disassembler:

on va utiliser pour ce travail les outils que j'ai cité dans la paragraphe tools :

je vais vous expliquer:

pour assembler:

```
as nameoffile.s -o nomdefichiervoulu.o
```

pour linker:

```
ld nomdefichiervoulu.o name
```

pour disassembler on doit telecharger l'outils objdump et taper la commande:

```
objdump -d fichierfinale
```

pour exécuter ce dernier :

```
./lenomdufichier
```

pour avoir de l'aide: par exemple:

```
objdump --help
```

File Edit View Terminal Tabs Help

```
aidi@aidi-laptop ~/Bureau/shellcode $ as write.s -o write.o
aidi@aidi-laptop ~/Bureau/shellcode $ ld write.o -o write
aidi@aidi-laptop ~/Bureau/shellcode $ objdump -d write
```

```
write: file format elf32-i386
```

Disassembly of section .text:

08048054 <_start>:

```
8048054: eb 19 jmp 804806f <do_call>
```

08048056 <jmp_back>:

```
8048056: 31 c0 xor %eax,%eax
8048058: 31 db xor %ebx,%ebx
804805a: 31 d2 xor %edx,%edx
804805c: 31 c9 xor %ecx,%ecx
804805e: b0 04 mov $0x4,%al
8048060: b2 0e mov $0xe,%dl
8048062: 59 pop %ecx
8048063: b3 01 mov $0x1,%bl
8048065: cd 80 int $0x80
8048067: 31 c0 xor %eax,%eax
8048069: b0 01 mov $0x1,%al
804806b: 31 db xor %ebx,%ebx
804806d: cd 80 int $0x80
```

0804806f <do_call>:

```
804806f: e8 e2 ff ff ff  call 8048056 <jmp_back>
```

08048074 <name>:

```
8048074: 61 popa
8048075: 69 64 69 20 79 6f 75  imul $0x73756f79,0x20(%ecx,%ebp,2),%es
p
804807c: 73 jae 80480e4 <name+0x70>
804807d: 73 65 data16
804807f: 66 .byte 0xa
8048080: 0a .byte 0xa
```

```
aidi@aidi-laptop ~/Bureau/shellcode $
```

**comme vous voyez c'est très bien on'a pas de zéro
maintenant nous pouvons écrire notre shellcode avec C
' a i d i y o u s s e f \n' en ASCII
61 69 64 69 20 79 6f 75 73 73 65 66 0a
espace=20 en ASCII**

```
File Edit View Terminal Tabs Help
```

```
( )-( )  
aidi@aidi-laptop ~/Bureau/shellcode $ ./write  
aidi youssef  
aidi@aidi-laptop ~/Bureau/shellcode $
```

**et maintenant après on'a compilé notre shellcode on doit l'écrire avec C et l'exécuter:
pour ce travail on doit ajouter \x aux valeurs hex**

```
File Edit View Terminal Tabs Help
```

```
< You have taken yourself too seriously. >  
-----  
\\ ,__'  
 (oo)___)  
(_)____)\  
||--|| *  
aidi@aidi-laptop ~/Bureau/optix@9.cn $ cat write.c  
#include "stdio.h"  
  
int main(int argc, char *argv[]){  
char shellcode[] =  
 "\xeb\x19\x31\xc0\x31\xdb\x31\xc9\x31\xd2\xb0\x04"  
 "\xb2\x0e\x59\xb3\x01\xcd\x80\x31\xc0\xb0\x01\x31"  
 "\xdb\xcd\x80\xe8\xe2\xff\xff\xff\x61\x69\x64\x69\x20\x79\x6f\x75\x73\x73\x65\x66\x0a";  
  
printf("Length: %d\n",strlen(shellcode));  
 (*(void(*)()) shellcode)();  
  
 return 0;  
}  
aidi@aidi-laptop ~/Bureau/optix@9.cn $ this is our shellcode let's try it
```

je vais compiler le fichier write.c et l'exécuter :

```
File Edit View Terminal Tabs Help
```

```
( Something's rotten in the state of )  
( Denmark. )  
( )  
( -- Shakespeare )  
-----
```

```
0  
0
```

```
{~_.~}  
( Y )  
( )~*~()  
( )-( )
```

```
aidi@aidi-laptop ~/Bureau/optix@9.cn $ gcc write.c -o write  
write.c: In function 'main':  
write.c:10: warning: incompatible implicit declaration of built-in function 'strlen'  
aidi@aidi-laptop ~/Bureau/optix@9.cn $ ./write  
Length: 45  
aidi youssef  
aidi@aidi-laptop ~/Bureau/optix@9.cn $
```

:) notre premier shellcode fonctionne parfaitement avec une taille de 45 bytes

0x07:Greetz

je veux remercier:

Jonathan Salwan

Michał Piotrowski

his0k4

stack

and all muslims crackers

ce paper est écrit sous la distribution linux mint 6 pour les débutants.