
« 0days »

Recherche de vulnérabilités en environnement
Windows 32 bits

Kostya Kortchinsky
Responsable du CERT RENATER
kostya.kortchinsky@renater.fr

Préambule

- Définition
 - Vulnérabilité pour laquelle il n'existe pas de correctif
 - Outil d'exploitation (« exploit ») d'une telle vulnérabilité
- Chiffres
 - Une **vingtaine** de « bons » 0days en circulation dans les milieux alternatifs
 - Une valeur financière tournant autour de **3000** dollars et pouvant atteindre beaucoup plus !
 - Un temps de recherche d'une **dizaine** de jours pour trouver une faille exploitable dans Windows

Historique

- Vulnérabilités précédemment découvertes
 - **MS04-042** : Vulnerability in DHCP Could Allow Remote Code Execution and Denial of Service
 - Logging Vulnerability - CAN-2004-0899
 - DHCP Request Vulnerability - CAN-2004-0900
 - **MS04-045** : Vulnerability in WINS Could Allow Remote Code Execution
 - Name Validation Vulnerability - CAN-2004-0567
 - Association Context Vulnerability - CAN-2004-1080
 - **MS05-010** : Vulnerability in the License Logging Service Could Allow Code Execution
 - License Logging Service Vulnerability - CAN-2005-0050
 - **MS05-017** : Vulnerability in Message Queuing Could Allow Code Execution
 - Message Queuing Vulnerability - CAN-2005-0059
- Plusieurs à venir prochainement ...

MS04-045 : WINS (1/2)

(Vie publique)

Avis Immunity, Inc.
INSTANTANEA (1)

Avis Microsoft
MS04-045 (2)

Exploit public
K-Otik (3)

- (1) : <http://www.immunitysec.com/downloads/instantanea.pdf>
- (2) : <http://www.microsoft.com/technet/security/Bulletin/MS04-045.msp>
- (3) : <http://www.frsirt.com/exploits/20041231.ZUC-WINShit.c.php>
- (4) : <http://www.snort.org/pub-bin/sigs.cgi?sid=3017>

MS04-045 : WINS (2/2)

(Vie privée)

- Premières rumeurs d'une vulnérabilité WINS, analyse du binaire dans la foulée
 - Fin mai 2004
- Soumissions des vulnérabilités au [MSRC](#)
 - Name Validation Vulnerability (CAN-2004-0567) : 9 juin 2004
 - Toujours pas d'exploit public à ce jour
 - Context Association Vulnerability (CAN-2004-1080) : 16 juin 2004
- Implémentation d'un exploit fiable
 - Fin juin 2004
- Publication du correctif
 - 14 décembre 2004
- Durée de vie du 0day

6 mois (c'est le minimum)

Introduction

- Trouver un **Oday** est l'objectif de bon nombre de chercheurs en sécurité
 - Et de pirates aussi ...
- *Comment ?*
 - En l'achetant, en l'échangeant
 - En le capturant
 - Pots de miel (j'attends toujours)
 - Investigations « forensiques »
 - En le découvrant (⇐ Objet de la suite de la présentation)
- *Pourquoi ?*
 - Pour s'introduire dans un système à jour
 - Pour la renommée, la publicité

Trousse à outils

- Désassembleur
 - L'indispensable [IDA Pro](#) de Datarescue (et son SDK)
- Débogueur
 - IDA Pro ou OllyDbg pour le *ring3*
 - SoftIce ou [WinDbg](#) pour le *ring0*
- Analyseur réseau
 - [Ethereal](#) et ses nombreux dissecteurs de protocoles
- Outil de virtualisation de systèmes
 - [VMware](#) Workstation pour un réseau de test complet
- Aide à l'analyse
 - [Symboles](#) de débogage Microsoft
 - Le [Platform SDK](#) Windows de Microsoft

Méthodes

- Fuzzing
- Analyse statique
- Analyse différentielle
- Trace d'exécution
- Analyse d'exécution

Fuzzing (1/3)

- Soumission de *requêtes* et de *paramètres illégitimes* à une application afin d'en étudier le comportement dans une situation **non prévue** par ses concepteurs
- Le procédé peut être **manuel** ou complètement **automatisé**
- Les moyens incluent
 - L'utilisation de clients ou d'API existants
 - Le re-jeu de paquets capturés et modifiés
 - L'implémentation de clients personnalisés

Fuzzing (2/3)

- Clients et API existants
 - Probable rejet ou modification des entrées invalides
 - Moyen simple de capturer, analyser et construire des requêtes
 - Peu ou pas de connaissances du protocole requises
- Clients personnalisés
 - A partir de trames légitimes
 - A partir de « frameworks »
 - [SPIKE](#) par David Aitel, en C
 - [IOActive Peach](#) par Michael Eddington, en Python
 - Connaissances du protocole nécessaires

Fuzzing (3/3)

- Application possible aux formats de fichiers
 - Modification de champs d'un fichier existant
 - Génération de fichiers invalides
- Ce qu'il faut surveiller
 - Crash de l'application
 - Déni de service, exécution de code arbitraire ?
 - Fuite d'information
 - Nécessite un analyseur réseau
 - Génération d'exceptions
 - Nécessite un débogueur

Analyse statique (1/4)

- *Désassemblage* et *audit* du code d'un binaire, afin d'y rechercher
 - Les appels à des fonctions potentiellement vulnérables
 - Les agencements de code à risques
- Ne nécessite *pas* nécessairement l'exécution du binaire
- Couvre la totalité des fonctionnalités, connues ou non
- Possibilité d'**automatiser** une partie de la recherche
- La majorité du travail reste manuelle
 - Compétences nécessaires très pointues

Analyse statique (2/4)

- Fonctions *potentiellement* vulnérables
 - strcpy, wcsncpy ([MS03-001](#) : Locator Service)
 - strcat, wcscat ([MS05-010](#) : License Logging Service)
 - sprintf, swprintf ([MS05-017](#) : MSMQ)
 - vsprintf, vswprintf ([MS04-011](#) : LSASS)
 - memcpy, wmemcpy ([MS04-045](#) : WINS)
 - lstrcpyA, lstrcpyW ([MS04-022](#) : Task Scheduler)
 - CharToOemA ([MS04-034](#) : Compressed Folders)
- Vulnérabilités de type
 - Débordement de tampon
 - Formatage de chaîne de caractères

MS04-044 : ZipFldr

```
mov ebx, [ebp+arg_0]
push esi
push edi
lea eax, [ebp+var_108]
push eax ; lpszDst
push dword ptr [ebx+48h] ; lpszSrc
call ds:__imp__CharToOemA@8 ; Translate a string into the OEM-defined character set
mov esi, [ebp+arg_8]
cmp dword ptr [esi+98h], 0FFFFFFFh
push esi
jnz loc_732F861C
```


- Détails

- L'attaquant contrôle les données en **arg_0**
- La fonction **CharToOemA** ne vérifie pas la taille des buffers
- Le buffer destination fait **264** octets, est situé dans la pile
- La prise de contrôle de EIP est immédiate

MS04-010 : LlsSrv

```
mov edi, offset byte_1016A88
push [ebp+arg_4]
push edi
push byte_1016A88 db 400h dup(?) ; DATA XREF: Registr
call ebx ; __declspec(dllimport) lstrcpyW(x,x) ; __declspec(dllimport) lstrcpyW(x,x)
mov esi, offset byte_1015878
push offset asc_1001CFC ; "System\\CurrentControlSet\\Services\\Licen"...
push esi
call ebx ; __declspec(dllimport) lstrcpyW(x,x) ; __declspec(dllimport) lstrcpyW(x,x)
push [ebp+arg_0]
push esi
call ds: __imp__lstrcatW@8 ; __declspec(dllimport) lstrcatW(x,x)
```

- Détails
 - L'attaquant contrôle le contenu de **arg_0** et **arg_4**
 - Les buffers destinations des fonctions **lstrcpyW** et **lstrcatW** font 1024 octets, sont situés dans la section data du binaire
 - Le débordement ne permet pas la prise de contrôle directe du flux d'exécution, mais une ruse supplémentaire,

MS05-017 : MqSvc

```
push '\'; wchar_t
push [ebp+arg_0]; wchar_t *
mov esi, ecx
call ds:__imp__wcschr
pop ecx
pop ecx
push eax
lea eax, [ebp+var_12C]
push ?g_szMachineName@@@3PAGA; ushort * g_szMachineName
push offset asc_6B7FF854; "%s%s"
push eax; wchar_t *
call ds:__imp__swprintf
```

- Détails

- L'attaquant contrôle la chaîne de caractères en **arg_0**
- Le buffer destination de la fonction **swprintf** fait 300 octets, est situé dans la pile
- L'alignement du buffer dépend de la longueur du nom NETBIOS de la machine hébergeant le service

Analyse statique (3/4)

- Fonctions de « parsing » spécifiques
 - Copies de chaînes de caractères personnalisées
 - MS03-036 : MsgSvc
- Vulnérabilités plus pointues
 - Débordement d'entiers et « wraps »
 - A surveiller : LocalAlloc, GlobalAlloc, RtlAllocateHeap
 - « Off-by-one »
 - Conversion de signes, comparaisons signées ou non
 - Vulnérabilités combinées complexes
 - MS05-010 : LlsSrv

MS03-036 : MsgSvc

```
.text:74ED578F loc_74ED578F: ; CODE XREF: Msgtxtprint(x,x,x,x)+43lj
 mov dl, [eax]
 cmp dl, 14h
 jnz short loc_74ED579F
 mov byte ptr [ecx], 00h
 inc ecx
 mov byte ptr [ecx], 0Ah
 jmp short loc_74ED57A1
;-----
.text:74ED579F loc_74ED579F: ; CODE XREF: Msgtxtprint(x,x,x,x)+33fj
 mov [ecx], dl
.text:74ED57A1 loc_74ED57A1: ; CODE XREF: Msgtxtprint(x,x,x,x)+3Cfj
 inc ecx
 inc eax
 dec esi
 jnz short loc_74ED578F
```

- Détails

- L'attaquant contrôle le buffer source, dans lequel tout caractère **0x14** est remplacé par deux caractères **0xd** et **0xa**
- Le buffer destination n'est cependant pas d'une taille suffisante
- Cela résulte en un débordement sur le tas

Analyse statique (4/4)

- Une automatisation partielle du procédé est possible grâce à des plugins IDA
 - Tentative d'évaluation de la longueur des paramètres des fonctions sensibles
 - Détermination de la taille des allocations mémoire
 - Détection des boucles de copie personnalisée
 - Localisation de boucles dans le code
- La méthode a ses limitations
 - Qualité du désassemblage
 - Appels dynamiques à des fonctions en C++ ou Delphi
 - Complexité des structures et formats de données

• IDL

Analyse différentielle (1/3)

- Identification d'une vulnérabilité suite à la publication d'un correctif
 - Les détails d'une vulnérabilité corrigée peuvent ne pas être communiqués
 - MS05-017 : MqSvc
 - Un éditeur peut être tenté de corriger des failles silencieusement
 - MS04-007 : ASN.1 (Kill Bill)
- Une comparaison manuelle serait un travail titanesque
- Automatisation de l'analyse et *visualisation* des différences grâce à des graphes
 - BinDiff de Sabre Security

Analyse différentielle (2/3)

Analyse différentielle (3/3)

- **Diffie**

- Plugin pour **IDA** Pro 4.8 pour processeur MetaPC
- Analyse différentielle de deux binaires
 - Analyse de fonctions par **blocs**
 - Génération de signatures type **CRC32** pour chaque bloc et pour chaque fonction
 - Mise en correspondance des fonctions des deux binaires
 - Mise en évidence des fonctions modifiées
 - Visualisation des différences grâce aux **graphes** des fonctions
- Algorithme de mise en correspondance
 - Nom des fonctions
 - Signatures
 - Position dans le binaire
 - Arbre d'appels aux fonctions

Trace d'exécution

- Surveiller les appels à des fonctions potentiellement vulnérables au cours de l'exécution d'un binaire
- Moyen rapide mais superficiel de savoir ce qu'il se trame
- Déterminer l'emplacement en mémoire des différents paramètres
 - Pile, tas, section du binaire ?
- Évaluer la possibilité d'influer sur ces derniers
- Utilisation de (dum(b)ug) ltrace
 - Personnalisation des fonctions à surveiller
 - Possibilité d'inspecter les paramètres avant et après l'appel
 - Résolution des emplacements des buffers en mémoire

Analyse d'exécution (1/2)

- Attacher un débogueur à un binaire en cours d'exécution afin d'observer son fonctionnement
- Suivi de l'exécution du binaire en fonction du **code** ou des **données**
 - Mettre des points d'arrêt sur les fonctions à surveiller
 - Vérifier les arguments
 - Suivre les modifications apportées aux données dès leur réception par l'application auditée
 - Trouver une vulnérabilité dans le traitement apporté
- Indispensable à l'implémentation d'un exploit fiable
 - Examiner l'état des registres, de la mémoire
- Travail manuel et laborieux

Analyse d'exécution (2/2)

The screenshot shows the OllyDbg interface with the CPU window open. The EIP register is highlighted with a red circle and contains the value 0x43434343. A red text overlay reads: "EIP = 0x43434343, c'est mauvais signe ...". The CPU window also shows the instruction pointer (EIP) and the instruction being executed. The instruction is "CALL EBX", which is a valid instruction, but the EIP value is clearly corrupted. The CPU window also shows the instruction pointer (EIP) and the instruction being executed. The instruction is "CALL EBX", which is a valid instruction, but the EIP value is clearly corrupted.

Ring 0

- Le mode noyau de Windows est un domaine encore peu exploré
- Il recèle pourtant bien des trésors
 - Vulnérabilités du noyau
 - Vulnérabilités des drivers systèmes
 - MS05-011 : MrxSmb
- Antivirus et pare-feu fonctionnent généralement grâce à des drivers systèmes
- Débogage Ring_0 possible avec WinDbg et VMware
- L'audit des drivers de matériels laisse entrevoir des possibilités séduisantes

Conclusion

- Les 0days ne sont pas un mythe
 - La fenêtre de vulnérabilité est de l'ordre de **plusieurs mois**
 - Il ne faut pas se fier qu'aux **correctifs**, il est alors déjà trop tard
 - Les **IDS** n'y peuvent pas grand-chose
- Le moyen le plus simple pour s'en procurer est encore de les trouver soi-même
- Il existe de nombreux moyens d'auditer des binaires Windows 32 bits
 - Pour des résultats superficiels, mais *rapides*, il faudra préférer des méthodes **automatisées**
 - Pour une analyse en profondeur, des méthodes **manuelles** devront être appliquées

Littérature

- Dave Aitel – 0days
 - How hacking really works
- Dave Aitel – TCO
 - Microsoft Windows, a lower Total Cost of Ownership
- FX – Bugs
 - Vulnerability finding methods in Windows 32 environments compared
- Ben Nagi – Zero Day
 - Vulnerability Research, Disclosure and Ethics
- Barnaby Jack – Remote Windows Kernel Exploitation
 - Step into the Ring 0

Questions ?

RDV le 2^e mardi de juin 😊

Remerciements :

Dave, Halvar, Gera, Security Labs, Team
Rstack, Sécurité.org, Microsoft

