exploits review 10h выпуск

крис касперски ака мыщъх, a.k.a. nezumi, a.k.a elraton, a.k.a. souriz, no-email

сегодняшний (юбилейный) обзор exploit'ов посвящен дефектам реализации видеоплееров. "живое общение" через Webcam, просмотр потокового сетевого видео, открытие avi-файлов, полученных из ненадежных источников — все это категорически небезопасно и чревато полным захватом управления над компьютером-жертвой. не ожидали?! вот и мыщьх не ожидал, пока его нору едва на подломали!

Media Player Classic – удаленное переполнение буфера

brief

долгое время народ смотрел видео в штатном плеере, входящем в состав Windows 98, и благополучно перекочевавшим оттуда в Windows 2000, но уже в XP появилась какое-то уродище, отъедающее кучу ресурсов, ужасно тормозное, неповоротливое и неудобное в работе, "забывшее" половину прежних "горячих клавиш" и активно налегающее на мышь. Короче, продвинутая часть молодежи забила на это чудо дизайна и бросилась искать альтернативные плееры.

Лично мыщьх остановился на BSPlayer'е, с которого чуть позже перешел на MPlayer, а тем временем появился независимый проект **Media Player Classic** (или, сокращенно, **MPC**) — внешне напоминающий старый Windows-плеер, только бесплатный, распространяемый в исходных текстах и с кучей новых реально полезных функций, успел образовать вокруг себя целое сообщество поклонников.

Последнею версию можно скачать с Kyзнu: http://sourceforge.net/projects/guliverkli/, однако, делать это категорически не рекомендуется, потому что 12 сентября 2007 года исследовательская лаборатория **Code Audit Labs** обнаружила в нем множество дыр, связанных с дефективной обработкой заголовков AVI-файлов.

Оказалось, что в плеере напрочь отсутствует проверка следующих полей: indx truck size, wLongsPerEntry и nEntriesInuse, некорректные значения которых вызывают целый каскад разрушительных последствий: переполнение кучи, целочисленное переполнение и т. д., ведущие к возможности удаленного захвата управления уязвимым компьютером с MPC-привилегиями или же (в случае неудачной атаки) — к аварийному завершению работы самого плеера. Только попробуйте открыть AVI-файл, полученный из ненадежный источников, и... ага!

Более подробную информацию по данному вопросу можно найти на http://www.securityfocus.com/archive/1/479222 и http://www.securityfocus.com/bid/25650/

target: в настоящее время уязвимость подтверждена в guliverkli Media Player Classic 6.4.9 0, об остальных версиях ничего не известно, но есть все основания считать, что данная уязвимость распространяется и на них;

exploits:ниже приведено три примера заголовков AVI-файлов, вызывающих переполнение, но не содержащих никакого shell-кода, воткнуть который — забота хакера. Естественно, AVI-заголовок — это еще не AVI-файл и чтобы дописать необходимые части (или пропатчить hiew'ом заголовок уже существующего видео клипа) нам потребуется спецификация на AVI-формат, которую можно бесплатно скачать с www.alexandernoe.com/video/documentation/avi.pdf или с www.the-labs.com/Video/odmlff2-avidef.pdf

Рисунок 1 заголовок AVI-файла, вызывающий переполнение MPC

Рисунок 2 еще один заголовок AVI-файла, вызывающий переполнение MPC

Рисунок 3 и еще один заголовок AVI-файла, вызывающий переполнение MPC

solution: разработчики все еще никак не отреагировали на сообщение о дыре и на момент написания данной статьи официальные заплатки отсутствуют, поэтому, остается лишь порекомендовать: либо отказаться от использования МРС, либо не проигрывать AVI-файлы, полученные из ненадежных источников (кстати говоря, расширение файла не играет никакой роли, и файл, записанный в формате AVI, вполне может иметь расширение .mpeg или любое другое).

Рисунок 4 внешний вид Media Player Classic

MPlayer — переполнение кучи

brief: MPlayer — замечательный кросс-платформенный видео/аудио проигрыватель, поддерживающий рекордное количество форматов и великолепно справляющийся с "битыми" файлами, которые остальные плееры проигрывать отказываются (к тому же в его состав входит mencoder — единственный известный мне кодировщик, следящий за синхробитами и не допускающих рассогласования аудио и видео потоков). Это бесплатный проект, распространяющийся в исходных текстах: http://www.mplayerhq.hu, но, увы, не лишенный дефектов проектирования, последний из которых был обнаружен 12 сентября 2007 года исследовательской лабораторией Code Audit Labs, обратившей внимание на отсутствие проверки одного из полей заголовка AVI-файла, а именно — indx truck size, некорректные значения которого приводит к переполнению кучи с возможностью удаленного захвата управления (впрочем, тут все зависит от опций компиляции, а так же версии библиотеки glibc).

Дыра прячется в файле libmpdemux/aviheader.c, уязвимый фрагмент которого приведен ниже:

Листинг 1 фрагмент файла libmpdemux/aviheader.c, содержащий уязвимость (дефективные строки выделены полужирным шрифтом)

За более подробной информацией по данной теме обращайтесь к http://www.securityfocus.com/archive/1/479222 и http://www.securityfocus.com/bid/25648/

targets: уязвимость подтверждена в MPlayer 1.0 -rc1, входящего в состав множества дистрибутивов (и, в частности, MandrakeSoft Linux Mandrake 2007.1 x86_64), а так же в MPlayer'е скомпилированном под Windows 2000 SP4 с использованием библиотеки glibc с версией меньшей чем 2.5. Про остальные версии на данный момент ничего не известно, но вполне вероятно, что они так же уязвимы;

exploit: ниже приведен примера заголовка AVI-файлов, вызывающего переполнение, но не содержащего никакого shell-кода;

Рисунок 5 заголовок AVI-файла, вызывающий переполнение кучи в MPlayer'е

solution: разработчики все еще никак не отреагировали на сообщение о дыре и на момент написания данной статьи официальные заплатки отсутствуют, поэтому, остается лишь порекомендовать: либо отказаться от использования MPlayer'a, либо не проигрывать AVI-файлы, полученные из ненадежных источников.

}

Рисунок 6 MPlayer за работой

Apple QuickTime — удаление исполнение команд в браузерах

brief: GNUCITIZEN — весьма креативная хакерская группа активно и продуктивно исследующая QuickTime и обнаруживающая в нем множество ошибок, часть из которых была признана разработчиками, а часть — злостно проигнорирована, поскольку по их мнению они (ошибки, а не разработчик), не представляли серьезной проблемы. Парни из GNUCITIZEN слегка обиделись и решили доказать, что это не так. Результатом их работы стал боевой exploit, выложенный в открытый доступ 12 сентября 2007 года на http://www.gnucitizen.org/blog/0day-quicktime-pwns-firefox и запускающий стандартный "Калькулятор". За ним последователи намного более коварные exploit'ы, например, уводящие систему в шатдаун при нажатии на ссылку, ведущую к mp3-файлу. Фактически, атакующий получает полный контроль над уязвимой системой и может выполнять на ней любые команды, которым достаточно текущего уровня привилегий, имеющихся у браузера, которым может быть Горящий Лис или IE. Естественно, QuickTime так же должен быть установлен.

Фокус в том, что QuickTime при открытии файла сохраняет его на диске (с учетом расширения, которое может и не соответствовать действительности), после чего пытается проиграть, определяя формат не по расширению, а по содержимому!!! Таким образом, мы можем заснуть xml-страничку в файл с одним из следующих расширений, поддерживаемых QuickTime: 3g2, 3gp, 3gp2, 3gpp, AMR, aac, adts, aif, aifc, aiff, amc, au, avi, bwf, caf, cdda, cel, flc, fli, gsm, m15, m1a, m1s, m1v, m2a, m4a, m4b, m4p, m4v, m75, mac, mov, mp2, mp3, mp4, mpa, mpeg, mpg, mpm, mpv, mqv, pct, pic, pict, png, pnt, pntg, qcp, qt, qti, qtif, rgb, rts, rtsp, sdp, sdv, sgi, snd, ulw, vfw, wav.

Горящий Лис захавает xml со всеми командами, содержащимися в нем, позволяя создавать системно-независимые exploit'ы работающие на любой платформе. С IE ситуация несколько сложнее, однако, он так же уязвим (в mp3-файл можно засунуть любой ехе или html-страничку, выполняемую с локальными привилегиями, то есть имеющую доступ ко всем дисковым файлам и сетевым ресурсам).

targets: в настоящее время уязвимость подтверждена в IE7, FireFox 2.0.0.6 и 3.0. Опера выглядит неуязвимой.

exploits:исходный текст оригинального exploit'a, запускающего "Калькулятор" (со всеми комментариями его создателя) приведен ниже:

Листинг 2 исходный код демонстрационного exploit'a, работающего с Горящим Лисом и запускающим штатный "Калькулятор"

А вот ссылки на несколько безобидных exploit'ов, предназначенных для проверки вашей системы на вшивость:

□ http://www.gnucitizen.org/projects/0day-quicktime-pwns-firefox/BEYONCE.mp3;
□ http://www.gnucitizen.org/projects/0day-quicktime-pwns-firefox/pr0n0.mov;
□ http://www.gnucitizen.org/projects/0day-quicktime-pwns-firefox/FunnyDog.mpeg;
□ http://www.gnucitizen.org/projects/0day-quicktime-pwns-firefox/GhostInTheShell.avi

Следующий exploit (http://www.gnucitizen.org/projects/0day-quicktime-pwns-firefox/SHUTDOWN_DONT_CLICK.mp3) в случае удачной атаки отправляет систему в штатдаун, так что прежде чем кликать по ссылке, сохраните все не сохраненные данные, которые было бы жалко потерять. Исходный код SHUTDOWN-exploit'а приводится ниже:

```
<?xml version="1.0">
<?quicktime type="application/x-quicktime-media-link"?>
<embed src="a.mp3" autoplay="true" qtnext="-chrome
javascript:file=Components.classes['@mozilla.org/file/local;1'].createInstance(
Components.interfaces.nsILocalFile);file.initWithPath('c:\\windows\\system32\\shutdown.exe');process=Components.classes['@mozilla.org/process/util;1'].createInstance(Components.interfaces.nsIProcess);process.init(file);process.run(true,[],0);void(0);"/>
```

Листинг 3 исходный код боевого exploit'a, работающего с Горящим Лисом и уводящего систему в шатдаун

solutions: не устанавливать QuickTime (удалить, если был установлен ранее) или же использовать Оперу и/или другие безопасные браузеры, например, Lynx или Links, которые к тому же и бесплатны.

Рисунок 7 страничка хакерской группы GNUCITIZEN, открывшей множество дыр в OuickTime

full disclose Microsoft MSN Messenger —переполнение буфера

brief: 28 августа китайский хакер по кличке wushi (входящий в состав группы Team509) обнаружил несколько дыр в ML20/WMV3 кодеках, используемых в таких программных продуктах как, например, Microsoft MSN Messenger и Microsoft Windows Live Messenger, опубликовав детальную информацию на своей странице http://www.team509.com/modules.php?name=News&file=article&sid=50, написанной на смеси китайского и английского языков (см. рис. 8).

Web-камера, управляемая Messenger'ом, может работать как на TCP, так и на UDP протоколе. Обычно (то есть по умолчанию) выбирается UDP, как наиболее быстродействующий. Messenger использует три типа UDP пакетов: 1) syn-пакеты (сокращение от synchronization — отвечающие за синхронизацию), 2) ack-пакеты (сокращение от acknowledgement — подтверждение) и 3) data-transfer-пакеты, передающие аудио/видеоданные.

Первые два типа пакетов нам совершенно неинтересны, а вот к data-transfer-пакетам мы присмотримся поподробнее. Анализ дампов, награбленных снифферам, позволяет реконструировать их структуру.

Заголовок data-transfer пакета, обрабатываемого ML20 кодеком, состоит из 9 байт, за которым следует полезная видео-нагрузка (payload). Пример одного из таких заголовков приведен ниже:

Листинг 4 заголовок пакета ML20 кодека

Хакеры успешно расшифровали назначение каждого байта заголовка, описание которых находится в таблице 1.

порядковый номер байта	назначение
1	тип пакета и размер video-payload
2	
3	
4	штамп времени
5	
6	
7	индекс фрейма в видео потоке
8	индекс чанка (chunk) в видео потоке (chunk_index)
9	общее количество чанков во фрейме (num chunks)

Таблица 1 назначение байтов в заголовке пакета ML20-колека

Первые два байта интерпретируется как короткое целое (short integer), равное в данном случае 499Dh, причем, 11 младших бит хранят актуальную длину video-payload, которую можно вычислить наложив на 16-битное значение число 7FFh через операцию логическое "И", например, в данном случае длина video-payload равна: 499Dh & 7FFh = 19Dh.

Оставшиеся 5 старших бит определяют тип пакета, определяемый по следующей формуле: packet type == 499Dh >> 11 & 7. Сами типы пакетов перечислены в таблице 2:

кодовый номер пакета	тип пакета
1	data-transfer-пакет
2	syn-пакет
3	аск-пакет

Таблица 2 типы пакетов, поддерживаемые ML20 кодеком

Как следует из пистинга 4, в рассматриваемом нами примере, индекс фрейма в видео потоке равен BEh, индекс чанка — 09h, а общее количество чанков во фрейме — 0Ah. Используя эту информацию, кодек собирает полный видео-фрейм из UDP-пакетов, полученных из сети, последовательность отправки которых, как известно, не всегда совпадает с последовательностью их приема.

Однако, процедура сборки пакетов реализована с ошибкой и проверяет только количество чанков во фрейме (num_chunks), не обращая внимания на их индексы (chunk_index). Экспериментально выяснено, если индекс чанка равен или превышает 83h происходит переполнение динамической памяти (кучи), с возможностью засылки shell-кода и захвата управления компьютером-жертвой с привилегиями MSN Messenger'a.

Следует помнить, что разработчики XP приложили значительные усилия по защите кучи от переполнения, в Висле защита претерпела значительные изменения и была существенно усилена, поэтому, традиционные exploit'ы согласятся работать лишь с Windows 2000 и более ранними системами.

Впрочем, как мы писали в 0Eh выпуске "exploits review" обе защиты уже давно поломаны и потому удаленный захват управления вполне реален даже на машинах с аппаратной поддержкой DEP, запрещающей исполнение кода в куче (но это уже тема совсем другого разговора, никак не относящегося к данной конкретной дыре в которою и слон пролезет).

WMV3 кодек ведет себя аналогичным образом, но имеет несколько другую структуру заголовка пакета, длина которого на один байт больше, чем у ML20. Возросло и количество типов пакетов. Поимо уже известных нам ack/syn/data-transfer-пакетов, добавились audio-пакеты и пакеты аутентификации (auth-пакеты). Структура заголовка

еще окончательно не расшифрована (и является предметом горячих дискуссий китайских хакеров), однако, кое-какие шаги в этом направлении уже сделаны: Рассмотрим следующий пример, приведенный в листинге 5:

[UDP header] 62 81 69 00 94 B4 CD 08 0A 04 [payload]

Листинг 5 заголовок пакета ML20 кодека

Назначение расшифрованных байтов WMV3-заголовка приводится в таблице 3:

порядковый номер байта	назначение
1	тип пакета
2	размер audio/video-payload
3	
4	индекс чанка (chunk) в видео потоке (chunk index)
5	штамп времени
6	
7	
8	
9	индекс фрейма в видео потоке
10	общее количество чанков во фрейме (num chunks)

Таблица 3 назначение байтов в заголовке пакета WMV3-кодека

Тип пакета определяется по следующей формуле, где X – значение первого байта заголовка ($\frac{1}{2}$ см. таблицу $\frac{1}{4}$):

значение	тип пакета
(X >> 1) & 0xF = 1	video
(X >> 1) & 0xF = 2	syn/ack
(X >> 1) & 0xF = 3	auth
(X >> 1) & 0xF = 4	?
(X >> 1) & 0xF = 5	audio

Таблица 4 типы пакетов, поддерживаемые WMV3-кодеком

Длина полезной нагрузки вычисляется путем деления содержимого второго байта на 20, что равносильно битовому сдвигу на 5 позиций влево. В данном случае мы имеем: 6981h >> 5 = 34Ch. По непроверенным данным WMV3-пакет может содержать сразу как аудио, так и видеоданные, что слегка усложняет реализацию атакующей программы.

Процедура сборки пакетов содержит туже самую ошибку, что и ML20-кодек, приводящую к возможности удаленного переполнения кучи со всеми вытекающими отсюда последствиями.

Более подробную информацию по теме можно найти на уже упомянутой странице Team509, ну а для тех кто не умеет читать по-китайски к услугам бюллетень безопасности от MS: http://www.microsoft.com/technet/security/Bulletin/MS07-054.mspx, технической информации здесь нет, зато куча "воды", так же полезно заглянуть на http://www.securityfocus.com/bid/25461, только ничего полезного там все равно нет;

targets: уязвимы следующие системы: MSN Messenger 6.2, 7.0, 7.5, а так же Windows Live Messenger версии 8.0. На MSN Messenger 7.0.0820 и Windows Live Messenger 8.1 угроза атаки уже не распространяется и ошибки сборки пакетов в них исправлены (хотя, как известно, Microsoft практически никогда не фиксит подобные дыры с первой попытки);

exploit: исходный текст exploit'a, написанного китайскими хакерами на Microsoft Visual C++ 7, и протестированный ими же под Windows 2000 SP4, лежит в rar-архиве по следующему адресу: http://www.securityfocus.com/data/vulnerabilities/exploits/exp msn.rar.

Как откомпилировать его другими компиляторами более ранних версий? Очень просто! Находим в архиве файл exp_msn.cpp, удаляем все остальные (это не шутка! они действительно нам без надобности). Открываем exp_msn.cpp в текстовом редакторе, удаляем все включаемые файлы, обозначенные директивой "#include xxxx", после чего

прописываем "#include <windows.h>" и компилируем файл с ключом /LD, предписывающему линкеру создавать не исполняемый файл, а динамическую библиотеку, коей по сути данный exploit и является.

\$cl.exe exp msn.cpp /Ox /LD

Листинг 6 компиляция exploit'a компилятором Microsoft Visual C++ 6 из командной строки

Вот только shell-код, содержащийся внутри exp_msn.cpp, ориентирован исключительно на Windows 2000. Защиту от переполнения кучи в XP SP2 (не говоря уже о Висле!) он, естественно, пробить не в состоянии. Впрочем, "правильный" shell-код нетрудно "позаимствовать" из любого другого exploit'a;

solution: обновить MSN Messenger до версии 7.0.0820, a Windows Live Messenger до версии 8.1 через Windows Update или отказаться от их использования

Рисунок 8 страничка китайский хакеров, взломавших Microsoft MSN Messenger