

\$ whoami

- · Co-founder and security engineer at Blaze Information Security.
- Been around in the security community and industry for 10 years now
- I've worked in security companies in Brazil and abroad
- I do security research (exploitation techniques, tools and hacking stuff)
- II am a drummer \m/

\$ cat agenda.txt

- A brief overview of kiosk systems and restricted environments
- Understanding the security model of kiosks
- Breaking out of environment restrictions
- Real life kiosk hacking

27/05/2016 ⁶

In many cases they sit in public areas but are largely unattended for long periods of time

Kiosks are popular in airports, waiting areas, hotel lobbies and museums, to name a few.

Use cases include browsing the web, sending e-mails, printing photos or used to query for information

27/05/2016 ¹⁰

Depending on the use case it may be connected to the internal or corporate network

27/05/2016 ¹¹

Hardware

- In general it is inside a physically fortified box
- Restricts external devices by blocking USB ports (depending on the use case)
- Sometimes it has its own keyboard without special keys like AltGr, Fn, etc.

27/05/2016 ¹³

Software

- Tries to limit a feature-rich environment like an OS into a restricted subset of functionality
- Most restrictions are imposed on user interface

For example: non-existent Start menu, apps execute in full screen with no possibility to minimize, watchdog monitors certain APIs to close modal boxes, disallow right click, etc.

27/05/2016 ¹⁴

Browser-based

- Many kiosk software monitors the URLs entered into the browser: blacklist approach
- Also, many restrict the users to a certain set of sites (sometimes search engines are allowed)
- Installation of plugins and extensions are forbidden
- File downloads are usually restricted, too

27/05/2016 ¹⁵

Break-out overview

- Kiosks and restricted environments are usually not well configured enough, numerous ways to circumvent its security
 - Successful exploitation results in effective violations of security boundaries

Break-out overview

- Even if only horizontal privilege escalation (not obtaining admin-level), from restricted to ability to interact with OS and filesystem is a huge step towards full compromise
- Automated tools like iKAT work very well, but newer kiosks patched many of the,vulnerabilities

27/05/2016 ¹⁸

Rule of thumb

EVEN THE SIMPLEST APPLICATION CAN HAVE FEATURES THAT CAN BE ABUSED TO ESCAPE THE RESTRICTIONS IMPOSED BY THE KIOSK SOFTWARE

27/05/2016 ¹⁹

- Invoking functionality that can be useful to escape restrictions
- Obtain a dialog box (e.g., Save As, Printer, Open, Tools/Configuration)
- From dialog boxes we can find other intended functionality to abuse and achieve our goal
- Play around with keyboard shortcuts such as CTRL+P, Windows+R (execute), Windows+S (save), etc.

- Map all 3rd party apps that can be called from the browser (Office, PDF readers, etc.)
- Office (MS Word, Excel) contain not only interesting menus but also have the ability to execute documents with active content like macros
- Try downloading files from the browser and see how it goes

27/05/2016 ²¹

- Try to install a browser extension/plugin a malicious extensions can give you access to the underlying OS.
- Unusual file paths are useful to bypass blacklists used in monitoring watchdogs.
- Protocol handlers like file://, telnet://,
 ldap://, are your friend.

5 0 K K D 1		II D N O L A 3 O	X II D O I O Q I II
File:/C:/windows	File:/C:\windows\	File:/C:\windows/	File:/C:/windows
File://C:/windows	File://C:\windows/	file://C:\windows	C:/windows
C:\windows\	C:\windows	C:/windows/	C:/windows\
%WINDIR%	%TMP%	%TEMP%	%SYSTEMDRIVE%
%SYSTEMROOT%	%APPDATA%	%HOMEDRIVE%	%HOMESHARE%

- Browser-specific chrome:// URLs are your friend too.
 - Downloads chrome://mozapps/content/downloads/downloads.xul
 - Clear history a chrome://browser/content/sanitize.xul
 - Cookies chrome://browser/content/preferences/cookies.xul
 - Connection Settings chrome://browser/content/preferences/connection.xul
 - Saved Passwords chrome://passwordmgr/content/passwordManager.xul

- Crash the kiosk software and good bye to the monitoring watchdog
- Crash the browser with a client-side exploit and chances are you'll have access to the desktop

28

Threat Modeling

- Identify potential attack surface
 - Keyboard (physical, virtual)
 - USB device
 - Network Interface Card
 - Browser resources (extension, internals)
 - User input (fuzzing, payloads)

Porteus Kiosk

- It is possible to choose Firefox or Google Chrome
- Pretty well locked down against most attacks
- However, restriction to chrome:// URLs are not properly enforced
- It can be abused by client side attacks

27/05/2016 ²⁹

InstantWeb Kiosk

Instant WebKiosk/UB is a **fully customizable** operating system for Internet browsing purposes, which **protects privacy**: users can modify its settings runtime but after a reset the operating system defaults to original values and users' informations are completely destroyed. Closing browser window also resets system – in a less secure but quicker manner. It is hacker proof and completely **immune to** viruses and malware

Only **persistent settings** are always preserved: network, localization, video, sound and printer configurations persist across reboots. Browser state (custom settings, extension, bookmarks, history and so on) can also be optionally saved by the admin.

Instant WebKiosk/UB makes use of Google Chromium as Internet browser and it features PDF, images and video viewing, office files and compressed files support; it features full "i18n" (internationalization) including CJ input methods.

It supports **printing** (plug&print for most common USB printers – network printers need to be manually set) and both **wired** (with DHCP / static) **and wireless networks** (DHCP) in order to access the Internet. System parameters are set by an **user-friendly web interface**. Adobe Flash support has been dropped by latest Chromium version, and HTML5 videos are now used instead.

See download page for free download.

InstantWeb Kiosk

- Based on Chromium
- Claims to be hacker-safe and malware-proof. So let's debunk the claim.
- Unrestricted access to file:// making filesystem
 browsing easy
- Allows removal and installation of arbitrary Chrome extensions

27/05/2016 ³¹

Netkiosk

- Based on Internet Explorer
- Unrestricted file access manipulating URI scheme
- It is easy to crash the main process (URI fuzzing)

27/05/2016 ³²

References

- http://developer.mozilla.org (The chrome URL)
- Paul Craig Hacking Internet Kiosk's (Defcon)
- IKAT Tool

27/05/2016 ³³

