

My job is to find, collect and study bugs to teach people how they can find, fix and exploit bugs.

```
func uploadFile(w http.ResponseWriter, r *http.Request) {
 file, handler, err := r.FormFile("file")
 if err != nil {
 fmt.Println("Error Retrieving the File")
 return
 defer file.Close()
 tempFile, err := ioutil.TempFile("/tmp", handler.Filename)
 if err != nil {
 fmt.Println(err)
 return
 fileBytes, err := ioutil.ReadAll(file)
 if err != nil {
 fmt.Println(err)
 return
 tempFile.Write(fileBytes)
 defer tempFile.Close()
 fmt.Fprintf(w, "Successfully Uploaded File\n")
```

func TempFile

```
func TempFile(dir, pattern string) (f *os.File, err error)
```

TempFile creates a new temporary file in the directory dir, opens the file for reading and writing, and returns the resulting *os.File. The filename is generated by taking pattern and adding a random string to the end. If pattern includes a "*", the random string replaces the last "*". If dir is the empty string, TempFile uses the default directory for temporary files (see os.TempDir). Multiple programs calling TempFile simultaneously will not choose the same file. The caller can use f.Name() to find the pathname of the file. It is the caller's responsibility to remove the file when no longer needed.

ioutil.TempFile("/tmp","../../root/foo.*.suffix")

ioutil.TempFile("/tmp","../../somewhere/else.*.suffix")

=> /root/foo.917768646.suffix

Reported and fixed in recent versions of Golang:

https://go-review.googlesource.com/c/go/+/212597/

>>> tempfile.NamedTemporaryFile(dir="/tmp",prefix="../../root/").name
'/root/jjq3h7bk'

Ruby 2.7

```
Tempfile.new('foo/../../root/',"/tmp/")
=> #<Tempfile:/tmp/foo...root20200323-7-1mzkbxy>
```


```
import urllib
import os
from flask import Flask, redirect, request
from secrets import token hex
app = Flask( name )
@app.route('/fetch')
def fetch():
 url = request.args.get('url', '')
 if url.startswith("https://pentesterlab.com"):
 response = urllib.request.urlopen(url)
 html = response.read()
 return html
 return ""
```

startswith is bad....

https://trusted

=> https://trusted.pentesterlab.com

https://trusted

=> https://trusted@pentesterlab.com

https://trusted/jwks/ => https://trusted/jwks/../file_uploaded

https://trusted/jwks/ => https://trusted/jwks/../open_redirect

https://trusted/jwks/ => https://trusted/jwks/../header_injection

StartsWith is bad - C# edition

StartsWith is bad - C# edition


```
func handler(w http_ResponseWriter, r *http_Request) {
 filename := path.Clean(r.URL.Query()["filename"][0])
 fd, err := os.Open(filename)
 defer fd.Close()
 if err != nil {
 http.Error(w, "File not found.", 404)
 return
 io.Copy(w, fd)
func main() {
 http.HandleFunc("/", handler)
 log_Fatal(http_ListenAndServe(":8080", nil))
```

Clean returns the shortest path name equivalent to path by purely lexical processing. It applies the following rules iteratively until no further processing can be done:

```
package main
import (
 "fmt"
 "path"
func main() {
 paths := []string{
 "a/c",
"a//c",
 "a/c/.",
"a/c/b/..",
 "/../a/c",
"/../a/b/.././/c",
 for _, p := range paths {
 fmt.Printf("Clean(%q) = %q\n", p, path.Clean(p))
```

```
package main
import (
 "fmt"
 "path"
func main() {
 paths := []string{
 "a/c",
 "a//c",
"a/c/.",
 "a/c/b/..",
 "/../a/c",
 "/../a/b/.././/c",
 for _, p := range paths {
 fmt.Printf("Clean(%q) = %q\n", p, path.Clean(p))
```


```
path.Clean("a/c") = "a/c"
path.Clean("a/c") = "a/c"
path.Clean("a/c/.") = "a/c"
path.Clean("a/c/b/..") = "a/c"
path.Clean("/../a/c") = "/a/c"
path.Clean("/../a/b/.././c") = "/a/c"
path.Clean("../../a/b") = "../../a/b"
```

```
<script>
window.addEventListener("message", function(event){
 check = new RegExp(".pentesterlab.com$");
 if (check.test(event.origin)) {
 do_something_sensitive();
 } else {
 ...
 }
 ...
}
</script>
```


Unescaped dot in regular expression

```
new RegExp(".pentesterlab.com$");
```

matches:

www.pentesterlab.com wwwzpentesterlab.com wwwzpentesterlabzcom


```
const express = require('express')
const app = express()
var allowedDomains = ['EXAMPLE.ORG', 'GMAIL.COM',
 'GOOGLE.COM'];
function fetchContent(domain) {
app_get('/fetch', (req, res) => {
 if (allowedDomains includes(req query domain toUpperCase())) {
 return res.send(fetchContent(req.query.domain))
 } else {
 res.status(403)
 return res.send("ACCESS DENIED")
```


```
"1".toUpperCase() == "I"
```

https://eng.getwisdom.io/hacking-github-with-unicode-dotless-i/

Uppercase

Char	Code Point	Output Char
ß	0x00DF	SS
ı	0x0131	(1)
ſ	0x017F	S
ff	0xFB00	(FF)
fi	0xFB01	FI
fl	0xFB02	FL
ffi	0xFB03	FFI
ffl	0xFB04	FFL
ſt	0xFB05	ST
st	0xFB06	ST

Source: https://eng.getwisdom.io/hacking-github-with-unicode-dotless-i/

This is crazy but this is the expected behaviour!

Figure 5-14. Uppercase Mapping for Turkish I

Normal		Tur	Turkish		
i 0069	↔ I 0049	i 0069	↔ İ 0130		
1 0131	→ I 0049	1 0131	↔ I 0049		
i+;	$_{7}$ \leftrightarrow $\stackrel{\cdot}{\underset{0049}{\text{I}}} + \stackrel{\cdot}{\underset{0307}{\text{.}}}$	$i + \dot{\circ}_{0069}$	$\leftrightarrow \dot{I} + \dot{\circ}_{\tiny 0130 0307}$		

Figure 5-15 shows the lowercase mapping for Turkish *i*.

Figure 5-15. Lowercase Mapping for Turkish I

Normal		Turkish		
I 0049	→ i 0069	I 0049	\leftrightarrow	1 0131
<u> </u>	\rightarrow $i + \dot{\circ}_{0069}$ 0307	İ 0130	\leftrightarrow	i 0069
$I + \dot{\circ}_{0049}$	↔ i + ;	$I + \dot{\bigcirc}_{0049}$	\rightarrow	i 0069

For those wanting to play @~

http://capturethefl.ag:1234/

http://capturethefl.ag:5678/

SO WE TALKED ABOUT REGEXP, WE TALKED ABOUT UNICODE... WHAT IF WE MIX THE TWO?

```
>>> m = re.compile('i')
>>> print(mi.match("1"))
None
```


```
>>> m = re.compile('i', re.IGNORECASE)
>>> print(m.match("1"))
<re.Match object; span=(0, 1), match='1'>
```


```
>>> m = re.compile('i', re.IGNORECASE)
>>> print(m.match("1"))
<re.Match object; span=(0, 1), match='1'>
>>> m = re.compile('S', re.IGNORECASE)
>>> print(m.match("f"))
<re.Match object; span=(0, 1), match='1'>
>>> m = re.compile('K', re.IGNORECASE)
>>> print(m.match("K"))
<re.Match object; span=(0, 1), match='1'>
```

Ruby 2.7.0

```
puts ("1" =\sim /i/i).inspect
=> nil
puts ("1" =\sim /I/i).inspect
=> nil
puts ("1".upcase)
=> I
```


Ruby 2.7.0

```
puts ("1" =\sim /i/i).inspect
=> nil
puts ("K" =\sim /K/i) inspect
 Kelvin Sign
puts ("K" =\sim /k/i).inspect
=> 0
 Kelvin Sign
```


Ruby 2.7.0

```
puts ("1" =~ /i/i).inspect
=> nil
```


Golang 1.13.8

```
match, _ := regexp.MatchString("(?i)i", "1")
fmt.Println(match)
match2, _ := regexp.MatchString("(?i)k", "K")
fmt.Println(match2)
match3, _ := regexp.MatchString("(?i)s", "f")
fmt.Println(match3)

true
```


C#

```
Regex.IsMatch("1", "i", RegexOptions.IgnoreCase);
Regex.IsMatch("K", "k", RegexOptions.IgnoreCase);
Regex.IsMatch("f", "s", RegexOptions.IgnoreCase);
False
```


C#

```
String s = "test.inc";
s.EndsWith("inc");
s.EndsWith("inc", StringComparison.InvariantCultureIgnoreCase);
s.EndsWith("inc", StringComparison.OrdinalIgnoreCase);
s.EndsWith("inc", StringComparison.CurrentCultureIgnoreCase);
False
False
```


openjdk 13.0.2

```
"1".equalsIgnoreCase("i");
"i".equalsIgnoreCase("i");
"K".equalsIgnoreCase("k");
"k".equalsIgnoreCase("K");
"f".equalsIgnoreCase("s");
"s".equalsIgnoreCase("f");
```


openjdk 13.0.2

```
Pattern p = Pattern.compile("i", Pattern.CASE_INSENSITIVE);
System.out.println(p.matcher("i").find());

Pattern ps = Pattern.compile("s", Pattern.CASE_INSENSITIVE);
System.out.println(ps.matcher("f").find());

False

False
System.out.println(pk.matcher("k", Pattern.CASE_INSENSITIVE);
System.out.println(pk.matcher("K").find());
```


Examples

If domain matches

- /something-with-a-i\.TLD\$/i
- /something-with-a-s\.TLD\$/i
- (/something-with-a-k\.TLD\$/i)

If email address ends with:

- /something-with-a-i\.TLD\$/i
- /something-with-a-s\.TLD\$/i
- (/something-with-a-k\.TLD\$/I)

Conclusion

Computers are hard?

Devil is in the details?

Thanks for your time! Any questions?

@snyff

@PentesterLab