One Shellcode To Rule Them All.

Who are we

- Michael "Borski" Borohovski
 - Co-Founder / CTO @ Tinfoil Security
 - Member of "Samurai" CTF team
 - MIT Computer Science
 - Hacking since 13, won Defcon 20 CTF
- Shane "ShaneWilton" Wilton
 - Engineer @ Tinfoil Security
 - Member of "Samurai" CTF team
 - University of Waterloo Computer Science
 - Hacking since he was just a wee little baby

Who are we

- Best web application scanner on the market
- Focused on Dev. and DevOps integrations
 - Empower developers to find and fix vulnerabilities before they're deployed
 - Enable security teams to focus on the hard problems
- Email <u>secuinside@tinfoilsecurity.com</u> for 2 free months

What is shellcode?

- Small piece of (assembled) code used as payload to exploit a vulnerability
- Common goals
 - Launch a shell
 - Read a file
 - Stage a larger payload
 - ???
- Lots of public examples of shellcode
 - Shell-storm, metasploit, etc.

Why write your own?

- Often you need to perform unique actions.
 - Unlock a door, call out to a different binary, etc.
- May have unique constraints
 - Can't contain the \$ character
 - Only alphanumeric characters
 - Runs under both little and big endian (Dalvik?)
- Fun!

How do you write shellcode?

- Learn the system calls for your platform
 - Man pages are your friend
- Start simple, then build more complexity
 - First, just call the _exit syscall
 - Then, "hello world" followed by _write followed by _exit
 - ...
- Familiarize yourself with different calling conventions
 - x86 cdecl, fastcall, etc.
 - PowerPC registers
 - SPARC register windows
 - Have fun with this one, because we didn't
- Most importantly...

How do you write shellcode?

- Comment
- Comment
- Comment
- Commenting with; is your best friend
- If you think understanding your Ruby code a month later is tough, try deciphering shellcode you've optimized to fit into a tiny buffer

Why is multiplatform shellcode useful?

- Deploy once, pwn always
- Consider the recent <u>futex bug</u>
 - Allowed for priv. esc. on linux
 - The original proof of concept (PoC) was for x86
 - Geohot <u>used the bug</u> to root an android phone (ARM)
 - Theoretically, a multi-platform payload could root any linux device
- Difficult to probe architectures in the wild
 - Same version of software can run on completely different architectures
 - Common with routers, smart devices, etc.
 - Guess wrong, and the target crashes
 - Crashes lead to detection

Why is multiplatform shellcode useful?

- Malware (but that's bad, don't do it!)
- Internet of things everything connected, built differently, lots of cheap hardware choices
- "100,000 Refrigerators and other home appliances hacked to perform cyber attack"
- Internet census 2012 attacked 1.2M devices
 - Exploit/binary targeted 9 different platforms/architectures.

Compiling your pieces

- QEMU or Virtual Machine (VMWare, Parallels, etc.)
- Write shellcode once
 - Load image for desired architecture in QEMU
 - qemu-img create -f qcow2 linuxppc.qcow2 5G

- Use nasm to assemble once in qemu
 - nasm -f bin shellcode.asm

Compiling your pieces

- Capstone
 - Programmable disassembly framework
 - http://www.capstone-engine.org/
 - Arm, Arm64 (Armv8), Mips, PowerPC, SPARC, SystemZ,
 XCore & Intel
 - Written in C but bindings for Ruby, Python, etc.
- Useful for seeing how opcodes disassemble in different architectures
 - Same opcode under different architectures lead to different behaviors
 - Take shellcode, print out disassembly for ARM, PPC, X86, etc.

Multi-Platform Payloads

- Different architectures require different payloads
- Each architecture has its own nuances
 - x86 has variable length instructions
 - SPARC has fixed-length 32-bit instructions
 - Shellcode must not crash on any platform
- We have three goals
 - Write payloads for each architecture
 - Determine the architecture of the CPU
 - Jump to the payload for that architecture
- How do we determine the architecture of the CPU?

CPU Switch Header

- The same bytes decode to different instructions on different architectures
- A jump instruction on x86 might be a NOP on PowerPC
- Example "\x37\x37\xeb\x78"
 - x86
 - aaa; aaa; jmp 116+4
 - MIPS
 - ori \$s7, \$t9, 0xeb78
 - SPARC
 - sethi %hi(0xdfade000), %i3

Finding "switch" instructions

- Needs to jump in one architecture, and be NOP-like in all others
 - Can't crash any architectures
 - Can't modify PC
 - We don't care about most other register state
- Most architectures encode branch instructions in predictable formats.
 - SPARC 00-a-bbbbb-010-<22-bit offset>
 - a 1-bit annulment flag
 - bbbb 5-bit condition
- We can fuzz all of the possible branch instructions!

Choosing Jump Candidates

- Compute all of the branch instructions for an architecture
- Use Capstone to decode them in all other targeted architectures
- Look for instructions which decode harmlessly in most other architectures
- Easier than it sounds!
 - We structure our switch-table like an onion
 - "Peel" off an architecture with each instruction
 - i.e. an instruction can't crash MIPS, if MIPS has already jumped to its payload by that point

Dependency Resolution

- Consider the case on two architectures, A and B
- Let $\mathbf{I_A}$ and $\mathbf{I_B}$ be the sets of possible branch instructions for \mathbf{A} and \mathbf{B}
 - $I_A = \{a_1, a_2, a_3\}$
 - $I_B = \{b_1, b_2, b_3\}$
- Let D_{in} be the set of dependencies for instruction in
 - i.e. if $\mathbf{a_1}$ crashes on architecture \mathbf{B} then $\mathbf{D_{a1}} = \mathbf{I_B}$
- We need an instruction from ${\bf I_A}$ and an instruction from ${\bf I_B}$ such that there exists an evaluation order which resolves all dependencies
 - Called a topological ordering on the dependency graph

Algorithmically...

- 1. Let **S** be the cartesian product of the sets of branch instructions
- 2. For each $s \in S = (a, b, c, ...)$
 - a. Construct a graph **G** with vertex set given by the elements of **s**
 - b. Create a directed edge from vertex i to vertex j if instruction i crashes under the architecture for which j originates from
 - c. Check for a topological ordering on **G**
 - i. If one exists, return it, we are done
 - ii. Otherwise, continue
- 3. If no ordering exists, we need to be clever
 - a. Consider multi-stage payloads which split the targeted architectures into more manageable groupings

Putting It Together

- Polyglot @ DEFCON 22 CTF Quals
 - Construct a payload which reads a flag on x86, ARMEL (little endian), ARMEB (big endian), and PPC
- The dependencies are resolvable as:
 - x86 -> PPC -> ARMEB -> ARMEL
 - tsort can do most of this work from the command-line!

	73 12 00 00	48 00 01 70	9A 00 00 40	13 00 00 EA
x86	jae 0x14	-	-	-
PPC	andi r1, r0, 72	bdnzfa- It, 0x98	-	-
ARMEB	tstvc r2, #0	stmdami r0,	bls 0x110	-
ARMEL				b 0x60

Putting It Together Cont.

- Each architecture is jumping to a different point, so we can simply insert our platform-specific shellcode at the correct offsets
- Note the strange instructions
 - 48 00 01 70 -> bdnzfa- lt, 0x98
 - Not a terribly useful instruction, but acts like a simple branch in our case
- You just owned four different platforms with one payload
 - Congratulations!

To sum it all up

- Hardware is becoming more and more varied, and will only get further fragmented over time
- Knowing and being able to fingerprint one architecture will become a thing of the past
- Writing one payload that works across many architectures was once a luxury, but is quickly becoming a requirement for launching attacks in the wild

To sum it all up

- Basic idea: set up a jump table at the beginning of your shellcode, with one architecture falling through with each instruction
- Find jmp/branch instructions in one architecture that are NOPs or NOP-like instructions in all others you're targeting
- To automate this search, you can reduce the problem to one of dependency resolution

감사합니다

