

Metasploit Framework ile Exploit Geliştirme

Fatih Özavcı

Bilgi Güveniği Danışmanı fatih.ozavci at gamasec.net gamasec.net/fozavci

Canberk Bolat

Güvenlik Araştırmacısı canberk.bolat at gmail dotcom cbolat.blogspot.com

Kapsam

- Exploit Geliştirme Süreci
- Metasploit Framework Geliştirme Araçları
- Exploit, Auxiliary ve Post için Hazır Fonksiyonlar
 - Protokol ve Servis Yardımcıları
 - Fuzzing Araçları
 - Encoder, NOP, Kripto Araçları
- Örnek Exploit ve Modüller
- Bilinmesi Gerekenler
 - Ruby Dili ve Yapısı
 - Metasploit Framework Kullanımı

Exploit ve Temel Kavramlar

- Bir güvenlik açığını kullanarak normal-dışı bir işlem yapılmasını sağlayan yöntem veya yazılım
 - http://sunucu/scripts/..%c0%af../winnt/system32/cmd.exe?/c+dir http://sunucu/login.asp?uid=' OR 1='1
- Payload / Shellcode : Exploit sonrası çalıştırılacak ve normal-dışı işlemi yapacak içerik, kabuk kodu
- NOP / NOPSlide: "Not Operation" bitleri, talimat içermeyen ve bellekte istenen yere ulaşıncaya kadar belleği dolduran bitler
- Encoder: Çalıştırılacak Shellcode'u değiştiren, Saldırı Önleme
 Sistemi veya Anti-Virüs tarafından yakalanmasını önleyen kodlar

Güvenlik Açığından Exploit'e Gidiş

Örnek Exploit Yapısı **EIP Exploit** Decoder Gereksiz İşlevsiz **EIP** Payload/Shellcode Bitler Bitler **SEH Exploit** Decoder Gereksiz Bitler İşlevsiz **NSEH SEH** Payload/Shellcode Bitler **EIP**

Resource: http://www.auscert.org.au/render.html?it=13408

- Data Execution Prevention Bypass
 - VirtualAlloc
 - HeapCreate
 - SetProcessDEPPolicy
 - NtSetInformationProcess
 - VirtualProtect
 - WriteProcessMemory
- Code Reuse Technique
- Ret2lib
- ROP Gadgets

ROP / DEP Bypass http://cbolat.blogspot.com/2011/07/return-oriented-programming-dep-bypass.html

- ROP Gadget
 - RETN ve türevleri ile biten instruction'lar
 - CPU Register'ları ile oynamamızı sağlayan bir takım instruction'lar barındıran "instruction parçaları"

VirtualProtect Function

Changes the protection on a region of committed pages in the virtual address space of the calling process.

To change the access protection of any process, use the VirtualProtectEx function.

Syntax

ROP / DEP Bypass http://cbolat.blogspot.com/2011/07/return-oriented-programming-dep-bypass.html

ROP Payload Yapisi

VirtualProtect Adresi

VP() Return Adresi

lpAddress Parametresi

dwSize Parametresi

flNewProtect Parametresi

lpflOldProtect Parametresi

...

Shellcode'un Konumunu Hesaplayan Gadget'lar

VP()'ye Dönüş Gadget'ı

ROP / DEP Bypass http://cbolat.blogspot.com/2011/07/return-oriented-programming-dep-bypass.html

Genel Exploit'lerin Özellikleri

- Çok farklı programlama dillerinde sunulabilirler (binary,c,c++,perl,lisp,python)
- Açığın tek veya özel bir kullanımı üzerine geliştirilmiş olabilirler (..%c0%af.. veya ..%c0%qf..)
- Payload/Shellcode değeri özelleştirilemeyebilir (binary, açık hakkında kısıtlı bilgi)
- Kod kirli veya kötü niyetli yazılmış olabilir
- Herkesçe kullanıldığı için önlem alınmış olabilir
- Sadece açığı kanıtlamak için yazılmış kod örnekleri olabilir

Exploit Geliştirme Süreci

Farklı Payload Kullanımına Hazır Hale Getirilmesi

Exploit'in Özelleştirilebilir Hale Gelmesi

> Farklı Platform ve Programlara Uyarlanması

Güvenlik Açığının Duyurulması

Teknik Analiz ve Çözümleme

Açık Atlama Noktalarının Belirlenmesi

Çözümleme Yapılarak Normal-Dışı İşlem Yapılması

Exploit'in Hazırlanması

Hangi Araçlar Kullanılır

- Açık Bulunan Yazılımın Örneği !?
- Fuzzer (Karıştırıcı ve Değiştiriciler)
- Encoder (Kodlayıcılar)
- HEX Editörler
- Binary Analiz Araçları
- Debugger (Hata Ayıklayıcılar)
- Sniffer (Paket Yakalayıcılar)
- Protokol Çözümleyiciler
- Yorumlayıcılar / Derleyiciler (Interpreter/Compiler)
- Shellcode'lar
- SQL Sorgulari

Metasploit Framework

- Bileşenler
 - ~1000 Exploit ~250 Payload ~500 Yardımcı Araç ~30 Encoder
 - ~150 Exploit Sonrası Modül/Script
- Çok farklı türde Payload'lar kullanılabiliyor ve bağımsız olarak üretilebiliyor (Binary, Perl, Python, Shell, PHP)
- Meterpreter ile Hedef Tamamen Ele Geçirilebiliyor
- VNC ile Hedef Sisteme Grafik Arayüzle Bağlanılabiliyor
- Çok sayıda farklı encoder kullanılabiliyor (Shikata Ga Nai vb.)
- Konsol, Seri ve Grafik (Armitage) arayüzlerine sahip
- En güçlü özelliği Post-Exploitation yetenekleri (Meterpreter, VNC
 DLL Injection, Anti-Forensic, Process Migration vb.)

Metasploit Framework'ün Avantajları

- Exploit ve Payload ayrımı
- Varolan Exploit'lerin Geliştirilmesi, Hedef Eklenmesi
 - Kaynak kodu açık Exploit'ler
 - 0 gün Exploit'leri
- Hazır fonksiyonlar ile daha az Exploit kodu
 - Sadece Offset ve Ret Değişimi ile Hedef Ekleme
 - Hazır Servisler ve Protokol Kütüphaneleri
 - Farklı İşlemci Mimarileri için Kodlayıcılar (Encoder)
 - Hazır Kabuk Kodları ve Yardımcı araçlar
 - Egg Hunting, Heap Spraying, ROP Destekleri

Metasploit Framework Payload Seçimi

- Kabuk Kodları
 - Bind Shell
 - Exec
 - Reverse Shell
 - Staged Shell
- İleri Düzey Yöntemler
 - EggHunting
 - Meterpreter (Railgun, Powershell, Ruby Scripting)
 - DLL Injection (VNC, Özelleştirilmiş DLL)
- Her Kabuk Kodu için Karşılama
 - Multi/Handler
- Kodlama Araçları

Alpha2, Shika_ga_nai

Kabuk Kodu

Decoder

Oudk Kbuak

Egg Hunting

- Yapısı Payload Decoder'lara çok benzemektedir
- Shellcode Memory'de bilmediğimiz bir adrestedir
- Egg Hunting payload Memory'de belirtilen özel bir string değeri arar
- O string değerin bulunduğu yerden itibaren olan instruction'lar çalıştırılır
- Yani Shellcode!

Egg Hunting Memory **Egg Hunting Tag** Shellcode 0x909090CC 0x43424342 0x3f456602 0x726f41b4 IF (DWORD == 0x43424342) JUMP TO DWORD+4

Egg Hunting

```
00 33DB
 xor ebx, ebx
02 6681CBFF0F
 or bx,0xfff
07 43
 inc ebx
08 6A08
 push byte +0x8
0A 53
 push ebx
 mov eax,0x77e75b0d; IsBadReadPtr
OB B80D5BE777
 call eax
10 FFD0
12 85C0
 test eax, eax
14 75EC
 jnz 0x2
16 B842434243
 mov eax,0x43424342 ; TAG: CBCB
1B 8BFB
 mov edi,ebx
 ; Compare EAX w/ ES:EDI
 scasd
 jnz 0x7
1E 75E7
20 AF
 ; Compare EAX w/ ES:EDI
 scasd
21 75E4
 jnz 0x7
23 FFE7
 jmp edi
 ; JUMP to Shellcode
```


Metasploit Framework Araçları

- MSFPayload Kabuk Kodu Kodlama
- MSFEncode Kabuk Kodu Kodlama
- MSFRop ROP Gadget'larının Araştırılması
- Pattern_Create/Pattern_Offset Bellek Alanı Hesaplama
- MSFPEScan/MSFElfScan Dönüş Adresi Bulma
- Metasm_Shell Assembler/Disassembler

Metasploit Framework Araçları

- MSFPayload Kabuk Kodu Kodlama
- MSFEncode Kabuk Kodu Kodlama
- MSFRop ROP Gadget'larının Araştırılması
- Pattern_Create/Pattern_Offset Bellek Alanı Hesaplama
- MSFPEScan/MSFElfScan Dönüş Adresi Bulma
- Metasm_Shell Assembler/Disassembler

REX Kütüphanesi ve Modül Yapısı

Exploit ve Modul Ayrımı

Metasploit Framework'e Göre, Kabuk Kodu Çalıştırılmıyorsa Exploit Değildir.

- Auxiliary Modülü
- Post Modülü

Yardımcı Modül ile Exploit İşlemi

- Sahte Servis ile Bilgi Sızdırma, Fuzzing, Bilgi Toplama
- Dosya İşletme, Servis Engelleme, Sosyal Mühendislik
- Veritabanı, SAP, VoIP ve VM Analizi

Post Modülü

Yetki Yükseltme, Bilgi Toplama, Yönetim Ele Geçirme

Protokol, Servis ve İstemci Sınıfları

Msf::Exploit::Remote::Ftp

Msf::Exploit::Remote::FtpServer

Msf::Exploit::Remote::HttpClient

Msf::Exploit::Remote::HttpServer

Msf::Exploit::Remote::HttpServer::HTML

Msf::Exploit::Remote::MSSQL

Msf::Exploit::Remote::MSSQL_SQLI

Msf::Exploit::Remote::MYSQL

Msf::Exploit::Remote::TNS

Msf::Exploit::Remote::Postgres

Msf::Exploit::Remote::SMB

Msf::Exploit::Remote::SMBServer

Msf::Exploit::Remote::SMB::Authenticated

Msf::Exploit::Remote::Imap

Msf::Exploit::Remote::Smtp

Msf::Exploit::Remote::SMTPDeliver

Msf::Exploit::Remote::SunRPC

Msf::Exploit::Remote::Tcp

Msf::Exploit::Remote::TcpServer

Msf::Exploit::Remote::TFTPServer

Msf::Exploit::Remote::NDMP

Msf::Exploit::Remote::Udp

Msf::Exploit::Remote::WinRM

Fuzzing ve Kabuk Kodu Hazırlama

Kodlama ve Dönüştürme

- Rex::Assembly::Nasm
- Rex::Encoder::Alpha2
- Rex::Encoder::Xor
- Rex::Encoder::NonAlpha
- Rex::Encoder::NonUpper

Karakter Üretme - Rex::Text

- rand_text*
- md5
- encode/decode_base64

Fuzzing - Msf::Auxiliary::Fuzzer

- #fuzz_numbers
- #fuzz_string_corrupt*
- #fuzz_strings
- #fuzzer_gen_string
- #fuzzer_number*
- #fuzzer_string_filepath_dos
- #fuzzer_string*
- #fuzzer_string_path*
- #fuzzer_string_uri*

Diğer Faydalı Sınıflar

Kabuk Kodu Çalıştırma

- Msf::Exploit::Brute
- Msf::Exploit::BruteTargets
- Msf::Exploit::RopDb
- Rex::Exploitation::Seh
- Rex::Exploitation::Omelet::*
- Rex::Exploitation::Egghunter::*
- Rex::Exploitation::OpcodeDb::*
- Rex::Exploitation::EncryptJS
- Rex::Exploitation::HeapLib
- Rex::Exploitation::JSObfu
- Rex::Exploitation::ObfuscateJS
- Rex::Exploitation::CmdStager*

Dosya Tipi Açıkları

- Msf::Exploit::FILEFORMAT
- Msf::Exploit::PDF
- Msf::Exploit::PDF_Parse

Exe Çalıştırma, Format String

- Msf::Exploit::FormatString
- Msf::Exploit::WbemExec

Yerel Açıkların Kullanımı

- Msf::Exploit::Local::Linux
- Msf::Exploit::Local::LinuxKernel
- Msf::Exploit::Local::Unix
- Msf::Exploit::KernelMode

Bağlantılar ve Referanslar

- Günlükler fozavci.blogspot.com cbolat.blogspot.com
- Türkçe Metasploit Framework Rehberi www.gamasec.net/fozavci
- Metasploit Project www.metasploit.com
- Metasploit Unleashed
 www.offensive-security.com/metasploit-unleashed/Main_Page

Sorular?

