Apple - QuickTime Player Déréférence Arbitraire de Pointeur

Fournisseur:

Apple

Système affecté:

QuickTime Player v7.1.5 for Windows QuickTime Player v7.2 for Windows QuickTime Player v7.3 for Windows

Chronologie de divulgation :

29/08/2007: Notification initiale chez le fournisseur.

29/08/2007 : Réponse initiale du fournisseur.

12/12/2007: Divulgation publique en accord avec le fournisseur.

Références CVE :

CVE-2007-4707

Informations complémentaires :

http://docs.info.apple.com/article.html?artnum=307176-fr

Introduction:

Il existe dans le Parser de QuicktimePlayer une vulnérabilité au niveau du traitement des fichiers au format Flash (.swf). Cette vulnérabilité permet à un attaquant, à l'aide d'un fichier swf spécialement conçu, d'exécuter du code arbitraire à distance.

Description générale :

Le problème se trouve dans le module QuickTime.qts.

Lors du traitement d'un fichier .swf, le Parser utilise un champ décrivant le format des bitmaps d'une manière incorrecte.

Au delà de l'identification du format des images, le champ BitmapFormat est aussi utilisé comme index mémoire lors de la création de l'objet "Parser". Cet index mémoire découlant du BitmapFormat sert à choisir différents pointeurs de fonctions dans des tableaux de pointeurs prédéfinis dans la section data de QuickTime.qts. Ces pointeurs sont alors placé dans l'objet "Parser" lors de sa création en mémoire.

Le champ BitmapFormat n'étant pas vérifié lors du traitement de cette opération, il est tout à fait possible d'imposer, comme pointeurs de fonction, des valeurs se trouvant au delà des tableaux de pointeurs. Pour cela, il suffit de donner un BitmapFormat supérieur à 5 (bm32Bit).

Description technique:

Les animations Flash peuvent gérer des images sous 6 formats différents.

Voici les différentes valeurs que peuvent prendre le BitmapFormat: enum { bm1Bit, bm2Bit, bm4Bit, bm8Bit, bm16Bit, bm32Bit };

Voici un exemple de Header d'un fichier swf travaillant avec des images en 32Bits.

swf header:

Offset	0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Ε	F	
0000000	46	57	53	06	F1	32	00	00	68	00	19	28	00	05	0A	00	FWS.ñ2h(
00000010	00	03	02	00	16	03	96	11	00	00	63	73	4D	бF	76	69	csMovi
00000020	65	46	50	53	00	07	03	00	00	00	1D	00	24	03	96	07	eFPS\$
00000030	00	00	53	74	61	67	65	00	1C	96	14	00	00	73	63	61	Stagesca
00000040	6C	65	4D	бF	64	65	00	00	бE	бF	53	63	61	6C	65	00	leModenoScale.
00000050	4F	00	1F	AF	00	00	00	00	00	00	00	00	00	00	00	00	0
00000060	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00000070	00	00	00	3F	09	D9	30	00	00	02	00	05	A0	00	80	00	?.ÙO€.

Object Header (Object stagDefineBitsLossless2):

```
00000073
 093F
 : tag record : (tag \& 0x3F) = 0x3F \rightarrow Long Header
 ID \rightarrow (tag>>6) = 0x24 \rightarrow stagDefineBitsLossless2
00000075
 000030D9
 : Length
00000079
 0002
 : character tag : 0x2 -> splaceCharacter
0000007B
 05
 : Bitmap format (0 to 5 -> 1Bit to 32Bits)
000007C
 00A0
 : Bitmap width
0000007E
 0080
 : Bitmap height
```

Lors du traitement du fichier .swf, le Parser de QuickTime formate ces données dans un Objet SBitmapCore.

Récupération des champs à partir du fichier :

Création de l'objet SBitmapCore en mémoire :

```
Create_SBitmapCore proc near
 BitmapFormat = dword ptr 0Ch
 height= dword ptr 10h
 width= dword ptr 14h
 p_SColorTable= dword ptr 18h
 FLAG_allowPurge= dword ptr 1Ch
 push ebx
push ebp
.text:66FDC6C0
.text:66FDC6C1
.text:66FDC6C2
 xor ebp, ebp
 push esi
mov esi, [esp+4+p_SColorTable]
.text:66FDC6C4
.text:66FDC6C5
.text:66FDC6F6 mov edx, [esp+8+BitmapFormat]
.text:66FDC6FA mov edx, [esp+8+width]
.text:66FDC6FD mov eax, [esp+8+height]
.text:66FDC701 push eax
.text:66FDC702 push ecx
.text:66FDC703 mov [ebx-CD]
 mov [ebx+SBitmapCore.bmFormat], ecx ; <-- Save BitmapFormat in</pre>
 SBitmapCore object
```

L'objet Parser est initialisé avec différents pointeurs de fonctions qui serviront au traitement de l'image. Ces fonctions sont dépendantes du format de l'image et sont donc choisies en fonction de celui-ci. Le tableau de pointeur de fonction se trouve dans la section rdata.

Le tableau de pointeurs de fonction :

```
Table2_interface_pointer :
.rdata:672EA0F4 dd 0
 ; bmlBit function
.rdata:672EA0F8
 dd 0
 ; bm2Bit function
.rdata:672EA0FC
 dd 0
 ; bm4Bit function
.rdata:672EA100
 dd offset sub_66FCE190 ; bm8Bit function
.rdata:672EA104
 dd offset sub_66FCE5E0 ; bm16Bit function
.rdata:672EA108
 dd offset sub 66FCEA50 ; bm32Bit function
Table1_interface_pointer :
.rdata:672EA10C
 dd offset nullsub 1
 ; bmlBit function
.rdata:672EA110
 dd offset nullsub 1
 ; bm2Bit function
 dd offset nullsub 1 ; bm4Bit function
.rdata:672EA114
.rdata:672EA118
 dd offset sub 66FCFB20 ; bm8Bit function
.rdata:672EA11C
 dd offset sub 66FCFC30 ; bm16Bit function
.rdata:672EA120
 dd offset sub_66FCFD40 ; bm32Bit function
 .rdata:672EA124
 ... following Datas ...
.rdata:672EA128
.rdata:672EA12C
```

La récupération des pointeurs des fonctions se fait par l'intermédiaire de la valeur BitmapFormat. BitmapFormat sert, ici, d'index de table de pointeur :

```
exemple : eax = BitampFormat value
 mov eax, ds:Table1_function_pointer[eax*4]
```

Malheureusement, aucune vérification n'est faite sur la valeur de BitmapFomat. Avec une valeur supérieure à 5 (bm32Bit), l'index de tableau dépasse la capacité du tableau et engendre des pointeurs invalides puisque récupérés dans un mauvais emplacement mémoire.

Voici le code qui s'occupe de cette opération :

```
; esi = pointer of Parser Object
.text:66FD1C33 mov ecx, [esi+34h]
 ; Get pointer of SBitmapCore object
.text:66FD1C36
 mov byte ptr [esi+32h], 0
.text:66FD1C3A
 mov eax, [ecx+SBitmapCore.bmFormat]
 ; Get Bitmap format !!!
 mov eax, ds:Table1_function_pointer[eax*4] ; Get pointer of
.text:66FD1C3D
 ; function_1 according
 ; to Bitmat format
 ; value !!!!
 ; Save Pointer of function_1 in
.text:66FD1C44
 mov [esi+80h], eax
 ; Parser Object (offset 0x80)
 loc 66FD1C70 :
.text:66FD1C70
 mov eax, dword_6743B87C[eax*4]
.text:66FD1C77
 cmp eax, edi
.text:66FD1C79
 jz loc_66FD1FE6
.text:66FD1C7F
 mov eax, [ecx+SBitmapCore.bmFormat] ; Get Bitmap format !!!
.text:66FD1C82
 mov edx, [eax+ecx*4]
 ; Get pointer of function_2
 ; according to format value !!!!
.text:66FD1C85
 pop edi
.text:66FD1C86
 pop ebp
.text:66FD1C87
 pop ebx
.text:66FD1C88
 mov [esi+84h], edx
 ; Save Pointer of function_2 in
 ; Parser Object (offset 0x84)
```

Par la suite, la fonction_1 est appelée par un call [ebp+0x80] :

Dans ce contexte là, il est possible d'imposer un autre pointeur de fonction qui sera exécutée par la suite. Mais, il est impossible d'imposer l'adresse du nouveau pointeur. Le choix de cette valeur ne peut se faire qu'à partir des données qui suivent directement les tableaux de pointeurs dans la section rdata du module QuickTime.qts. Nous nous trouvons dans une section ReadOnly qui contient donc uniquement des constantes. De plus, le champ BitmapFormat est seulement défini sur un octet. La mémoire accessible ne peut alors pas dépasser les 0x3D8 octets qui suivent les tables de pointeurs.

```
(2^{8bits} - total\_table\_entry)*size of DWORD = (0x100-0xA)*4 = 0x3D8
```

Il devient alors difficile d'exploiter cette faille en utilisant des adresses en dure.

Mais cette vulnérabilité est tout à fait exploitable dans l'environnement d'un navigateur internet du type Internet Explorer avec la technique du heap-spraying.

Il suffit pour cela de choisir une valeur au champ BitmapFormat qui permette de récupérer une valeur donnant une adresse satisfaisante pour le heap-spray. Et en regardant les constantes qui suivent les tableaux de pointeurs, on peut constater qu'il n'y a que l'embarra du choix.

Merci d'avoir lu ce papier jusqu'au bout. :)

That's all folks!
12 décembre 2007
Lionel d'Hauenens - www.laboskopia.com –

http://creativecommons.org/licenses/by-nc/3.0/