

DLL Injection & Hooking

ترجمه و گرد آوری :آرش تابع Arash.tabe@gmail.com

فهر ست

٣	مقدمه
۴	تزريق DLL
۴	مدلهایی از روشهای تزریق DLL
۴	تزريق DLL با استفاده از CreateRemoteThread
۸	
١٠	Inline hooking
	مراجع

مقدمه

در این مقاله شما در مورد DLL Injection و نحوه Hooking و کنترل آن از راه دور مطالبی را یاد خواهید گرفت .

در ویندوز هر فرایندی دارای فضای آدرس مجازی می باشد که می تواند در هر زمان DLL دلخواهی را در آن بارگذاری و یا خالی کند. توضیح اینکه تخلیه و بارگذاری DLL توسط خود فرایند آغاز و صورت می گیرد. گاهی اوقات ما می خواهیم یک DLL را داخل فرایندی بدون اینکه در مورد آن فرایند اطلاعاتی داشته باشیم بارگذاری کنیم . دلایل بسیاری برای این کار وجود دارد . بعنوان مثال نویسنده یک بدافزار ممکن است بخواهد برای مخفی کردن فعالیتهای فایل های مخرب خود با استفاده از بارگذاری یک DLL به فرایند خود ، آن فرایند را معتبر سازد و یا ممکن است بخواهد برای دور زدن دستگاههای امنیتی ار آن استفاده کند.در حالیکه از سوی دیگر ممکن است یک برنامه نویس برای ارتقا و یا گسترش قابلیتهای برنامه خود از DLL استفاده می کند. اما برای هردو فعالیت این مراحل یکسان است.

در این مقاله ما با راههای مختلف و بصورت عملی کنتزل از راه دور کد و یا DLL خود را در یک فرایند تزریق کرده و سپس آنرا گسترش خواهیم داد تا تابع API در درون فرایند وظایف محوله ما را به نحو احسنت انجام دهد.

تزريق DLL

اگر اشتباه نکنم حدود ۴۵ الی ۵۰٪ بدافزارها ار این روش برای تزریق کد برای اجرای فعالیت های مخرب استفاده می کنند .پس در ک مفهوم تزریق DLL برای یک تحلیل گر نرم افزار های مخرب بسیار حیاتی و مهم است.

نكته:

- 🖊 این روش ها با استفاده از زبان برنامه نویسی اسمبلی انجام و نوشته خواهد شد.
 - 🖶 این روش ها در نسخه های بالای vista یعنی 7, 8 کاربرد ندارد.

مدلهایی از روشهای تزریق DLL

- 1- Window hooks (SetWindowsHookEX)
- 2- CreateRemoteThread
- 3- App_Init registry key
- 4- ZwCreateThread or NtCreateThreadEx Global method (works well on all versions of windows)
- 5- Via APC (Asynchronous procedure calls)

در این مقاله ما از یک روش منطقی و ساده بنام CreateRemoteThread برای این کار استفاده می کنیم (۱) روش CreateRemoteThread از نسخه ویندوز ویستا به بعد با توجه به جدایی و جداسازی می کنیم (۱) روش CreateRemoteThread از نسخه ویندوز ویستا به بعد با توجه به جدایی و جداسازی جلسه ها کار نمی کند(۴) در این صورت شما می توانید از عملکرد مشابه اما ثبت نشده NtCleateThread از Ntdll از Ntdll از CreateRemoteThread نیست بلکه الکه Ntdll از CsrClientCallServer بصورت درست بر نمی گردد. اگر این برگشت موفقیت آمیز بود ما براحتی می DLL را در هر فرایندی با استفاده از CreateRemoteThread تزریق کنیم.

بر روی ویندوز XPتمرکز می کنیم. CreateRemoteThread بر روی ویندوز X

تزريق DLL با استفاده از DLL تزريق

در حالت اول دو موقعیت وجود دارد:

۱- تزریق DLL به یک فرایند در حال اجرا

۲- ایجاد یک فرآیند و تزریق DLL به آن

بنابراین CreateRemoteThread به این معنی است که می توانید یک موضوع را با یکی دیگر از فرایند ایجاد و یا می توان گفت که می توان یک تابع را با یکی دیگر از فرایندها اجرا کرد.

به این syntax نگاه کنید:

پارامترهای ذکر شده برای کار ما حیاتی هستند چونکه:

- ۱- رسیدگی به فرآیندی که نخ ها در آن ایجاد می شوند مهم است.
- ۲- اشاره به تابعی که در فرآیندی وارد نخ شده و باعث اجرای آن می شود.
 - ۳- پارامتر به تابع
 - ٤- حالت ایجاد یک نخ

همه ما می دانیم که kernerl32.dll کتابخانه های API را در زمان اجرا لود و بارگذاری می کند همه ما می دانیم که kernerl32.dll کتابخانه های API را در زمان اجرا لود و بارگذاری می کند . بنابراین ما می توانیم آدرس همچنین LoadLibrary هر فرآیندی را بصورت پیش فرض بارگذاری می کند . بنابراین ما می توانیم آدرس LoadLibrary را به 42 و پارامتر به LoadLibrary خواهد بود LoadLibrary با پارامتر خود را در یکی دیگر از فرایندها اجرا و از این رو لود می DLL در فرایند دیگری صورت خواهد گرفت.

تنها مشكل اين روش اين است كه پارامتر LoadLibrary بايد در فرايند هدف باشد .به عنوان مثال اگر ما از LoadLibrary (# 3) با (\$ #) "mydll.dll"به عنوان پارامتر LoadLibrary استفاده می كنيم "mydll.dll"بايد در فرآيند مورد نظر ما باشد.

خوشبختانه ویندوز ، API را برای این کار آماده کرده است. ما می توانیم با استفاده از WriteProcessMemory به هر فرآیندی ارسال و می توانیم فضا را به هر فرایندی با استفاده از

VirtualAllocEx API تخصیص بدهیم.اما قبل از این کارها ما نیاز داریم تا به فعالبت فرایندها رسیدگی کنیم این کار را می توانیم با استفاده از OpenProcess API یا CreateProcess کار را می توانیم با استفاده از

این کار بدین صورت خواهد شد:

- ۱- استفاده از OpenProcess می ایندهای سیستم قربانی دریافت فرایندهای سیستم قربانی .
 - ۲- استفاده از VirtualAllocEx برای اختصاص فضا برای فرایندهای سیستم قربانی.
 - ۳- استفاده از WriteProcessMemory برای ارسال نام DLL به فرایند سیستم قربانی.
 - ٤- استفاده از CreateRemoteThread براى تزريق DLL به فرايند سيستم قرباني .

مراحل بالا به اندازه کافی برای تزریق DLL به یک فرایند می باشد .اگر چه برای تزریق به یک فرایند DLL به یک فرایند می باشد .(به معنی روندی است که DLL سیستم ما برای اولین بار باید به مجموعه امتیاز se_debug در فرایند برسیم .(به معنی روندی است که را به یکی دیگر از فرایندها تزریق می کنیم)

اگر شما به یاد داشته باشید "دو موقعیت " در آغاز این بخش داشتیم ما نیاز به یک کمی کار بیشتر برای 2 # یعنی ایجاد یک فرآیند و تزریق DLL را در آن داریم.

ما اول باید یک فرایند ایجاد کنیم و پس از آن برای تزریق DLL از این فرایند استفاده کنیم.

به این syntax نگاه کنید

```
BOOL WINAPI CreateProcess (
 LPCTSTR lpApplicationName,
  in opt
 _inout_opt LPTSTR lpCommandLine,
 LPSECURITY ATTRIBUTES lpProcessAttributes,
 in opt
  __in_opt
 LPSECURITY ATTRIBUTES lpThreadAttributes,
 BOOL bInheritHandles,
 ?---- 1
 DWORD dwCreationFlags,
 LPVOID lpEnvironment,
 _in_opt
 LPCTSTR lpCurrentDirectory,
 _in_opt
 LPSTARTUPINFO lpStartupInfo,
 LPPROCESS INFORMATION lpProcessInformation
  _out
```

در اینجا dwCreationFlags یک پارامتر مهم می باشد.اگر به معنای MSDN نگاه کنید خواهید دید که از آن برای کنترل ایجاد یک فرآیند استفاده شده است . ما می توانیم با استفاده از مجموعه "CREATE_SUSPENDED" فرایندی را ایجاد کنیم و آنرا به حالت تعلیق در آوریم.

با استفاده از پرچم CREATE_SUSPENDED CreateProcessمی توانیم اجرای فرایند استفاده از پرچم استفاده کنیم. اصلی را در نقطه ورود متوقف کنیم برای شروع فرایند ما می توانیم از ResumeThread API استفاده کنیم.

```
روش كار بدين صورت خواهد بود:
```

```
 ۱- ایجاد فرآیند در حالت تعلیق
 ۲- تزریق DLL به فرآیند با استفاده از مراحل بالا
 ۳- سوابق فرایند
```

در اینجا برنامه کامل است و شبیه مراحل بالا می باشد.

```
.386
.model flat, stdcall
option casemap:none
include windows.inc
include msvcrt.inc
include kernel32.inc
includelib kernel32.lib
includelib msvcrt.lib
.data
greet
 db
 "enter file name: ",0
sgreet db
 "%s",0
dreet
 db
 "enter DLL name: ",0
dgreet db
 "%s",0
 "LoadLibraryA",0
apiname db
dllname db
 "kernel32.dll",0
.data?
processinfo
 PROCESS INFORMATION <>
startupinfo
 STARTUPINFO <>
fname db
 20
 dup(?)
 20
dname db
 dup(?)
 ?
dllLen dd
mAddr dd
vpointer
 dd
lpAddr dd
.code
start:
invoke crt printf, addr greet
invoke crt scanf, addr sgreet, addr fname
invoke crt printf,addr dreet
invoke crt scanf, addr dgreet, addr dname
invoke LoadLibrary, addr dllname
ov mAddr, eax
```

invoke GetProcAddress,mAddr,addr apiname
mov lpAddr,eax

;create process in suspended state invoke CreateProcess,addr fname,0,0,0,0,CREATE_SUSPENDED,0,0,addr startupinfo,addr processinfo invoke crt_strlen,addr dname mov dllLen,eax

; Allocate the space into the newly created process invoke VirtualAllocEx,processinfo.hProcess,NULL,dllLen,MEM_COMMIT,PAGE_EXECUTE_READWRITE

; Write DLL name into the allocated space invoke WriteProcessMemory,processinfo.hProcess,vpointer,addr dname,dllLen,NULL

; Execute the LoadLibrary function using CreateRemoteThread into the previously created process invoke

CreateRemoteThread, processinfo.hProcess, NULL, 0, lpAddr, vpointer, 0, NULL invoke Sleep, 1000d

; Finally resume the process main thread. invoke ResumeThread, processinfo.hThread xor eax, eax invoke ExitProcess, eax

end start

mov vpointer, eax

برنامه کنسول را در WinAsm انتخاب کنید و کد بالا را در آن تجمیع کنید. این کد باید یک فرایند ایجاد و DLL را درآن تزریق کند.

برای مثال:

شما می توانید فرایند calc.exe را ایجاد و urlmon.dll را در آن تزریق کنید ، به طور پیش فرض calc.exe را urlmon.dll لود نمی شود.

: Hooking

در برنامه نویسی کامپیوتر، Hook (اتصال) ، مدت را پوشش می دهد که طیف وسیعی از تکنیک های مورد استفاده برای تغییر یا تقویت رفتار یک سیستم عامل، برنامه های کاربردی، و یا از دیگر اجزای نرم افزار با متوقف کردن فراخوانی های توابع و یا پیام و یا رویدادهای گذشته بین اجزای نرم افزار ها می باشد. که کد دسته مانند فراخوانی تابع ، رویدادها و یا پیام ها به نام Hook می باشد.

Hooking یک روش قدرتمند موجود در نرم افزار های کامپیوتری است .که یک فرد می تواند تقریبا همه چیز را در یک سیستم با استفاده از hook در محل مناسب انجام دهد.

همانطور که در تعریف آمده است که Hooking فراخوانی تابع یا پیام و یا حوادث را رهگیری می کند.دلیل این است که با در نظر گرفتن نحوه جریان اجرای یک فایل اجرایی می توانیم با این کار در مکان های مختلف از فایل اصلی با سیستم ارتباط برقرار کنیم.

در ابتدا Hook را می توان به دو دسته تقسیم کرد.

۱- حالت کاربر

- ❖ IAT جدول آدرس های وارد شده
 - Inline Hooking �
- 🌣 فراخوانی Patching در باینری ها و ...

٢- حالت هسته

- IDT اتصال ❖
- ❖ اتصال SSDT و ...

در این مقاله ما در مورد روش (Inline hooking که یکی از روش های موثر Hooking است صحبت خواهیم کرد.

Inline hooking

در Inline hooking ما ۵ بایت اول تابع یا API را که برای تغییر اجرای مسیر فایل اجرایی ما است را بازنویسی می کنیم . این 5بایت می تواند TMP باشد.

بصورت تصویری در زیر توضیح می دهیم:

تصویر ۱: فراخوانی عادی (بدون hooking)

تصویر ۲: فراخوانی بعد از hooking

همانطور که در تصویر بالا می بینیم توابع MessageBox با شروع کلمه با JMP درون تابع MyHandler رونویسی (overwritten) می شود. در تابع MyHandler ما مسائلی را انجام داده و سپس آنرا برای کنترل MessageBox ارسال می کنیم.

در این قسمت ما یک DLL می سازیم که در MessageBox API پیام ما را بجای پیام واقعی نمایش دهد.

برای ایجاد یک DLL ما به موارد زیر نیاز داریم:

- ♣ آدرس های اشاره گر MessageBox API
 - 井 تابع با کد آدرس اشارہ گر

نكته :ما مي توانيم آدرس MessageBoxA API با استفاده از GetProcAddress دريافت كنيم

در اینجا مراحل عبارتند از:

MessageBoxA دریافت آدرس

۲- دریافت کد سفارشی و یا آدرس تابع

 * با * به * به * به * به * به *

۴- تغییر یارامتر از فراخوان

۵- انتقال کنترل به 1 #

در اینجا کد کامل deomonstrating تابع های Hooking MessageBox است.

```
.model flat, stdcall option casemap:none include windows.inc include kernel32.inc include msvcrt.inc include user32.inc includelib kernel32.lib includelib msvcrt.lib
```

includelib user32.lib

.data

```
tszMsg
 db
 "Hello from Hooking Function", 0
 "user32.dll",0
userDll
 db
msgapi
 db
 "MessageBoxA",0
.data?
oByte1 dd
oByte2 dd
userAddr
 dd
msqAddr dd
nOldProt
 dd
.code
LibMain proc hInstDLL:DWORD, reason:DWORD, unused:DWORD
 .if reason == DLL PROCESS ATTACH
 invoke LoadLibrary, addr userDll
 mov userAddr, eax
 ; Get MessageBoxA address from user32.dll
 invoke GetProcAddress,userAddr,addr msgapi
 mov msgAddr, eax
 ; Set permission to write at the MessageBoxA address
 invoke VirtualProtect, msgAddr, 20d, PAGE EXECUTE READWRITE, OFFSET
nOldProt
 ; Store first 8 byte from the MessageBoxA address
 mov eax, msgAddr
 mov ebx, dword ptr DS:[eax]
 mov oByte1,ebx
 mov ebx, dword ptr DS:[eax+4]
 mov oByte2,ebx
 patchlmessagebox:
 ; Write JMP MyHandler (pointer) at MessageBoxA address
 mov byte ptr DS:[eax],0E9h
 ; move MyHandler address into ecx
 mov ecx, MyHandler
 add eax,5
 sub ecx, eax
 sub eax,4
 mov dword ptr ds:[eax],ecx
 .elseif reason == DLL PROCESS DETACH
 .elseif reason == DLL THREAD_ATTACH
 .elseif reason == DLL THREAD DETACH
 .endif
 ret
LibMain endp
MyHandler proc
 pusha
 xor eax, eax
 mov eax, msgAddr
 ; change the lpText parameter to MessageBoxA with our text
 mov dword ptr ss:[esp+028h], offset tszMsg
 ; Restore the bytes at MessageBoxA address
```

```
mov ebx,oByte1
 mov dword ptr ds:[eax],ebx
 mov ebx,oByte2
 mov dword ptr ds:[eax+4],ebx

; Restore all registers
 popa


; jump to MessageBoxA address (Transfer control back to MessageBoxA)
 jmp msgAddr

MyHandler endp
end LibMain
```

در پروژه جدید DLL های استاندارد را در Win Sam انتخاب کنید و کد بالا را در جایی که ویرایش می کنید اضافه کنید.

اکنون ما DLL هایی داریم که می توانند به MessageBoxA اتصال پیدا کند و پارامترها و نوشته های مارا با پارمترها و نوشته های اصلی عوض کنند.ما با این برنامه می توانیم DLL را به برنامه های متفاوت تزریق کنیم.

"hello from hokking "را با عبارت" hello world "را با عبارت function " را در خروجی برای ما نشان می دهد.

نتيجه:

هر دو روش تزریق DLL و Hooking تکنیک های قدرتمند و محبوب استفاده شده توسط برنامه نویسان برنامه های مخرب و همچنین برنامه نویسان نرم افزار معتبر می باشد.

مراجع:

- $\hbox{1- http://www.codeproject.com/Articles/4610/Three-Ways-to-Inject-Your-Code-into-Another-Proces}\\$
- $\hbox{$2$- http://securityxploded.com/ntcreatethreadex.php}$
- $\hbox{$3$- http://research.microsoft.com/en-us/projects/detours/} \\$
- 4- http://research.microsoft.com/en-us/projects/detours/