eXercise In Messaging and Presence Pwnage fun with XMPP

Ava Latrope

iSEC Partners

Defcon 17

Outline

- Introduction
 - The basics
 - Common Stanzas
- The victims
 - Clients
 - Servers
- Attack scenarios
 - DoS, DoS, and more DoS
 - XML Parsing
 - File/Image Upload
- Tools
 - Persimmon Proxy
 - XMPP Fuzzer
- Conclusion

Who am I?

- Security Consultant, iSEC Partners
- Prior to that, QA automation for various web 2.0 horrors
- Eats babies

What is XMPP?

- eXtensible Messaging and Presence Protocol
 - Formerly the Jabber project
- Specialized XML-based protocols, used for:
 - content syndication
 - file sharing
 - ...but, well, still mostly IM.

Why am I picking on it?

- Ubiquity
- Open standard
 - RFC Process
- Many implementation details are at the discretion of the developer
 - ...anyone who's met a developer should be worried by that sentence
- As much fun as you'd expect with regular XML parsing

How it works

- Decentralized
 - Addressing via JIDs of the format user@server
- TLS encryption and SASL authentication
- HTTP binding
- XML stream

Common Attributes

- to recipient JID
- from sender JID
- id
- Optional
- Generated for tracking purposes
- Scope of uniqueness is flexible
- type
 - Specifies purpose of the stanza
 - Each stanza variety has its own list of acceptable types
- xml:lang
 - Only affects presentation to humans

Info/Query

- Request info/receive response
- Child element determines data content
- Requester tracks by id
- Patterned exchange

Presence

- Publish/subscribe
- Many receive updates from one 'to' usually omitted
- Seen most frequently in IM applications as contact status updates

Message

Fairly self-explanatory concept so long as you've ever, say, used email.

```
<message type='chat' id='purplece837d83' to='test1@akl-pc1/f9e54d' from='test2@akl-pc1/</pre>
 acc45887'>
<x xmlns='iabber:x:event'>
<composing/>
</x>
<active xmlns='http://jabber.org/protocol/chatstates'/>
<br/><body>?OTR:AAIDAAAÂAAEÁAAABAAAAwÊgF/95+kxlcd8Z7I3jdNZtw8d8baZIg5uqoFV3JymhEXf5qJV/6
 P46yiwABFt4UmUqN8BwK7WnWGHlcxsrAvN/FJ4oxSowLYcKRzI/eZoedIFyhlyZBT17Ou1V2+67nnczJOGRq+
 A6wizoayoT1iRm1Dx1ZFLvKfRT3uiwbi8AfNG7uCtOAolGKBBp2h7RBVR95NfOrfx8G5Oh6BacdhslcssYokC3Lwmo29rNO
 /GVX+9CYophs8kT+O5cLedhjI8y/+udYAAAAA.</body>
<html xmlns='http://jabber.org/protocol/xhtml-im'>
kxlcd8Z7I3jdNZtw8d8baZIg5uqoFV3JymhEXf5qJV/6P46yjwABFt4UmUqN8BwK7WnWGHlcxsrAvN/
 FJ4oxSowLYcKRzI/eZoedIFvhlyZBT17Ou1V2+67nnczJOGRq+
 A6wjzoayoT1iRm1Dx1ZFLvKfRTquiwbi8AfNG7uCtQAolGKBBp2h7RBVR95NfOrfx8G5Oh6BacdhslcssYokC3Lwmo29rNO
 /GVX+9CYophs8kT+O5cLedhiI8v/+udYAAAAA.</body>
</html>
</message>
```


Pidgin

The IM client formerly known as Gaim Needed something based on libpurple Obvious choice with 3 Million users ...especially since it's my default File transfers XMPP console

http://www.pidgin.im/

Spark

Complement to openfire server Voice integration Representative of no-frills clients

http://www.igniterealtime.org/projects/spark/index.jsp

Gajim

GTK+

File transfer Multi-protocol transports

http://www.gajim.org/

Gtalk

Skynet Google's pet XMPP project Jingle Mobile versions Offline Messaging

http://www.google.com/talk/

Openfire

- Formerly known as Wildfire
- Popular on corporate networks
- User-friendly, easy to configure
- Admin web interface
- http://www.igniterealtime.org/projects/openfire/

JabberD14

- Modular, certain features can be installed independently
- Written in C/C++
- Complex configuration requires messing directly with XML
- Waning in popularity
- http://jabberd.org/

Jabber D2

- Different codebase from Jabber D14
- Appear to have kept the project name just to be confusing
- Main distinction seems to be that they're compliant with more RFCs than the original
- http://codex.xiaoka.com/wiki/jabberd2:start

DoS

- Excessive presence traffic makes for high overhead
- Endemic scalability issues in XMPP
- Parser errors tend to be ungraceful

DoS Demo

[DoS demo goes here]

XML Parsing

- Stanza-specific requirements
- Control characters
- Affects on DoS

XML Parsing Demo

[XML parsing demo goes here]

File/Image Upload

- No restrictions on file type
- Relatively new to most feature sets
- Image insertion

File/image Upload Demo

[File/image upload demo goes here]

Features

- HTTP and XMPP
- Intercept mode
- Manual edit
- Command replay
- Multiple concurrent listeners

24/32

Persimmon Proxy Demo

[Persimmon Proxy demo goes here]

Download

[Download information goes here]

Features

- Contains all attacks presented here
- GUI interface
- Customization of attacks

XMPP Fuzzer Demo

[XMPP Fuzzer demo goes here]

Download

[Download information goes here]

Summary

- XMPP bugs are still out there
- Here are some tools to help make that more obvious

Resources

- XMPP Foundation
 - http://xmpp.org/
- XMPP: The Definitive Guide: Building Real-Time Applications with Jabber Technologies
 - Peter Saint-Andre, Kevin Smith, Remko Tron on
 - 2009
- Programming Jabber: Extending XML Messaging
 - DJ Adams
 - 2002

QUESTIONS? HTTPS://www.isecpartners.com

