Let's talk about SOAP, baby. Let's talk about UPnP.

Ricky "HeadlessZeke" Lawshae – Ruxcon 2014

Do you have any idea who I am?

- Security Researcher for HP TippingPoint's DVLabs team
- At Rapid7 before that, and BreakingPoint before that
- Speaker at Defcon, Recon, Insomni'hack, and Texas State University Cyber Security Awareness Day (go Bobcats!)
- Voider of warranties
- Reader of comic books
- Drinker of beers
- TRIVIA: I once got a job at a police department while I had 4 active warrants out for my arrest.

What are we talking about?

- The Internet of Things™ (ugh...)
 - It's here, whether you like it or not
 - "Just put a network interface on it. We'll worry about why later."
- Smart devices aren't very smart
 - Need simple way to talk to each other
 - Ease-of-use: Get the tech out of the way of UX
- Often accomplished with SOAP/UPnP services
 - Super talkative
 - Happily tell you all their capabilities in a well-structured format
 - Also, don't bother themselves with pesky issues like security

What are we talking about?

- UPnP
 - Universal Plug and Play
- SSDP
 - Simple Service Discovery Protocol
- SCPD
 - Service Control Protocol Definition
- SOAP
 - Simple Object Access Protocol

Let's talk about all the good things...

UPnP

- 1900/UDP
 - HTTP over UDP allowing devices to discover each other
 - Multicast 239.255.255.250
- UPnP Stack^[1]
 - Discovery
 - Advertising and Searching
 - Description
 - An XML file describing the device
 - Control
 - Call an action or query for a value
 - Eventing
 - Used for announcing state changes
 - Presentation
 - UI...I have never seen this implemented

[1] http://www.upnp.org/specs/arch/UPnP-arch-DeviceArchitecture-v1.0-20080424.pdf

UPnP – Discovery

Advertising

NOTIFY * HTTP/1.1

Host:239.255.255.250:1900

Cache-Control:max-age=1

Location:http://x.x.x.x:12345/desc.xml

Server:OS 1.0 UPnP/1.0 Realtek/V1.3

NT:upnp:rootdevice

USN:uuid:12342409-1234-1234-5678-

ee1234cc5678::upnp:rootdevice

NTS:ssdp:byebye

All you need to know about discovery. Also, this is the really noisy part.

Searching

M-SEARCH * HTTP/1.1

HOST: 239.255.255.250:1900

MAN: "ssdp:discover"

MX: 5

ST: ssdp:all

Responding

HTTP/1.1 200 OK

CACHE-CONTROL: max-age = 1800

EXT:

LOCATION: http://x.x.x.x:12345/desc.xml SERVER: Linux/9.0 UPnP/1.0 PROTOTYPE/1.0 ST: uuid:24ef1cef-6ba8-c88a-39ee-14f469df0eb5 USN: uuid:24ef1cef-6ba8-c88a-39ee-14f469df0eb5

CONTENT-LENGTH: 0

UPnP - Discovery

Advertising

NOTIFY * HTTP/1.1

Host:239.255.255.250:1900

Cache-Control:max-age=1

Location:http://x.x.x.x:12345/desc.xml

Server:OS 1.0 UPnP/1.0 Realtek/V1.3

NT:upnp:rootdevice

USN:uuid:12342409-1234-1234-5678-

ee1234cc5678::upnp:rootdevice

NTS:ssdp:byebye

All you need to know about discovery. Also, this is the really noisy part.

Searching

M-SEARCH * HTTP/1.1

HOST: 239.255.255.250:1900

MAN: "ssdp:discover"

MX: 5

ST: ssdp:all

Responding

HTTP/1.1 200 OK

CACHE-CONTROL: max-age = 1800

EXT:

LOCATION: http://x.x.x.x:12345/desc.xml SERVER: Linux/9.0 UPnP/1.0 PROTOTYPE/1.0 ST: uuid:24ef1cef-6ba8-c88a-39ee-14f469df0eb5 USN: uuid:24ef1cef-6ba8-c88a-39ee-14f469df0eb5

CONTENT-LENGTH: 0

UPnP – Description

- XML file usually hosted on a high number TCP port
- Version info
 - upnp.org spec
 - Usually just 1.0
- Device definitions
 - Device type
 - Make/model/UUID
 - Service list
 - Service type
 - SCPD URL
 - Control URL
 - Event URL

UPnP – Description

```
<specVersion>
<major>1</major>
<minor>0</minor>
</specVersion>
<URLBase>http://10.0.0.1:5000/</URLBase>
<device>
<pnpx:X hardwareId>VEN_01f2&...&REV_01/pnpx:X_hardwareId>
<pnpx:X deviceCategory>NetworkInfrastructure.Router/pnpx:X deviceCategory>
<df:X deviceCategory>Network.Router.Wireless</df:X deviceCategory>
<pnpx:X compatibleId>urn:schemas-upnp-org:device:InternetGatewayDevice:1/pnpx:X compatibleId>
<deviceType>urn:schemas-upnp-org:device:InternetGatewayDevice:1/deviceType>
<friendlyName>WNDR3400v2 (Gateway)</friendlyName>
<manufacturer>NETGEAR, Inc.</manufacturer>
<manufacturerURL>http://www.NETGEAR.com</manufacturerURL>
<modelDescription>NETGEAR WNDR3400v2 N600 Wireless Router
<modelNumber>WNDR3400v2</modelNumber>
<modelName>WNDR3400v2</modelName>
<modelURL>http://www.netgear.com</modelURL>
<UDN>uuid:bc567461-ee40-a9c2-39d3-5338c402cc8d
<iconList>...</iconList>
 <serviceList>
 <service>
  <serviceType>urn:schemas-upnp-org:service:Layer3Forwarding:1
 <serviceId>urn:upnp-org:serviceId:L3Forwarding1</serviceId>
 <SCPDURL>/Public UPNP Layer3F.xml</SCPDURL>
 <controlURL>/Public UPNP C1</controlURL>
  <eventSubURL>/Public UPNP Event 1
 </service>
</serviceList>
</device>
```

UPnP – Description

```
<specVersion>
<major>1</major>
<minor>0</minor>
</specVersion>
<URLBase>http://10.0.0.1:5000/</URLBase>
<device>
<pnpx:X_hardwareId>VEN_01f2&...&REV_01/pnpx:X_hardwareId>
<pnpx:X deviceCategory>NetworkInfrastructure.Router/pnpx:X deviceCategory>
<df:X deviceCategory>Network.Router.Wireless</df:X deviceCategory>
<pnpx:X compatibleId>urn:schemas-upnp-org:device:InternetGatewayDevice:1/pnpx:X compatibleId>
<deviceType>urn:schemas-upnp-org:device:InternetGatewayDevice:1/deviceType>
<friendlyName>WNDR3400v2 (Gateway)</friendlyName>
<manufacturer>NETGEAR, Inc.</manufacturer>
<manufacturerURL>http://www.NETGEAR.com</manufacturerURL>
<modelDescription>NETGEAR WNDR3400v2 N600 Wireless Router
<modelNumber>WNDR3400v2</modelNumber>
<modelName>WNDR3400v2</modelName>
<modelURL>http://www.netgear.com</modelURL>
<UDN>uuid:bc567461-ee40-a9c2-39d3-5338c402cc8d
<iconList>...</iconList>
<serviceList>
 <service>
  <serviceType>urn:schemas-upnp-org:service:Layer3Forwarding:1
  <serviceId>urn:upnp-org:serviceId:L3Forwarding1</serviceId>
  <SCPDURL>/Public UPNP Layer3F.xml</SCPDURL>
  <controlURL>/Public UPNP C1</controlURL>
  <eventSubURL>/Public UPNP Event 1
 </service>
</serviceList>
</device>
```

UPnP - SCPD

- XML file defining the service actions and arguments
- Version info
 - Same deal as description
- Action list
 - Action name
 - Arguments
 - Argument name
 - Direction (input/output)
 - Variable name
- Variable list
 - Variable name
 - Data type

UPnP - SCPD

```
<actionList>
  <action>
 <name>SetDefaultConnectionService</name>
 <argumentList>
 <argument>
 <name>NewDefaultConnectionService</name>
 <direction>in</direction>
 <relatedStateVariable>DefaultConnectionService</relatedStateVariable>
 </argument>
 </argumentList>
  </action>
  <action>
 <name>GetDefaultConnectionService</name>
 <argumentList>
 <argument>
 <name>NewDefaultConnectionService</name>
 <direction>out</direction>
 <relatedStateVariable>DefaultConnectionService</relatedStateVariable>
 </argument>
 </argumentList>
 </action>
</actionList>
<serviceStateTable>
 <stateVariable sendEvents="yes">
 <name>DefaultConnectionService</name>
 <dataType>string</dataType>
 </stateVariable>
</serviceStateTable>
```

UPnP - SCPD

```
<actionList>
  <action>
 <name>SetDefaultConnectionService</name>
 <argumentList>
 <argument>
 <name>NewDefaultConnectionService</name>
 <direction>in</direction>
 <relatedStateVariable>DefaultConnectionService/relatedStateVariable>
 </argument>
 </argumentList>
  </action>
  <action>
 <name>GetDefaultConnectionService</name>
 <argumentList>
 <argument>
 <name>NewDefaultConnectionService</name>
 <direction>out</direction>
 <relatedStateVariable>DefaultConnectionService</relatedStateVariable>
 </argument>
 </argumentList>
 </action>
</actionList>
<serviceStateTable>
 <stateVariable sendEvents="ves">
 <name>DefaultConnectionService</name>
  <dataType>string</dataType>
  </stateVariable>
</serviceStateTable>
```

UPnP - Control

- This is where SOAP comes in (finally!)
- Mostly just frontends for an RPC service or CGI script
- SOAP envelopes
 - XML-formatted API calls
 - Service type from description XML
 - Action name and arguments from SCPD XML
- POST envelope to control URL

UPnP - Control

```
POST /Public_UPNP_C1 HTTP/1.1
Content-Type: text/xml; charset=utf-8
SOAPAction: "urn:schemas-upnp-org:service:Layer3Forwarding:1#SetDefaultConnectionService"
Content-Length: 568
Host: x.x.x.x:12345

<?xml version="1.0" encoding="utf-8" ?>
<env:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:env="http://schemas.xmlsoap.org/soap/envelope/">
 <env:Body>
 <nl:SetDefaultConnectionService xmlns:n1="urn:schemas-upnp-org:service:Layer3Forwarding:1">
 <NewDefaultConnectionService xsi:type="xsd:string">blah</NewDefaultConnectionService>
 </env:Body>
 </env:Body>
</env:Envelope>
```

TL;DR

But what can you do with it?

How To Certify A Device

Certified Product Registry

UPnP+ Certification

Resources

Open Source Stacks

Pre-certification

Publications

Presentations

Whitepapers

Member Case Studies

Related Links

Mailing Lists

FAQ

Device Categories

- Audio/Video
 - MediaServer:4 and MediaRenderer:3
 - MediaServer:3
 - · MediaServer:2 and MediaRenderer:2
- · MediaServer:1 and MediaRenderer:1
- - Basic Device:1
- · Device Management
 - Manageable Device:2
- Manageable Device:1
- · Home Automation
 - SolarProtectionBlind:1
 - · Digital Security Camera:1
 - HVAC:1
 - Lighting Controls:1

Networking

- Internet Gateway:2
- Internet Gateway:1
- · WLAN Access Point:1
- Printer
 - Printer Enhanced:1
 - Printer Basic:1
- Remote Access
 - · RAServer:2 and RADiscoveryAgent:2
 - . RAClient:1, RAServer:1 and RADiscoveryAgent:1
- Remoting
- . Remote UI Client:1 and Remote UI Server:1
- Scanner
 - Scanner:1
- · Sensor Management
 - SensorManagement:1
- Telephony
 - Telephony:2
- · Telephony:1

Add-on Services

- DataStore:1
- DeviceProtection:1
- EnergyManagement:1
- · FriendlyInfoUpdate:1
- Low Power:1
- ContentSync:1
- . Device Security:1 and Security Console:1
- · Quality of Service:3

here for your convenience.

U DOWNLOAD ZIP

UPnP MEMBER DOCUMENTS

UPnP Members have access to additional resources.

Become a Member »

View Member Documents »

But what can you do with it?

- Control AV equipment
- Home automation
- Network administration
- Physical security systems (ok, easy there buddy)
- Industrial monitoring and control (uh...what?)
- And this is just the official specs

Neat, so...

- All our devices can talk to each other!
- Brave new worlds of remote control and automation!
- Have your toaster turn on the lights, set the TV to the news channel, and send you a text message when breakfast is ready!
- The future is now!
- Nothing could possibly go wrong!

And the bad things...

What about security?

Embedded devices

- Limited memory and processing power
- Board dev and software dev are often completely different companies
- Copy-and-paste development
- Keep costs low
- Not exactly concerned/knowledgeable

Deployment

- Millions of internet-facing UPnP-enabled devices
- Too many vendors to count
- Frontend is standardized, backend varies even within same vendor
- Difficult to patch/update firmware
- Just because you can, doesn't mean you should

What about security?

- XML parsing is hard
 - Needs lots of system resources
 - Free-form, user-supplied data
 - In 2013, 2.5% of CVE's were XML-related^[2]
 - Of those, almost 36% had CVSS severity of 7 or above
 - As the use-cases for XML grow, so do the classes of vulns
 - Recursion bugs, XXE, command injection, etc...

[2] http://cve.mitre.org/cgi-bin/cvekey.cgi?keyword=xml

Attack surface

- UPnP service
 - HTTP header parsing
 - SSDP parsing
 - OS command injection
 - Information disclosure
- SOAP service
 - HTTP header parsing
 - XML parsing
 - Injection vulns
 - OS command
 - SQL injection
 - SOAP injection
 - Information disclosure
 - Ridiculous levels of unauthenticated device control

Attack surface – UPnP

- CVE-2012-5958
 - Disclosed last year by HD Moore (one of many)
 - https://community.rapid7.com/docs/DOC-2150
 - Calls strncpy to copy a string from the ST header into TempBuf[COMMAND_LEN]
 - Size argument for strncpy is based on number of characters between colons

Attack surface - UPnP

- CVE-2012-5958
 - Disclosed last year by HD Moore (one of many)
 - https://community.rapid7.com/docs/DOC-2150
 - Calls strncpy to copy a string from the ST header into TempBuf[COMMAND_LEN]
 - Size argument for strncpy is based on number of characters between colons

M-SEARCH * HTTP/1.1

Host:239.255.255.250:1900

ST:uuid:schemas:device:[string longer than

COMMAND_LEN]:blah Man:"ssdp:discover"

MX:3

Attack surface - UPnP

- D-Link DIR-815 UPnP Command Injection
 - Disclosed last year by Zach Cutlip
 - http://shadow-file.blogspot.com/2013/02/dlink-dir-815-upnp-command-injection.html
 - Contents of ST header get passed as arguments to M-SEARCH.sh
 - No validation or sanitization

Attack surface - UPnP

- D-Link DIR-815 UPnP Command Injection
 - Disclosed last year by Zach Cutlip
 - http://shadow-file.blogspot.com/2013/02/dlink-dir-815-upnp-command-injection.html
 - Contents of ST header get passed as arguments to M-SEARCH.sh
 - No validation or sanitization

M-SEARCH * HTTP/1.1

Host:239.255.255.250:1900

ST:uuid:`[shell command]`

Man: "ssdp:discover"

MX:3

- XBMC soap_action_name Buffer Overflow
 - Disclosed Oct 2010 by n00b
 - http://www.exploit-db.com/exploits/15347/
 - ProcessHttpPostRequest function allocates statically-sized buffer
 - Calls sscanf to copy value of SOAPAction header into it with no bounds checking

- XBMC soap_action_name Buffer Overflow
 - Disclosed Oct 2010 by n00b
 - http://www.exploit-db.com/exploits/15347/
 - ProcessHttpPostRequest function allocates statically-sized buffer
 - Calls sscanf to copy value of SOAPAction header into it with no bounds checking

POST /AVTransport/[UUID]/control.xml HTTP/1.1

Content-Type: text/xml; charset=utf-8

SOAPAction: "urn:schemas-upnp-

org:service:AVTransport:1#[more than 100 bytes]"

Content-Length: [length of req]

Host: x.x.x.x:50988

- Broadcom SetConnectionType Format String Vulnerability
 - Disclosed last year by Leon Juranic and Vedran Kajic
 - http://sebug.net/paper/Exploits-Archives/2013-exploits/1301-exploits/DC-2013-01-003.txt
 - SetConnectionType action feeds value of NewConnectionType argument to snprintf
 - No sanitization of user-controlled value

- Broadcom SetConnectionType Format String Vulnerability
 - Disclosed last year by Leon Juranic and Vedran Kajic
 - http://sebug.net/paper/Exploits-Archives/2013-exploits/1301-exploits/DC-2013-01-003.txt
 - SetConnectionType action feeds value of NewConnectionType argument to snprintf
 - No sanitization of user-controlled value

```
<SOAP-ENV:Body>
  <m:SetConnectionType xmlns:m="urn:schemas-upnp-
org:service:WANIPConnection:1" as="">
 <NewConnectionType>[format
string]</NewConnectionType>
  </m:SetConnectionType>
  </SOAP-ENV:Body>
```

- CVE-2014-3242
 - Disclosed earlier this year by pnig0s
 - http://www.pnigos.com/?p=260
 - SOAPpy allows declaration of user-defined XML External Entities in SOAP request
 - No sanitization of user-controlled value

- CVE-2014-3242
 - Disclosed earlier this year by pnig0s
 - http://www.pnigos.com/?p=260
 - SOAPpy allows declaration of user-defined XML External Entities in SOAP request
 - No sanitization of user-controlled value

- CVE-2014-2928
 - Disclosed earlier this year by Brandon Perry (PBerry Crunch!)
 - http://seclists.org/fulldisclosure/2014/May/32
 - F5 iControl API set_hostname action passes value of hostname argument to shell
 - Once again, no sanitization of user-controlled value

- CVE-2014-2928
 - Disclosed earlier this year by Brandon Perry (PBerry Crunch!)
 - http://seclists.org/fulldisclosure/2014/May/32
 - F5 iControl API set_hostname action passes value of hostname argument to shell
 - Once again, no sanitization of user-controlled value

```
<SOAP-ENV:Body>
<n1:set_hostname xmlns:n1="urn:iControl:System/Inet">
<hostname>`[shell command]`.whatever.com</hostname>
</n1:set_hostname>
</SOAP-ENV:Body>
```

- CVE-2011-4499, CVE-2011-4500, CVE-2011-4501, CVE-2011-4503, CVE-2011-4504, CVE-2011-4505, CVE-2011-4506, more?
 - Disclosed at Defcon 19 by Daniel Garcia
 - http://toor.do/DEFCON-19-Garcia-UPnP-Mapping-WP.pdf
 - UPnP IGD uses actions such as AddPortMapping and DeletePortMapping to allow for remote administration of routing rules
 - Lacks authentication and is available on WAN interface
 - Gives attackers the ability to perform:
 - NAT traversal
 - External/internal host port mapping
 - External network scanning of internal LAN

DEMO TIME

Conclusion

Playing along at home

- Know your network
 - M-SEARCH every network you connect to
 - Watch for new NOTIFY messages
- If you don't need UPnP, disable it
 - If not on the device, then at the router
- Keep on top of firmware updates
 - Not always automatic
- Fuzz the crap out of it
 - Burp http://portswigger.net/burp/
 - WSFuzzer –
 https://www.owasp.org/index.php/Category:OWASP_WSFuzzer_Project
 - Miranda http://code.google.com/p/miranda-upnp/
 - My stuff...if I ever release it, which I probably won't...

Hit me up

- @HeadlessZeke on twitter
- Usually lurking on freenode as HeadlessZeke
- headlesszeke@hp.com
 - PS: We're always hiring, send me resumes

Thank you!