

Browser Exploitation (Firefox Rant)


Browser security

Browser code size


Slide 2

Developer Count (2015)


Browser Security

Browsers:

Similar size like an OS

Support a shitload of file formats (PDF, GIF/PNG/JPEG, SVG, ...)

Can "upload" your own code (Javascript) to be executed!

Rant: Firefox (2016)

Good:

- → Full ASLR
- → (Except on OSX for 3 years... and nobody noticed)

Bad:

- → No Sandbox (yet)
- → No 64 bit (yet)
- → No process-per-tab (yet)
- No (professional) source code auditing / SDL
- → No (professional) fuzzing
- ★ Lots of untrusted, unaudited 3rd party addons, extensions etc.

Rant: Firefox (2017)

Good:

- → Full ASLR
- (Except on OSX for 3 years... and nobody noticed)

Bad:

- → No Sandbox (yet) -> "will be released soon" (since 3 years)
- → No 64 bit (yet) -> 64 bit exists, but default is 32 bit
- → No process-per-tab (yet) -> "will be released soon"
- → No (professional) source code auditing / SDL
- → No (professional) fuzzing -> More fuzzing is being done.
- ★ Lots of untrusted, unaudited 3rd party addons, extensions etc.

But: The Firefox rendering engine (Gecko) will be replaced by Servo, written in Rust!

Rant: Firefox (2019)

Good:

- → Full ASLR
- ★ (Except on OSX for 3 years... and nobody noticed)

Bad:

- → No Sandbox (yet) -> is there?
- → No 64 bit (yet) -> 64 bit default
- → No process-per-tab (yet) -> "will be released soon"
- → No (professional) source code auditing / SDL
- → No (professional) fuzzing -> More fuzzing is being done.
- ★ Lots of untrusted, unaudited 3rd party addons, extensions etc.

But: The Firefox rendering engine (Gecko) will be replaced by Servo, written in Rust!

The history of "secure browsers"

- → Waterfox, brave, iridium, pale moon, epic, avg secure browser...
- ★ Some "secure browsers" completely disabled Same-origin-policy, ASLR, DEP etc.
- ★ Making them possibly the most insecure browsers

My professional opinion:

- → Most secure: Chrome, Edge
- + Close: IE11
- Don't use: Firefox (sorry), or any other browsers (Safari, IE8/9)
- ★ Really don't use: Torbrowser
 - → Based on Firefox ESR (Long term support)
 - ★ Every Torbrowser version therefore contains dozens, if not hundreds of publicly known exploits
 - → Monocolture...

What Is The Most Secure & Private Web Browser For 2019?

Best Secure Browsers that Protect Your Privacy

FEBRUARY 25, 2019 By SVEN TAYLOR - 67 COMMENTS

Ranked: Security and privacy for the most popular web browsers in 2019

internet privacyinternet security15 min read

-> Privacy. Is. Not. Security. <-

2014: George Hotz (geohot, wrote first PlayStation 3 and iOS/iPhone Exploits) wrote the first Chromebook Exploit for pwnium. And:

"Before pwnium, I had a few days extra, so I figured, why not try Firefox. Firefox, at least ca 2013, was about on par with a hard CTF problem. It took my 24 hours. 24 hours, full 0-day in Firefox.

A lot of people use this browser. Don't use it. Use Chrome."

USENIX Enigma 2016 - Timeless Debugging

https://youtu.be/eGl6kpSajag?t=178

Even the FBI has Firefox Exploits...

As Ars has reported before, to breach the security normally afforded by Tor, the FBI deployed a "network investigative technique" (NIT). In a related case prosecuted out of New York, an FBI search warrant affidavit described both the pornography available to Playpen's 150,000 members and the NIT's capabilities. As a way to ensnare users, the FBI took control of Playpen and ran it for 13 days in 2015 before shutting it down. During that period, with many users' Tor-enabled digital shields down—revealing their true IP addresses—the government was able to identify and arrest the 135 child porn suspects.

Joshua Yabut, another researcher who also analyzed the code, told Ars it exploits a so-called use-after-free bug that requires JavaScript to be enabled on the vulnerable computer. Yabut went on to say the code is "100% effective for remote code execution on Windows systems." The exploit code, the researcher added, adjusts the memory location of the payload based on the version of Firefox being exploited. The versions span from 41 to 50, with version 45 ESR being the version used by the latest version of the Tor browser. The adjustments are an indication that the people who developed the attack tested it extensively to ensure it worked on multiple releases of Firefox. The exploit makes direct calls to kernel32.dll, a core part of the Windows operating system.

Web-browser Mitigation	MS Internet Explorer 11	Microsoft Edge	Google Chrome	Mozilla Firefox
Sandbox	AppContainer (EPM)	AppContainer	AppContainer	
DEP	Х	Х	Х	Х
HEASLR, force relocate	XX	XX	Х	ASLR
Dynamic code prohibited		X		
Strict handle checks	Х	X	Х	
Win32k system calls disabled			X	
Extension points disabled				
Control Flow Guard enabled	Х	X		
Signatures restricted		Х		
Non-system fonts disabled				
Loading of remote and low IL images disabled		X	Χ	

Table 9. Comparison of mitigations in web browsers.


Per Origin Tab or not? (2019)

☐ irefox.exe	0.07	174 560 K	266 828 K	65484 Mozilla Corporation	Enabled (permane ASLR		Medium
firefox.exe		87 212 K	73 108 K	52864 Mozilla Corporation	Enabled (permane ASLR		Medium
firefox.exe	0.01	125 528 K	124 788 K	70944 Mozilla Corporation	Enabled (permane ASLR		Low
firefox.exe	< 0.01	140 056 K	153 040 K	50296 Mozilla Corporation	Enabled (permane ASLR		Low
firefox.exe	0.02	67 020 K	118 236 K	55180 Mozilla Corporation	Enabled (permane ASLR		Low
firefox.exe	0.11	225 392 K	226 040 K	72356 Mozilla Corporation	Enabled (permane ASLR		Low
firefox.exe	0.06	230 928 K	247 524 K	42656 Mozilla Corporation	Enabled (permane ASLR		Low
procexp64.exe	1.66	78 336 K	96 292 K	53096 Sysintemals - www.sysinter	. Enabled (permane ASLR		Medium
Snipping Tool.exe	0.94	4 468 K	20 408 K	48144 Microsoft Corporation	Enabled (permane ASLR	CFG	Medium
chrome.exe	0.57	384 640 K	388 564 K	77480 Google Inc.	Enabled (permane ASLR	CFG	Medium
chrome.exe		2 316 K	2 504 K	15968 Google Inc.	Enabled (permane ASLR	CFG	Medium
chrome.exe		2 096 K	1 684 K	21812 Google Inc.	Enabled (permane ASLR	CFG	Medium
chrome.exe	0.15	110 592 K	119 828 K	64544 Google Inc.	Enabled (permane ASLR	CFG	Medium
chrome.exe		36 428 K	28 084 K	15748 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	0.03	83 420 K	84 020 K	19560 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	0.03	79 672 K	58 116 K	18224 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		35 036 K	8 088 K	16388 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		90 872 K	24 284 K	13868 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		57 120 K	14 200 K	2920 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	0.01	253 520 K	243 976 K	4664 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	< 0.01	31 844 K	36 460 K	8752 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		38 628 K	49 304 K	61820 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	< 0.01	237 936 K	237 112 K	35256 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	< 0.01	159 300 K	110 608 K	7256 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		27 900 K	6 900 K	17756 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	1.01	1 226 620 K	832 212 K	1976 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	< 0.01	154 976 K	152 564 K	49312 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		34 708 K	24 500 K	49996 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		53 476 K	56 388 K		Enabled (permane ASLR	CFG	Untrusted
chrome.exe		17 696 K	5 440 K	48132 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe	< 0.01	154 420 K	142 756 K	2812 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
o chrome.exe		48 940 K	43 004 K	19224 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
chrome.exe		25 328 K	17 184 K	36196 Google Inc.	Enabled (permane ASLR	CFG	Untrusted
b	0.02	201 220 1/	2C2 000 K	E0240 Carala las	Fachied /assures ACLD	CEC	لد مخت سخدا ا

Sandbox

Browser Sandbox?


- → Isolate "dangerous" code in a separate process
- ★ Communicate with Main Parent Process (Network, FS, Graphics, ...)
- ★ Child code cannot access filesystem, create processes
 - ★ RCE doesnt give access to anything important


Sandbox?

Current Status

Sandbox	Trunk	Beta		Release	
	Level	Level	Version	Level	Version
Windows (content)₽	Level 5	Level 5	Fx60	Level 5	Fx60
Windows (compositor)₽	Level 0 [1]				
Windows (GMP)₽	enabled	enabled		enabled	
Windows 64bit (NPAPI Plugin)&	enabled	enabled		enabled	
OSX (content)&	Level 3	Level 3 Fx56		Level 3	Fx56
OSX (GMP)₽	enabled	enabled		enabled	
OSX (Flash NPAPI)&	disabled	disabled		disabled	
Linux (content)&	Level 3	Level 3	Fx57	Level 3	Fx57
Linux (GMP)@	enabled	enabled		enabled	


	<u>'</u>	Level 3	Level 4	Level 5		
	Job Level	JOB_RESTRICTED ₽	JOB_LOCKDOWN	JOB_LOCKDOWN		
	Access Token Level	USER_LIMITED	USER_LIMITED	USER_LIMITED		
	Alternate Desktop	no	YES	YES		
	Alternate Windows Station	no	no	no		
	Initial Integrity Level	INTEGRITY_LEVEL_LOW	INTEGRITY_LEVEL_LOW	INTEGRITY_LEVEL_LOW		
	Delayed Integrity Level	INTEGRITY_LEVEL_LOW	INTEGRITY_LEVEL_LOW	INTEGRITY_LEVEL_LOW		
	Mitigations	MITIGATION_BOTTOM_UP_ASLR MITIGATION_HEAP_TERMINATE MITIGATION_SEHOP MITIGATION_DEP_NO_ATL_THUNK MITIGATION_DEP MITIGATION_EXTENSION_POINT_DISAG	MITIGATION_BOTTOM_UP_ASLR MITIGATION_HEAP_TERMINATE MITIGATION_SEHOP MITIGATION_DEP_NO_ATL_THUNK MITIGATION_DEP MITIGATION_EXTENSION_POINT_DISABLE SLE MITIGATION_IMAGE_LOAD_NO_REMOTE MITIGATION_IMAGE_LOAD_NO_LOW_LABEL	MITIGATION_BOTTOM_UP_ASLR MITIGATION_HEAP_TERMINATE MITIGATION_SEHOP MITIGATION_DEP_NO_ATL_THUNK MITIGATION_DEP MITIGATION_EXTENSION_POINT_DISABLE MITIGATION_IMAGE_LOAD_NO_REMOTE MITIGATION_IMAGE_LOAD_NO_LOW_LABEL MITIGATION_IMAGE_LOAD_PREFER_SYS32		
	Delayed Mitigations	MITIGATION_STRICT_HANDLE_CHECKS	MITIGATION_STRICT_HANDLE_CHECKS			

MITIGATION_DLL_SEARCH_ORDER

MITIGATION_DLL_SEARCH_ORDER

References

Look Mom, I don't use Shellcode

- → Browser Exploitation Case Study for IE11
- ♦ Moritz Jodeit
- ★ EKO12 (Ekoparty Security Conference)
- https://www.youtube.com/watch?v=PbIpd89efX8&index=14&list=PLdgOScViwomMZQymL2SWKh5BLfMhDijB