Playing with ptrace() for fun and profit Injection de code sous GNU/Linux

Nicolas Bareil
nicolas.bareil@eads.net

EADS Corporate Research Center - DCR/STI/C SSI Lab

SSTIC 2006

Il était une fois...

Sous UNIX, ptrace() est le seul moyen de debuggage.

- User-space,
- Interface rigide et minimaliste,
- Privilège root non nécessaire,
- Éléguant;

D'après la page de manuel de SunOS ptrace() est unique et mystérieux.

Plan

- 1 ptrace()
- 2 Injection de code
- 3 Applications pratiques

man ptrace

Prototype

Trois modes de traçage :

- Mode pas à pas,
- Par appel système,
- Traçage passif;

Actions classiques, documentées

Requête	Signification
PTRACE_TRACEME	
PTRACE_ATTACH	Attachement à un processus
PTRACE_DETACH	
PTRACE_PEEKTEXT	
PTRACE_PEEKDATA	Lecture mémoire
PTRACE_PEEKUSR	
PTRACE_POKETEXT	
PTRACE_POKEDATA	Écriture mémoire
PTRACE_POKEUSR	
PTRACE_GETREGS	Lecture des registres
PTRACE_SETREGS	Écriture des registres

Manipulation des signaux

Signaux & ptrace()

Un processus tracé est stoppé à la réception de chaque signal. Pour le traçeur, l'arrêt semble être dû à un SIGTRAP.

L'option PTRACE_GETSIGINFO permet d'en connaître plus sur la raison de la notification.

```
typedef struct siginfo {
  int si_signo; /* numéro de signal */
  int si_errno;
  int si_code; /* provenance : user? kernel?*/
  ...
} siginfo_t;
```

Manipulation des signaux

Signaux & ptrace()

Un processus tracé est stoppé à la réception de chaque signal. Pour le traçeur, l'arrêt semble être dû à un SIGTRAP.

L'option PTRACE_GETSIGINFO permet d'en connaître plus sur la raison de la notification.

Manipulation des signaux

Signaux & ptrace()

Un processus tracé est stoppé à la réception de chaque signal. Pour le traçeur, l'arrêt semble être dû à un SIGTRAP.

L'option PTRACE_GETSIGINFO permet d'en connaître plus sur la raison de la notification.

```
typedef struct siginfo {
  int si_signo; /* numéro de signal */
  int si_errno;
  int si_code; /* provenance : user? kernel?*/
  ...
} siginfo_t;
```


Protection anti-ptrace()

```
int stayalive;
void trapcatch(int i) {
 stayalive = 1;
int main(void) {
  stayalive = 1;
  signal(SIGTRAP, trapcatch);
  while (stayalive) {
 stayalive = 0;
 kill(getpid(), SIGTRAP);
 do_the_work();
```

Anti-ptrace()

Protection basée sur le fait qu'un debugger classique ne peut pas différencier les signaux envoyés par le noyau ou par l'utilisateur.

Anti-anti-ptrace()

Deux moyens de déterminer l'origine du SIGTRAP :

Manuel, fastidieux, non-portable

- Mode pas-à-pas?
 - ⇒ bit single-step du processeur,
- Arrêter par point d'arrêt matériel?
 - ⇒ registres de debuggage;
- Dans un appel système?

Élégant, portable, classe quoi

Utiliser ptrace(PTRACE_GETSIGINFO, pid, NULL, &sig).

⇒ sig.si_code == SI_USER?

Options de traçage : suivi des enfants

Problème de fork()

Solution basique:

- À l'appel à fork(), on surveille le code de retour,
 on récupère ainsi le PID du fils
- 2 On s'attache au nouveau processus,
- On se met à le traçer;

Pwned! Race condition detected

Le *scheduler* peut laisser le fils exécuter des instructions avant de rendre la main au traceur.

Options de traçage : suivi des enfants

Problème de fork()

Solution basique:

- À l'appel à fork(), on surveille le code de retour,
 ⇒ on récupère ainsi le PID du fils
- 2 On s'attache au nouveau processus,
- On se met à le traçer;

Pwned! Race condition detected!

Le *scheduler* peut laisser le fils exécuter des instructions avant de rendre la main au traceur.

Follow me!

Les options PTRACE_O_TRACEFORK & Co servent à régler ce problème :

- Attachement automatique au fils,
- Le noyau met le fils en état STOPPED avant même qu'il soit déclaré RUNNABLE.

Accès à l'espace d'adressage

Lecture d'un mot mémoire

```
errno = 0;
ret = ptrace(PTRACE_PEEKTEXT, pid, targetaddr, NULL);

if (errno && ret == -1) {
 perror("ptrace_peektext()");
 return 1;
}
```

```
Lecture de plusieurs octets
```

```
char buf[BUFMAX];
int fd = open("/proc/pid/mem", O_RDONLY);
pread(fd, buf, BUFMAX, offset);
```


Accès à l'espace d'adressage

```
Lecture d'un mot mémoire

errno = 0;
ret = ptrace(PTRACE_PEEKTEXT, pid, targetaddr, NULL);

if (errno && ret == -1) {
 perror("ptrace_peektext()");
 return 1;
}
```

```
Lecture de plusieurs octets
```

```
char buf[BUFMAX];
int fd = open("/proc/pid/mem", O_RDONLY);
pread(fd, buf, BUFMAX, offset);
```


Plan

- 1 ptrace()
- 2 Injection de code
- 3 Applications pratiques

Où injecter les instructions?

Objectifs

- Discrétion,
- Stabilité,
- Portabilité :

Les candidats sont :

- La pile,
- Padding des sections ELF,
- N'importe où ;

Injection n'importe où

On écrit directement sur les instructions pointées par eip.

- Sauvegarde des octets d'eip,
- Écrasement par nos instructions,
- Redémarrage du processus (PTRACE_CONT),
- Restauration des anciennes instructions;

```
Papa, réveille toi !
```

```
kill(SIGTRAP, getpid());
```


Injection n'importe où

On écrit directement sur les instructions pointées par eip.

- Sauvegarde des octets d'eip,
- Écrasement par nos instructions,
- Redémarrage du processus (PTRACE_CONT),
- Restauration des anciennes instructions;

```
Papa, réveille toi!
```

```
kill(SIGTRAP, getpid());
```


Injection dans la pile

Fig.: Avant l'injection

FIG.: Après injection

Injection dans la pile

Code injecté

• eip est sauvegardé sur la pile,

- eip pointe sur *esp,
- Le shellcode se termine par un return
 ⇒ Retour aux instructions normales;

Précautions

⇒ La pile doit être exécutable!

Interruption d'un appel système

L'injection de code dans un processus interrompu dans un appel système peut poser des problèmes en fonction de leurs natures :

- Non-interruptibles,
- Interruptibles, pour les appels système lent
 - Redémarrable manuellement (code de retour égal à EINT),
 - Redémarrable automatiquement par le noyau;

Sh*t happens

Le redémarrage automatique est le cas le plus problématique car l'injecteur n'a aucun contrôle sur le noyau.

⇒ Décrémentation d'eip de 2 octets

Interruption d'un appel système

L'injection de code dans un processus interrompu dans un appel système peut poser des problèmes en fonction de leurs natures :

- Non-interruptibles,
- Interruptibles, pour les appels système lent
 - Redémarrable manuellement (code de retour égal à EINT),
 - Redémarrable automatiquement par le noyau;

Sh*t happens...

Le redémarrage automatique est le cas le plus problématique car l'injecteur n'a aucun contrôle sur le noyau.

⇒ Décrémentation d'eip de 2 octets.

Shellcode: Le bon, la brute et le truand

Le truand

Toujours précéder votre shellcode de deux octets inertes (NOP) et faire pointer eip sur &(shellcode+2).

La brute

Faire les mêmes vérifications que le noyau avant d'injecter.

⇒ Vérifier orig_eax et eax.

Le bon

Utiliser l'option adéquate de ptrace() : PTRACE_O_SYSGOOD.

Oasis is good!

man PTRACE_O_TRACESYSGOOD

L'option PTRACE_O_SYSGOOD modifie si_code de la structure siginfo_t pour indiquer l'interruption d'un appel système.

Plan

- 1 ptrace()
- 2 Injection de code
- Applications pratiques

Technique de l'oracle & Skype

Oracle

Jetez une question dans un puits et la réponse est renvoyée.

Téléphone compatible Skype?

Le chiffrement des paquets est réalisé par une fonction trop compliquée à reverser?

Plutôt que de réécrire la fonction, utilisez la ! À l'aide de ptrace(), manipulez eip afin de n'exécuter que la fonction de chiffrement.

⇒ Au retour de la routine, vous avez la réponse!

Voir présentation de P. Biondi & F. Desclaux à BlackHatEurope06.

Protection anti-reverse engineering

Première protection anti-debugging?

Un processus ne peut-être traçé que par un seul debugger à la fois.

→ Auto-traçage pour empêcher tout attachement ultérieur

Réponse des analystes

Émulation de l'appel à ptrace() pour qu'il n'échoue jamais.

Réponse à la réponse des analystes

Lancement de deux processus qui se traçent mutuellement avec un dialogue permanent pour s'assurer de la survie de l'autre.

Protection anti-reverse engineering

Première protection anti-debugging?

Un processus ne peut-être traçé que par **un seul** debugger à la fois.

→ Auto-traçage pour empêcher tout attachement ultérieur

Réponse des analystes

Émulation de l'appel à ptrace() pour qu'il n'échoue jamais.

Réponse à la réponse des analystes

Lancement de deux processus qui se traçent mutuellement avec un dialogue permanent pour s'assurer de la survie de l'autre.

Protection anti-reverse engineering

Première protection anti-debugging?

Un processus ne peut-être traçé que par un seul debugger à la fois.

→ Auto-traçage pour empêcher tout attachement ultérieur

Réponse des analystes

Émulation de l'appel à ptrace() pour qu'il n'échoue jamais.

Réponse à la réponse des analystes

Lancement de deux processus qui se traçent mutuellement avec un dialogue permanent pour s'assurer de la survie de l'autre.

Évasion d'environnement chrooté

ch[ouc]root?

Simple restriction de la racine du système de fichier d'un processus. Contact extérieur possible : mémoire partagée, signaux. . .

Pwned!

Si on peut envoyer des signaux à des processus, on peut les traçer! ⇒ Injection d'un shellcode permettant de s'évader de la cage.

Si /proc n'est pas disponible, le bruteforcage de tous les PID est nécessaire.

Évasion d'environnement chrooté

ch[ouc]root?

Simple restriction de la racine du système de fichier d'un processus. Contact extérieur possible : mémoire partagée, signaux. . .

Pwned!

Si on peut envoyer des signaux à des processus, on peut les traçer ! — Injection d'un shellcode permettant de s'évader de la cage.

Si /proc n'est pas disponible, le bruteforcage de tous les PID est nécessaire.

Évasion d'environnement chrooté

ch[ouc]root?

Simple restriction de la racine du système de fichier d'un processus. Contact extérieur possible : mémoire partagée, signaux. . .

Pwned!

Si on peut envoyer des signaux à des processus, on peut les traçer ! —> Injection d'un shellcode permettant de s'évader de la cage.

Si /proc n'est pas disponible, le bruteforcage de tous les PID est nécessaire.

Firewall applicatif

Définition

ACLs basées sur l'application.

⇒ Application autorisée == tremplin

Objectifs d'un programme malicieux :

- Injection d'un connect() dans Mozilla,
- Récupération du descripteur de fichier,
- Transfert du descripteur de fichier au processus malicieux;

Côté clair de la force Côté obscur de la force

Cas pratique : Contournement de firewall

Côté clair de la force Côté obscur de la force

Cas pratique : Contournement de firewall

connect()

Processus malicieux

Mozilla

Processus malicieux

Mozilla

Contrainte

Figure de style imposée

Réussir à faire passer toutes les applications à travers ce « tunnel ».

Interception des bibliothèques dynamiques

```
$ LD_PRELOAD="/home/moi/lib/liberte.so"
```

- \$ export LD_PRELOAD
- \$ wget http://slashdot.org/

Surchage de connect()

```
int connect(int sockfd, struct sockaddr *serv_addr
 . socklen_t addrlen)
  pid_t pid = atoi(getenv("PTRACE_PWNED"));
  socket(PF_UNIX, SOCK_STREAM, 0);
  if (fork() = 0) {
 inject_shellcode(pid, serv_addr);
 exit(0);
  fd = receive_fd(unixfd);
 dup2(fd, sockfd);
  return sockfd;
```

Fonctionnalitée méconnue

Transfert de descripteur de fichier

Il est possible de transmettre un descripteur de fichier entre deux processus indépendants à travers une socket UNIX.

```
struct cmsghdr *ch;
struct msghdr msg;
char ancillary[CMSG_SPACE(sizeof(fd))];

ch = CMSG_FIRSTHDR(&msg);
ch->cmsg_level = SOL_SOCKET;
ch->cmsg_type = SCM_RIGHTS;
*(int *) CMSG_DATA(ch) = fd;

sendmsg(sockfd, &msg, 0);
```


Shellcode

Le shellcode:

- Créé une socket UNIX vers le traceur,
- 2 Initie la connexion vers le serveur désiré,
- Et envoie le descripteur de fichier.

Ne gère pas encore l'UDP.

Conclusion

ptrace() et ses limites

- Fonctions limitées,
- Portabilité impossible,
- Bugs historiques;

L'avenir

L'avenir se tourne vers les dtrace-like?

- Solution complétement kernel-space,
- Haut niveau,
- Scriptable;

Des questions?

Merci de votre attention! Des questions?

