

Jugaad Linux Thread Injection Kit

By Aseem Jakhar

\$whoami

- A Big Hello from India.
- Founder null The open security community.
- Organizer nullcon security conference.
- Chief researcher Payatu Labs http://www.payatu.com
- Speaker at various security conferences
 - Blackhat, Xcon, Gnunify, ISACA Blore, Cocon, Clubhack, Blore Cyber security Summit.

null

- Registered Non-Profit organization.
- The largest security community in India.
- Focus security research, knowledge sharing.
- 6 chapters in India.
- Monthly meets in all chapters.
- Security awareness camps.
- nullcon The Favorite go-to destination for hackers and security professionals in the Indian subcontinent.

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

What is Jugaad

- Jugaad Hindi word, means workaround/hack.
- Code injection technique.
- Threading capability.
- Customized payload.
- Jugaad in it's true sense.

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

What Jugaad is not

- Zero day.
- Vulnerability.
- Privilege escalation technique.

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

Code Injection

- Injecting executable instructions/code.
- Altering the default flow of execution.
- Buffer overflow
- SQLi
- XSS
- XML
- APIs

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

Windows

- Allows code injection via a defined API.
- CreateRemoteThread and family.
- HANDLE WINAPI CreateRemoteThread(

```
__in HANDLE hProcess,
__in LPSECURITY_ATTRIBUTES lpThreadAttributes,
__in SIZE_T dwStackSize,
__in LPTHREAD_START_ROUTINE lpStartAddress,
__in LPVOID lpParameter,
__in DWORD dwCreationFlags,
out LPDWORD lpThreadId);
```


Windows

- hProcess A handle to the process in which the thread is to be created.
- dwStackSize The initial size of the stack, in bytes.
- IpStartAddress A pointer to the application-defined function to be executed by the thread and represents the starting address of the thread in the remote process.
 The function must exist in the remote process.

Source: http://msdn.microsoft.com/en-us/library/ms682437%28v=vs.85%29.aspx

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

Linux

- No remote code injection API.
- No CreateRemoteThread equivalent.
- How do we inject code into remote process?
- Wait a minute... what does gdb do?
- Awesomeness of ptrace().

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

- Tracing API a.k.a Debugging.
- Powerful API Single function, multiple operations.
- long ptrace(enum __ptrace_request request, pid_t pid, void *addr, void *data);
- request The operation to be performed on the traced process.
- pid The process identifier of the process being traced.
- addr and data The values depend on the type of operation.

- request parameter.
- PTRACE_ATTACH Attaches to the process specified in pid.
- PTRACE_CONT Restarts the stopped child process.
- PTRACE_DETACH Restarts the stopped child as for PTRACE_CONT, but first detaches from the process.
- PTRACE_PEEKTEXT Reads a word at the location addr in the child's memory.

- PTRACE_POKETEXT Copies the word data to location addr in the child's memory.
- PTRACE_GETREGS Copies the child's general purpose to location *data* in the parent.
- PTRACE_SETREGS Copies the child's general purpose or floating-point registers, respectively, from location data in the parent.

- Getting the control back after executing specific instructions.
- Breakpoints.
- Int3 instruction (0xcc).

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

Library Injection

- Injecting shared libraries into running processes.
- Open source tool injectSo.
- Awesome!!!
- Read/write fds, intercept IO, functions.
- But wait... Whats that in /proc?

Library Injection

cat /proc/1234/maps

00d74000-00f63000 r-xp 00000000 08:01 8698 /home/victim/evil.so

Library Injection

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

- Thread injection kit.
- In-memory injection.
- Stealthier.
- No more library traces in maps.
- Awesomeness??
- Custom Payload.

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation
- Demo

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation details
- Demo

- Backup memory location and registers.
- Overwrite with shellcode.
- Set EIP to point to the overwritten memory location.
- Execute the code.
- Upon executing int3 instruction we get the control back.

- Allocate memory using mmap2 system call.
- void *mmap(void *addr,

```
size_t length,
int prot,
int flags,
int fd,
off_t offset);
```

- length Length of the mapping.
- prot Desired memory protection of the mapping.
- flags mapping specific flags.

Sample shellcode

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation
- Demo

- Clone system call wrapper.
- int clone(int (*fn)(void *),

```
void *child_stack,
int flags, void *arg, ...
/* pid_t *ptid, struct user_desc *tls, pid_t *ctid */ );
```

- fn Function application to execute.
- child_stack location of the stack used by the child process. Stack bottom (highest memory) address.
- flags specify what is shared between the calling process and the child process.

- Execute clone shellcode.
- Get the control back from the remote process in main thread by int3 instruction.
- The injected thread starts execution and becomes independent of the ptrace caller and the traced process main thread.

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation
- Demo

- Custom payload.
- Thread aware.
- The payload is injected as a combined threading payload for relative addressing and jumping to thread code from the clone code.
- Kind of a sandwich.
- [CLONE_HEAD] [PAYLOAD] [CLONE_TAIL]
- CLONE_HEAD clone syscall.
- PAYLOAD The evil code.
- CLONE_TAIL exit syscall.

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation
- Demo

- Shellcode
- mmap2, clone, exit, evil code.
- Shellcode Stubs for mmap2 and clone.
- Actual shellcode generated on the fly based on caller requirements.

- struct shellcode {unsigned char * payload, size_t psize};
- struct shellcode * shellcode_mmap2(size_t length,

```
int prot,
int flags);
```

struct shellcode * shellcode_thread(unsigned char * tpayload,

```
size_t tpsize,
void * child_stack,
int flags);
```


- libjugaad API
- int create_remote_thread(pid_t pid,

int stack size,

unsigned char * tpayload,

size_t tpsize,

int thread_flags,

int mmap_prot,

int mmap_flags,

void * bkpaddr);

- Memory Allocation and Execution
- Threadification
- Payload (Evil code)
- Implementation
- Demo

- What is Jugaad
- What Jugaad is not
- Code Injection
- Windows
- Linux
- Ptrace() Primer
- Library Injection
- Jugaad
- Conclusion

Conclusion

- Stealthy CreateRemoteThread now possible.
- Simple debugging functionality can be abused for injection purposes.
- Injecting library is not that stealthy, shared object name in maps file.
- Disable ptrace functionality in your linux boxes via SELinux/apparmor.

Project details

- http://null.co.in/section/projects
- Version 1 contains 32 bit support.
- Next release will include 64 bit support, library injection (possibly without the trace in maps file).

Contribution

- null local Chapters.
- null projects.
- null Jobs http://jobs.nullcon.net
- nullcon security conference http://nullcon.net
- Mailing list http://groups.google.com/group/null-co-in

Thanks

- ? & .
- Contact
 - aseemjakhar |at| gmail.com
 - null |at| null.co.in
- I'll be around if you feel like contributing to null or if you have any queries.