Asterisk Project Security Advisory - AST-2011-009

Product	Asterisk	
Summary	Remote Crash Vulnerability in SIP channel driver	
Nature of Advisory	lemote attacker can crash an Asterisk server	
Susceptibility	Remote Unauthenticated Sessions	
Severity	Critical	
Exploits Known	Yes	
Reported On	06/13/2011	
Reported By	jaredmauch	
Posted On	06/23/2011	
Last Updated On	June 23, 2011	
Advisory Contact	Paul Belanger pabelanger@digium.com	
CVE Name	CVE Requested	

Description	A remote user sending a SIP packet containing a Contact header with a missing left angle bracket (<) causes Asterisk to access a null pointer.
B 1 11	Asharial, was supposed by a seaso of the projection broadcat and continues are consider. As all also

Resolution	Asterisk now warns the user of the missing bracket and continues processing. Available
	workarounds are to disable chan_sip or to upgrade.

Affected Versions			
Product	Release Series		
Asterisk Open Source	1.8.x	All	

Corrected In		
Product	Release	
Asterisk Open Source 1.8.x	1.8.4.3	

Patches	
SVN URL	Revision
Http://downloads.asterisk.org/pub/security/AST-2011-009.diff	1.8

Asterisk Project Security Advisories are posted at http://www.asterisk.org/security
This document may be superseded by later versions; if so, the latest version will be posted at

Asterisk Project Security Advisory - AST-2011-009

http://downloads.digium.com/pub/security/AST-2011-009.pdf and http://downloads.digium.com/pub/security/AST-2011-009.html

Revision History				
Date	Editor	Revisions Made		
06/20/2011	Kinsey Moore	Initial Release		