Unicode Transformations: Finding Elusive Vulnerabilities

OWASP AppSecDC

November 2009

Chris Weber

chris@casabasecurity.com

What's this about?

- Visual spoofing and counterfeiting
- Text transformation attacks

What will you learn?

- Why you should care about Visual Integrity...
 - Branding
 - Identity
 - Cloud Computing URI's!

What will you learn?

- Good techniques for finding bugs
 - Web-apps and clever XSS
 - Test cases for fuzzing

What about tools?

- Watcher
 - Microsoft SDL recommended tool
 - Passive Web-app testing for free
 - http://websecuritytool.codeplex.com/

- Unibomber
 - Deterministic auto-pwn XSS testing

Can you tell the difference?

How about now?

The Transformers

When good input turns bad

becomes

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools
 - Watcher
 - Unibomber

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools

What is Unicode

- Globalization
- One framework for all languages
- Storage and transmission of text
- A large database

The Unicode Attack Surface

- All software
- All users

Unthink it

A large and complex standard

canonical mappings code points decomposition types encodingsTHE case folding categorization normalization binary properties 17 planes case mapping private use ranges conversion tables script blocks bi-directional properties escapings THE UNICODE CONSORTIUM

Code pages and charsets

Shift_jis Gb2312 ISCII Windows-1252 ISO-8859-1 EBCDIC 037

Ad Infinitum

- Unicode can represent them all
- ASCII range is preserved
 - U+0000 to U+007F are mapped to ASCII

Code points

• Unicode 5.1 uses a **21-bit scalar** value with space for over 1,100,000 **code points**:

U+0000 to U+10FFFF

Code Points

$$A = U + 0041$$

Every character has a unique number

Category: Lu (Letter, Uppercase)

ToLower: U+0061

ToUpper: U+0041

Script: Basic Latin

U+0041

Latin capital letter A

Decomposition Type: none

Mapping: none

Binary Properties:
Hext Digit
Alphabetic
Lowercase
ID Start ...

Encodings

UTF-8

variable width 1 to 4 bytes (used to be 6)

UTF-16

- Endianess
- Variable width 2 or 4 bytes
- Surrogate pairs!

UTF-32

- Endianess
- Fixed width 4 bytes
- Fixed mapping, no algorithms needed

Encodings and Escape sequences

U+FF21 FULLWIDTH LATIN CAPITAL LETTER A

%EF%BC%A1

A

A

 $\xEF\xBC\xA1$

\uFF21

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools

Overview

- Unicode crash course
- Root Causes
 - Visual Spoofing and IDN's
 - Best-fit mappings
 - Normalization
 - Overlong UTF-8
 - Over-consumption
 - Character substitution
 - Character deletion
 - Casing
 - Buffer overflows
 - Controlling Syntax
 - Charset transformations
 - Charset mismatches
- Tools

Visual Spoofing and IDN's

Visual Spoofing

- Over 100,000 assigned characters
- Many lookalikes within and across scripts

Open your Web browser

And follow along

http://nottrusted.com/idn.php

IDN homograph attacks

Some browsers allow .COM IDN's based on script family

(Latin has a big family)

IDN homograph attacks

Safari

IDN homograph attacks

Opera

IDN homograph attacks

The state of International Domain Names

ICANN guidelines v2.0

- Inclusion-based
- Script limitations
- Character limitations

Deny-all default seems to be the right concept.

A script can cross many blocks. Even with limited script choices, there's plenty to choose from.

Great for domain labels, but sub domain labels still open to punctuation and syntax spoofing.

IDN – so what's the problem?

- Divergent user-agent implementations
- Lookalikes everywhere
- IDNA and Nameprep based on Unicode 3.2
 - We're up to Unicode 5.1 (larger repertoire)

The state of International Domain Names

- Registrars still allow
 - Confusables
 - Combining marks
 - Single, Whole and Mixed-script
- Registrars can't control
 - Syntax spoofing in sub domain labels

Visual spoofing Vectors

- Non-Unicode attacks
- Confusables
- Invisibles
- Problematic font-rendering
- Manipulating Combining Marks
- Bidi and syntax spoofing

Non-Unicode homograph attacks

rn can look like m in certain fonts

Www.mullets.com is not www.rnullets.com

Latin
U+006D

Latin
U+0073 U+006E

Non-Unicode homograph attacks

Are you using mono-width fonts?

- 0 and 0
- 1 and 1
- 5 and S

Non-Unicode homograph attacks

Classic long URL's

http://login.facebook.intvitation.videomessageidh048892r39.sessionnfbid.com/home.htm?/disbursements/

Unicode and **The Confusables**

```
www.apple.com
// All Latin using Latin small letter Alpha 'a'
```

```
www.facebook.com
// Mixed Latin/Greek with lunate sigma symbol 'c'
```

```
www.abc.com
// All Cyrillic 'abc'
```

IDN homograph attacks

Browsers whitelist .ORG

IDN homograph attacks

Others don't necessarily but...

IDN homograph attacks

www.mozilla.org is not www.mozilla.org

Latin
U+0069

Latin
U+00ED

IDN Syntax Spoofing with / lookalikes

http://www.google.com/path/file?.nottrusted.org

FULLWIDTH SOLIDUS

U+FF0F

(This case doesn't work anymore)

IDN Syntax Spoofing with / lookalikes

http://www.google.com/path/file.nottrusted.org

SOLIDUS U+002F

(Normalized to a / U+002F)

IDN Syntax Spoofing with / lookalikes

http://www.google.com/path/file.nottrusted.org

(However punctuation not required...)

The Invisibles

Visual Spoofing with Bidi Explicit Directional Overrides

this-executes-[U+202E]txt.exe

Best-fit Mappings

Best-fit mappings

Commonly occur in charset transformations and even innocuous API's

Impact: Filter evasion, Enable code execution

When obecomes s

U+03C3 GREEK SMALL LETTER SIGMA

When ' becomes '

U+2032 PRIME

Guidance for Best-Fit mappings

- Scrutinize character/charset manipulation API's
- Use EncoderFallback with System. Text. Encoding
- Set wc_no_best_fit_chars flag with WideCharToMultiByte()
- Use Unicode end-to-end

Case Study: Social Networking

Best-fit mappings

- A popular social networking site in 2008
- Implemented complex filtering logic to prevent XSS
 - Attack: Filter evasion, code execution
 - Exploit: Bypass filtering logic with best-fit mappings to leverage cross-site scripting
 - Root Cause: best-fit mappings

Case Study: Social Networking

Best-fit mappings

```
-moz-binding()
 was not allowed, but....
 -[U+ff4d]oz-binding()
 would best-fit map!
```


Normalization

Normalization

Normalizing strings after validation is dangerous

Impact: Filter evasion, Enable code execution

Normalization

Normalization

But are there dangerous characters?

You bet... with NFKC and NFKD you could control HTML or other parsing

Normalization

Overlong UTF-8 (Canonicalization)

Non-shortest form UTF-8

Non-shortest or overlong UTF-8

Impact: Filter evasion, Enable code execution

Application gets %C0%A7

OS/Framework sees %27

Database gets '

Guidance for Non-shortest form UTF-8

- Unicode specification forbids
 - Generation of non-shortest form
 - Interpretation of non-shortest form for BMP
- Validate UTF-8 encoding (throw on error)

Directory traversal

How many ways can you say • •

Normalization compatibility forms: U+2024 U+2024 U+FF0F %E2 %80 %A4 %E2 %80 %A4 %EF %83 %BF

--/

Best-fit mapping Windows-1252:
U+FF0E U+FF0E U+2215
%EF %BC %8E %EF %BC %8E %E2 %88 %95
. . /

UTF-8: U+002E U+002E U+002F %2E %2E %2F

../

UTF-8 overlong: U+002E U+002E U+002F %C0 %AE %C0 %AE %C0 %AF% ../

Handling the Unexpected (Good fuzzing test cases)

Handling the Unexpected

- Unassigned code points
 - -U+2073
- Illegal code points
 - Half a surrogate pair
- Code points with special meaning
 - U+FEFF is the BOM

Over-Consumption

Handling the Unexpected: Over-consumption

Over-consuming ill-formed byte sequences

* Big problem with MBCS lead bytes

```
<41 C2 3E 41> becomes <41 41>
```

Handling the Unexpected: Over-consumption

```
<img src="#0xC2"> "onerror="alert(1)" < br />
```

Browser sees:

```
<img src="#>" onerror="alert(1)" /><br />
```

Character Substitution

Handling the Unexpected: Character-substitution

Correcting insecurely rather than failing

Substituting a '.' or a '/' would be bad

Character Deletion

Handling the Unexpected: Character-deletion

"deletion of noncharacters"

Handling the Unexpected: Character-deletion

<scr[U+FEFF] ipt> becomes <script>

Solutions for Handling the Unexpected

- Fail or error
- Use U+FFFD instead
 - A common alternative is '?', which can be safe

Attack Vectors

Filter evasion

- Bypass filters, WAF's, NIDS, and validation
- Exploit delivery techniques
 - E.g. Cross-site scripting

Case Study: Apple and Mozilla

Safari and Firefox BOM consumption

- Attack: Filter evasion, code execution
- Exploit: Bypass filtering logic with specially crafted strings to leverage cross-site scripting
- Root Cause: Character deletion

Case Study: Apple and Mozilla

```
<a href="java[U+FEFF]script:alert('XSS')>
```

A Closer Look: The BOM

Category: Cf [Other, Format] 🔦

Script: Common

Line Break: WJ [Word Joiner]

BOM U+FEFF ZERO WIDTH NO-BREAK SPACE (BYTE ORDER MARK)

Binary Properties: Default Ignorable Code Point

UTF-8: EF BB BF

UTF-16LE: FF FE

UTF-16BE: FE FF

- Upper and lower-casing can produce dangerous text
- Casing can multiply the buffer sizes needed
- Impact: Filter evasion, Enable code execution

```
len(x) != len(toLower(x))
```

Guidance for Casing

- Perform casing operations before validation
- Leverage existing frameworks and API's
 - ICU, .Net

Buffer Overflows

Buffer Overflows

- Incorrect assumptions about string sizes (chars vs. bytes)
- Improper width calculations
- Impact: Enable code execution

Buffer Overflows

Casing - maximum expansion factors

Operation	UTF	Factor	Sample	
Lower	8	1.5	A	U+023A
	16, 32	1	Α	U+0041
Upper	8, 16, 32	3	ΐ	U+0390

Source: *Unicode Technical Report #36*

Buffer Overflows

Normalization- maximum expansion factors

Operation	UTF	Factor	Sample	
NFC	8	3X		U+1D160
	16, 32	3X	V.	U+FB2C
NFD	8	3X	ΐ	U+0390
	16, 32	4X	ά̈	U+1F82
NFKC/NFKD	8	11X	صلىالله عليه وسلم	U+FDFA
	16, 32	18X		

Source: Unicode Technical Report #36

Controlling Syntax

Controlling Syntax

- White space and line breaks
 - E.g. when U+180E acts like U+0020
- Quotation marks
- Impact: Filter evasion, Enable code execution

Attacks and Exploits

Controlling syntax

- Manipulate HTML parsers and javascript interpreters
- Control protocols

Case Study: Opera

- Unicode formatter characters exploited for XSS
 - Damage: Filter evasion, controlling syntax
 - Exploit: Bypass filtering logic with specially crafted characters to leverage cross-site scripting.
 - Root Cause: Interpreting "white space"
 - A problem with HTML 4.0 spec?

Case Study: Opera

Case Study: Opera

Category: Zs [Separator, Space] A

Script: Mongolian

Line Break: GL [Non-breaking ("Glue")]

MVS U+180E MONGOLIAN VOWEL SEPARATOR

Binary Properties:

White Space Grapheme Base

Specifications

Specifications

- 1) Character stability
 - IDNA/Nameprep based on Unicode 3.2
- 2) Designs
 - Specs are carefully designed but not always perfect
 - This was a problem:
 - "When designing a markup language or data protocol, the use of U+FEFF can be restricted to that of Byte Order Mark. In that case, any U+FEFF occurring in the middle of the file can be ignored, or treated as an error."
 - HTML 4.01
 - Defines four whitespace characters and explicitly leaves handling other characters up to implementer.

Charset Transformations

Charset Transformations

- Converting between charsets is dangerous
- Mapping tables and algorithms vary across platforms
- Impact: Filter evasion, Enable code execution, Data-loss

Guidance for Charset Transformations

- Avoid if possible
- Use Unicode as the broker
- Beware the PUA mappings
- Transform, case, and normalize prior to validation and redisplay

Charset Mismatches

Charset Mismatches

- Some charset identifiers are ill-defined
- Vendor implementations vary
- User-agents may sniff if confused
- Attackers manipulate behavior
- Impact: Filter evasion, Enable code execution

Charset Mismatches

Content-Type: charset=ISO-8859-1

Attacker-controlled input

Guidance for Charset Mismatches

- Force UTF-8
- Error if uncertain

Unicode Transformations

Agenda

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools

Unicode Transformations

Agenda

- Unicode crash course
- Root Causes
- Attack Vectors
- Tools

- Watcher
 - Microsoft SDL recommended tool
 - Passive Web-app security testing and auditing

- Unibomber
 - XSS autopwn testing tool

Watcher - Some of the Passive Checks Included

- Unicode transformation hot-spots
- XSS hot-spots
- User-controlled HTML
- Cross-domain issues
- Insecure cookies
- Insecure HTTP/HTTPS transitions
- SSL protocol and certificate issues
- Flash issues
- Silverlight issues
- Information disclosure
- More...

Watcher - Web-app Security Testing and Auditing

http://websecuritytool.codeplex.com

Unibomber – runtime XSS testing tool

- Deterministic testing
- Auto-inject payloads
- Unicode transformers

 Detect transformations and encoding hotspots

Thank you!

www.casabasecurity.com

Chris Weber

Blog: www.lookout.net

Email: chris@casabasecurity.com

LinkedIn: http://www.linkedin.com/in/chrisweber