

STEAM BROWSER PROTOCOL VULNERABILITY

Daniel Rossell

Outline

- Steam Software
- Browser Protocol
- External URLs
- Vulnerabilities
- Fixes

Steam Software

- Digital Distribution Platform mainly used for video games
- EA Origin is Steam's major competitor and has a similar vulnerability

WISHLIST

FEATURED ITEMS

GAMES

SOFTWARE

DEMOS

RECOMMENDED

NEWS

LINUX

search the store

Pre-Purchase and Play the Beta Now!

\$59.99

PREV

NEXT

FEATURED PC GAMES

FEATURED MAC GAMES

FEATURED LINUX GAMES

Tomb Raider \$49.99

Counter-Strike: Global Off... \$14.99

Far Cry 3 - Blood Dragon \$14.99

Spotlight

PLAY FOR FREE UNTIL SUNDAY AT 1PM PDT

Free Weekend

Play the full game for free until 1PM Pacific on Sunday! Click Here to download and start playing. Must have Steam installed. Additionally, Save 50% until Monday at 10AM Pacific time!

-50% \$14.99 \$7.49

NEXT

TODAY'S DEAL

Offer ends in 22:17:48

+ ADD A GAME...

VIEW FRIENDS LIST

0 Online

Steam Browser Protocol Vulnerability

- steam:// URL handler Is Used To :

- Install and Uninstall Software
- Backup Software
- Defrag
- Run Games
- Navigate Steam

- Vulnerability

- Local tasks can be executed using Steam URL Commands

How the Vulnerability Works

- steam:// is a 3rd party URL to web browsers
 - Only IE9 and Chrome generate a warning and it can be turned off
 - Most browsers (including Firefox) do not generate a warning
- User clicking on link will launch a steam command
 - Example : steam://nav/games
- Link can be hidden anywhere
 - E-Mail
 - Website
 - Steam User Profile

Profile

Check out my videos below

[Youtube](#)

1 Comments

Add a comment

Censored

@ 3:33pm

www.youtube.com

Actions

[Edit my Profile](#)

[Games \(68\)](#)

[Friends \(0\)](#)

[Groups \(0\)](#)

[Inventory](#)

[Screenshots \(0\)](#)

[Videos \(0\)](#)

[Guides \(0\)](#)

[Workshop \(0\)](#)

[Greenlight \(0\)](#)

Steam Badges

[View all 1 badges](#)

Gameplay Stats

Member since: May 28, 2005

Steam Rating: 0

Playing time: 0.0 hrs past 2 weeks

[View and search all 68 games](#)

Friends

Vulnerability Allows Execution of Steam Commands

- Steam Commands executed locally on users system
 - Possibly without user knowledge
- Provides access to a number of tools to make exploiting other vulnerabilities easier
- Fortunately there are many available
 - Some built into Steam itself
 - Many based off of the games that Steam manages

Retailinstall Vulnerability

- Command built into steam that restores backups from a local directory
 - Command line argument specifies directory
 - Directory stores a TGA image and backup files
 - vgui2_s.dll loads the TGA image when command is called
 - Vulnerable to heap based buffer overflow using a malformed TGA image
- Buffer overflow allows the writing of any arbitrary code to any location on the victim's PC

FEATURED ITEMS

GAMES

SOFTWARE

All Games > Dota 2

 Dota 2

MAKING ITS
AUGUST

The Inter
DOTA 2

STAY TUNED TO

+ ADD A GAME...

Install - ReVuln Proof-of-Concept

You are about to install ReVuln Proof-of-Concept.

Disk space required: 4150 MB

Disk space Available: 47798 MB

< BACK

NEXT >

CANCEL

VIEW FRIENDS LIST

0 Online

Game Based Vulnerabilities

- Steam allows games to be ran with command line arguments that can be used to exploit game engines
 - Example : `steam://run/id/language/url_encoded_parameters`
- Source Engine
 - Use for Half Life Games, Team Fortress 2, Left for Dead, Dota 2, ...
 - Commands within the Engine can be exploited :
 - `+con_logfile` – Specify file to copy the game console to
 - `+echo` – Put custom data into the console
 - `-hijack` – In case the game is currently running
 - Combined allows writing custom file to location of choice on target's system
 - Author's created a `.bat` file to execute malicious scripts

Fixes

- Individual Vulnerabilities
 - Steam TGA file loading
 - Source engine console write
 - Unreal engine buffer overflow
- Steam distributes a lot of software, need to fix core problem that allows execution
 - Do not allow passing of command line arguments to games
 - Browsers should check or limit execution of steam:// URL

References

- http://revuln.com/files/ReVuln_Steam_Browser_Protocol_Insecurity.pdf
- <http://arstechnica.com/security/2012/10/steam-vulnerability-can-lead-to-remote-insertion-of-malicious-code/>
- https://developer.valvesoftware.com/wiki/Steam_browser_protocol