

跟IE簽約成為XSS少女吧

Make a contract with IE and become a XSS girl!

Yosuke HASEGAWA
<http://utf-8.jp/>

歉意 I'm sorry 謝罪

我從來沒有看過動畫作品
"魔法少女小圓☆魔力"

I've never watched the anime "Puella Magi
Madoka Magica"

「まどか☆マギカ」見てません

自我介紹 Who am I? 自己紹介

Yosuke HASEGAWA

- NetAgent Co.,Ltd. R&D dept.
- Secure Sky Technology Inc. technical adviser
- Microsoft MVP for Consumer Security Oct 2005 -
- <http://utf-8.jp/>
- 開發JavaScript的混淆工具
Writing obfuscated JavaScript

@hasegawayosuke

介紹：混淆JavaScript

Introduction of
obfuscated JavaScript

今天的主題 Today's topic

- 瀏覽器的開發競賽激烈，
已進化到幾乎每天發佈新版本

Heating up developing race of browsers, New version of browsers are released day by day.

ブラウザの開発競争が過熱し、
新バージョンのブラウザが毎日
のようにリリースされる

今天的主要話題 Today's topic

- 即使舊版本瀏覽器還在產品支援期間，
漏洞卻依然長期被忽視

Vulnerabilities of old versions are neglected for a long time, although during the period of support.

サポート期間中であるにも関わらず、古いバージョンの脆弱性は長い間放置される。

今天的主要話題 Today's topic

- 尤其是微軟在IE6-8瀏覽器的許多問題，導致 XSS.

Especially Microsoft. There're many vulns on IE6-8 that causes XSS.

特にMicrosoft。IE6-8はXSS
につながる問題がたくさん。

第1話 忽略 Content-Type Header Episode 1: Ignoring Content-Type Header

忽略 Content-Type Header

Ignoring Content-Type Header

- IE 長久以來的壞習慣
Bad habit of IE from old days
昔からのIEの悪癖

- 提昇非 HTML 為 HTML 導致 XSS
Elevating no-HTML to HTML causes XSS.

HTMLではないものが
HTMLに昇格してXSS

ADDRESS	00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F	0123456789ABCDEF
00000000	42 4D E2 16 01 00 00 00 00 36 00 00 00 28 00	EM.....8...(.
00000010	00 00 A4 00 00 00 91 00 00 00 01 00 18 00 00 00	..v..t..t.....
00000020	00 00 AC 16 01 00 C4 0E 00 00 C4 0E 00 00 00 00
00000030	00 00 00 00 00 00 FF 99 99 FF 66 66 FF 99 99 FF	ff.....
00000040	66 66 00 00 00 00 00 00 00 00 00 00 00 00 00
00000050	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00000060	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
00000070	00 00 00 00 00 00 00 00 FF FF FF FF FF FF FF
00000080	FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF
00000090	FF FF FF FF FF FF FF FF 3C 88 74 6D 8C 3E 0D 0A 3C 73<html>...<s cript>...alert('x ss');...</script>
000000A0	83 72 89 70 74 3E 0D 0A 61 6C 65 72 74 28 27 78</html>.f..... f.....f.....f.....f.....f.....f.....f.....f.....f.....
000000B0	73 73 27 29 3B 0D 0A 3C 2F 73 63 72 69 70 74 3E
000000C0	0D 0A 3C 2F 68 74 6D 6C 3E 00 66 00 00 99 00 00
000000D0	66 00 00 99 00 00 66 00 00 99 00 00 66 00 99
000000E0	00 00 66 00 00 99 00 00 66 00 00 99 00 00 66
000000F0	00 99 00 00 66 00 00 00 00 00 00 00 00 00 00

忽略 Content-Type Header

Ignoring Content-Type Header

- IE 用好幾個方法決定 FILE TYPE, 不只看 Content-Type.
IE decides FILE TYPE of the content by several factors, not only "Content-Type"
IEはContent-Typeだけでなく、様々な要因からファイルタイプを決定
- 沒有說明的複雜機制
Complicated mechanism, undocumented.
文書化されていない複雑なメカニズム

忽略 Content-Type Header

Ignoring Content-Type Header

- FILE TYPE 決定因素 Factors for deciding
- "Content-Type" HTTP header 標頭
 - "X-Content-Type-Option" HTTP 標頭
 - Association information on Windows 登錄機碼
 - IE configuration: "根據內容開啓檔案而不是根據副檔名" "Open files based on content, not file extension"
 - URL itself
 - Contents body itself

忽略 Content-Type Header

Ignoring Content-Type Header

- FILE TYPE 決定因素 Factors for deciding
- "Content-Type" HTTP header 標頭
 - "X-Content-Type-Option" HTTP 標頭
 - Association
 - IE configuration: "根據內容開啓檔案而不是根據副檔名" "Open files based on content, not file extension"
 - URL itself
 - Contents bo

与目

忽略 Content-Type Header

Ignoring Content-Type Header

FILE TYPE 決定因素 Factors for deciding

- "Content-Type" HTTP header 標頭
- "X-Content-Type-Option" HTTP
- Association information on Win
- IE configuration: "根據內容開名" "Open files based on content, not file
- URL itself
- Contents body itself

當

IE確定文件類型的機制 Mechanism to determine file type of IE

In addition to these, there're some exceptions.

Yosuke HASEGAWA <http://utf-8.jp/>

IE確定文件類型的機制

Mechanism to determine file type of IE

- Content-Type 註冊在登錄機碼?
Content-Type is registered in Registry?
Content-Typeがレジストリに登録されているか

IE確定文件類型的機制

Mechanism to determine file type of IE

- 嗅探內容，並確定文件類型
Sniff content and determine file-type.
コンテンツの内容によってファイルタイプを決定

Content-Type: image/bmp

IE確定文件類型的機制

Mechanism to determine file type of IE

- 網址的副檔名, QUERY_STRING

Extension of URL, QUERY_STRING

URLの拡張子, QUERY_STRING

```
http://example.jp/foo.cgi?param=abc&a.html
http://example.jp/foo.exe?param=abc&a.html
http://example.jp/foo?param=abc&a.html
http://example.jp/foo/?param=abc&a.html
```

filetype == html

```
http://example.jp/foo.php?param=abc&a.html
```

filetype != html

```
http://example.jp/foo.php/a.html?param=abc
```

filetype == html

IE確定文件類型的機制

Mechanism to determine file type of IE

- 總之很複雜!
Anyway, Complicated!
とにかく複雑

XSS案例

Case example

[https://www.microsoft.com/en-us/homepage/
bimapping.js/a.html?v=<script>alert\(1\)</script>&k...](https://www.microsoft.com/en-us/homepage/bimapping.js/a.html?v=<script>alert(1)</script>&k...)


```
HTTP/1.1 200 OK
Content-Type: text/javascript; charset=utf-8
Date: Wed, 22 Jun 2011 13:53:37 GMT
Content-Length: 2092
```

```
var <script>alert(1)</script>={"Webtrends":{"enabled":true,"settings":{"interactiontype":{"0":true,"1":true,"2":true,"3":true,"4":true,"5":true,"6":true,"7":true,"8":true,"9":true,"10":true,"11":true,"12":true,"13":true}}
```

"text/javascript" is not registered in Registry

XSS案例

Case example

IE確定文件類型的機制

Mechanism to determine file type of IE

對策 Countermeasure

- Use "X-Content-Type-Options:nosniff" (only for IE8+)
- Use only well-known Content-Type.
don't use "text/javascript".

第2話 繞過Content-Disposition Header

Bypass 1: Ignoring Content-Type Header

繞過 Content-Disposition Header

Bypass Content-Disposition Header

Content-Disposition: attachment

- 瀏覽器的下載指令
Download directive for browsers
ブラウザへのダウンロード指令
- 經常使用於防止 XSS
often uses for preventing for XSS

XSSを防ぐために使用される。

繞過 Content-Disposition Header

Bypass Content-Disposition Header

Content-Disposition: attachment

- 攻撃者使用特製的JavaScript
繞過'Content-Disposition: attachment'
Bypass 'Content-Disposition: attachment' with specially crafted JavaScript by attacker
攻撃者の細工したJavaScriptにより'Content-Disposition: attachment'を回避可能

繞過 Content-Disposition Header

Bypass Content-Disposition Header

攻擊者創建的陷阱頁面 Trap page by attacker

```
<script>
  // crafted JavaScript here.
  // actual code is not open today
  // 今天沒有顯示。 ^_^;
</script>
<script src="http://example.com/download.cgi"></script>
```


目標內容與 "Content-Disposition: attachment"
target content with "Content-Disposition: attachment"

第3話 MLang編碼轉換問題

Episode 3: MLang encode conversion issue

繞過 Content-Disposition Header

Bypass Content-Disposition Header

- 2007年7月在日本悄悄地發表
Published: Jul 2007 in Javap by stealth
2007年7月に日本でひっそりと公開
- Affected: IE6 / IE7 / IE8
- 無法由伺服器端防止XSS。
No way to prevent XSS by server-side.
サーバ側でXSSを防ぐ手段はない

MLang編碼轉換問題

MLang encode conversion issue

- MLang: 為了支援多語言，包含文字編碼轉換功能的DLL
MLang : DLL for multi language support including conversion of text encoding.
MLangは文字エンコーディングの変換機能を含む、多言語サポートのためのDLL
 - ConvertINETMultiByteToUnicode
 - ConvertINETUnicodeToMultiByte
 - ConvertINETString

MLang編碼轉換問題

MLang encode conversion issue

- IE使用MLang處理外部文本與轉換Unicode
IE handles text as Unicode from outside with conversion by MLang.
IEはMLangを使って外部からの文字列をUnicodeに変換して処理

MLang編碼轉換問題

MLang encode conversion issue

- 給予已損壞的字節串時
也會盡量轉為 Unicode
Converted to Unicode accordingly when given broken byte sequence.
壊れたバイト列を渡したときも、それなりにUnicodeに変換される
- 會產出原字節串不存在的("<>")
成為XSS可著手處
meta characters ("<>") which don't exist in original byte sequence are generated
もとのバイト列に存在しない「"<>」などが生成され、XSSにつながる

MLang編碼轉換問題

MLang encode conversion issue

```
<meta http-equiv="Content-Type"
  content="text/html; charset=XXXXX" />
...
<input type="text" value=
"(0xNN)(0xNN)(0xNN)onmouseover=alert(1)// (0xNN)(0xNN)(0xNN)"
>
```


"0xNN"是無效字節串的字符集 "XXXXX"
"NN" are invalid byte sequence for charset "XXXXX"

```
<input type="text" value="??"onmouseover=alert(1)// ??" >
```

MLang編碼轉換問題

MLang encode conversion issue

- 從伺服器端防止 XSS 問題太麻煩
too hard to prevent XSS for this issue by server-side.
サーバ側でこの問題に対処するのたいへん
- 驗證所有字母/字節的字串編碼
validate all letters/bytes as the charset encoding
文字エンコーディングとして適切か全文字/全バイトを検証

MLang編碼轉換問題

MLang encode conversion issue

- 現在沒有公佈細節
Not published for details now.
現状は詳細は非公開
- Affected: IE6, IE7
IE8 : fixed
- 2007年10月已回報
Reported: Oct 2007

結論

Conclusion

結論 Conclusion

- 有許多方法針對 IE 瀏覽器實作 XSS
There're many ways to arise XSS only for IE
IEのみでXSSを発生させる方法がたくさんある
- 特別是很久沒有修補漏洞的 IE 6/7
Especially IE6/7. not fixed for a long time.
特にIE6/7。長い間修正されていない。

謝謝! Thanks!

- David Ross and MSRC for helpful suggestions.
- Google Translate for這翻譯的文字 ^_^
- ... and You!
Thank you for your attention.

任何問題? Question?

- Mail
 - hasegawa@utf-8.jp
 - hasegawa@netagent.co.jp
- Twitter
 - [@hasegawayosuke](https://twitter.com/hasegawayosuke)
- Web site
 - <http://utf-8.jp/>

@hasegawayosuke