

security-assessment.com

XPath Injection Attacks Of the Awesome Advanced Automated Kind

Paul Haas
Kiwicon 7

Agenda

security-assessment.com

- Who, What, Why, How, Where, When

Who

security-assessment.com

- **Paul 'sss' Haas**
 - Security Consultant @ Security-Assessment.com in Wellington
- **Experience**
 - 10 years in computer security, hailing from California, living in NZ
 - Expertise across entire pentest spectrum: App, Net, WIFI, DB, etc.
 - Talks: OWASP Day NZ 2013, sec. training classes, Defcon 2010
 - Bash-Fu Master, XPath Ninja, CTF Winner, Psychic Beach bum
- **Passions**
 - Solving complex problems (the hack)
 - *Alternately:* making them more complex
 - Mario Kart duals at sunset on the beach

What

security-assessment.com

- **What is XPath?**

- Like SQL but for XML Documents
 - SQL: *SELECT book FROM bookstore WHERE title='Test'*
 - XPATH: */library/book/[title='Test']*
- Uses File System Folder/Path syntax with slashes '/'
 - *Parent, Ancestor, Sibling, Descendants, nodes*
- Based on standards we don't really care about
 - W3C: XQuery, XLink, XSLT
 - Guaranteed universal implementation

What


```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!-- Protect this document --&gt;
&lt;lib&gt;
  &lt;book&gt;
 &lt;title&gt;Learning XPath Injection&lt;/title&gt;
 &lt;description language="English"&gt;And why you are doing it wrong&lt;/description&gt;
 &lt;price&gt;0&lt;/price&gt;
 &lt;author&gt;Paul Haas&lt;/author&gt;
  &lt;/book&gt;

  &lt;book&gt;
 &lt;title&gt;Necronomicon&lt;/title&gt;
 &lt;description language="Greek"&gt;&lt;?cat /dev/madness;?&gt;&lt;/description&gt;
 &lt;price&gt;!Q@#$%^*()_+{}:"!?'&lt;/price&gt;
 &lt;author&gt;"Mad Arab" Abdul Alhazred&lt;/author&gt;
  &lt;/book&gt;

  &lt;book&gt;
 &lt;title&gt;Les Fleurs du mal&lt;/title&gt;
 &lt;description language="French"&gt;Spleen et Idéal&lt;/description&gt;
 &lt;price&gt;12.99&lt;/price&gt;
 &lt;author&gt;Charles Baudelaire&lt;/author&gt;
  &lt;/book&gt;
&lt;/lib&gt;</pre>
```


What

- **Examples**

- count(/lib/book)
- /lib/book[1]/price
- //book[last()]/description
- /lib/book[title='Learning XPath']

- **Elements**

- Node, @attribute, ‘//’ anywhere, ‘.’ Current, ‘..’ Parent, ‘*’ wildcard

- **Functions**

- name, count, string-length, translate, concat, contains, substring

- **Operators**

- $+/-^*$, *div*, $=$, $!=$, $<$, \leq , $>$, \geq , [], or, and, mod, | as a union operator

- **XPath 1 introduced in 1999**
 - Built-in and included with most XML frameworks/libraries
 - All features should be present in any XPath implementation
- **XPath 2 'Working Draft' introduced in 2007**
 - Introduces powerful functions useful for hacking
 - Not common in wild or fully implemented in most libraries
- **XPath 3 in candidate status as of January 2013**
 - No known implementations

Why

- **Why XPath?**

- XPath allows queries to read from a ‘sensitive’ backend database
- Used in variety of web frameworks as a replacement for SQL
- Commonly used to provide dynamic user interaction/search
- Certain characters can modify purpose and function of query
- Modified query can access other part of database
 - Including arbitrary XPath functions

- **Risk**

- XPath 1: Retrieve the entire database
- XPath 2: Access remote files on the server

- **Why does this sound familiar?**

- What other attack is similar to this?

- **XPath Injection (XPi)**
 - Same risk as SQL Injection
 - Much less awareness
 - Only a couple of tools
 - Plenty of vulnerable frameworks
- **Similar Injection Techniques**
 - If you know SQLi, you can do XPi
 - Single ' and double " quotes escape strings
 - Spaces escape numerical input
 - Brackets **[]** used to escape XPath conditions
 - Error, union, time-based, blind techniques
 - Still works: **x' OR '1'='1**
 - Even better: **x' AND 1=0] //*[["1"="1**

Why

- **Penetration Testing**

- Need to be aware of emerging technologies and vulnerabilities
- XML technologies on the rise, more 'enterprise'
- Increased number of applications using XPath
- Lack of techniques, tools and cheat sheets

- **Existing Work**

- Various presentations and whitepapers about injection techniques
- XPath-blind-explorer: Windows binary to perform blind injection
- xcat.py: Blind XPath injection with focus on XPath 2 techniques
 - Both tools designed by same author for Blackhat

Why

- **xcat Advantages**

- Reconstruct a remote XML database using blind XPI
- Replaces Windows binary with open source Python implementation
- Includes both XPath 1 and 2 techniques
- Uses threading and other optimization techniques

- **xcat Disadvantages**

- Best optimizations only work in XPath 2
- Version 1 falls back to slow linear methods
- Threading makes improvements impossible
- Cannot customize retrieval content

- **Can do better**

- **Better Faster Stronger**

- Use xcat as a starting point
- Open source, allow future improvements
- Focus solely on XPath 1 injection techniques
- Use blind injection so method is universal
- Allow customisation of retrieval content

- **Blind Injection**

- Does not rely on XPath data being returned, errors or speed of response
- Ask yes/no question about the database
- Distinguish if true/false using response
- Repeat until no questions remain

How

- **XPath Injection : A Brief Primer**

- Find your own vulnerable application
- Test all locations of dynamic input : GET, POST, HTTP Headers, cookies, etc.
- Identify 'SQL flaw' using basic injection
- Discover complex SQL injection isn't working

- **Injection Comparisons**

- '**OR '1'='1**' – Supported in both SQLi and XPI
- '**OR user() AND '1'='1**' – Works in SQLi only
- '**OR count(/*) AND '1'='1**' – Works in XPI only
- '**OR lower-case('A') AND '1'='1**' – Works in XPath 2
- '**OR kart() AND '1'='1**' – Doesn't work anywhere

How

security-assessment.com

- Demo

Reconstructing an XML database using XPath

- Starting at the root node (`node='/*[1]'`):
 1. Print node name: `name(node)`
 2. Print out each attribute name/value: `count(node/@*)`
 3. Print out each comment: `count(node/comments())`
 4. Print out each processing instruction: `count(node/processing-instruction())`
 5. Print out each text for: `count(node/text())`
 6. Repeat this function recursively for each child: `count(node/*)`

Tedious, hence the need to automate the attack
Needs to be further simplified for blind injection

How

- **Blind Injection : “The question game”**
 - To recover a number, need to ‘guess’ using yes/no
 - For strings, ‘guess’ length & ‘guess’ each character
 - Must be repeated for everything in the database

- **xcat XPi Version 1 Blind Retrieval**
 - Guesses numbers by starting from **0** and going up
 - Guess characters by starting at ‘**a**’ and ending at ‘**Z**’
 - Only correct guess returns a valid injection result
 - Threaded to speedup slow guessing process
 - “You’re doing it wrong”

Search Techniques

- xcat uses a linear search method for blind retrieval
- There are faster search algorithms, implement these
- Determine if XPath 1 has necessary functionality
- **Binary Search**

Keeps dividing problem in half until single answer is found

IE: **Is character in the first or second half of the alphabet?**

Requests = $\ln(\text{size of alphabet})$, 8 requests for entire ASCII set

Numerical Binary Conversion

Convert number to binary and check value of each bit individually

IE: **56 = 0b00111000, 8 requests to reconstruct numbers <256**

How

- **XPath has a minimal function set**
 - No direct method to determine if a character is present in a set
 - No method to convert a number to binary, or character to number
 - Recreate using SCIENCE
- **Binary Search**
 - Use **contains** function while dividing set in half until match
 - **contains([A..Z], character), contains([A..M], character), contains([A..G], character), contains([A..D], character), contains([A..B], character), character = 'A'**
- **Numerical Binary Reconstruction**
 - Recreate bit shift/2binary using floor, division and modulus
 - **for n in range(0,8): bit[n] = floor(number div 2**n) mod 2**

How

- **Better search algorithms**
 - Adds code/query complexity
 - More difficult to thread
 - Need additional XPath 1 functions
 - *Not present in xcat*
 - ~6-8x speedup (logarithmic)
- **“BUT WAIT, there’s more”**
 - There are additional tricks to speedup retrieval
 - To reach XPath 2 speeds with XPath 1 at no additional cost
 - Using patented backend logic and XPath black magic

How

- **Improvement: Case Sensitive -> Insensitive Match**

- xcat provides a lower-case match for XPath 2 only
- Recreate XPath 2 lower-case() function in XPath 1
 - ***translate(character, [A-Z], [a-z])***
- Slight improvement in number of XPath queries (<1%)
 - Only efficient for very large databases, not looking for passwords
 - Matching case after fact less efficient than just using Binary Search

How

Improvement: Normalize Whitespace

- Eliminate unnecessary whitespace before reconstruction
 - XPath 1: **normalize whitespace(string)**
 - Eg: [Space] [Space]* = [Space]
- Significant improvement for 'text like' databases (<15%)

- **Improvement: Maintain Global Count**

- Get initial count of each type of node, attribute, text, comment, processing instruction
 - **count("//*"), count("//@*"), count("//comment()), count("//text()), ...**
- Decrement count when accessing that type
- Stop accessing that type when count is zero
- Useful for top-heavy documents (comments only at top)
 - Slight speed improvement at small cost of initial requests (1-5%)
- Very useful for documents missing a node type
 - 5-10% speed improvement for each missing type

- **Improvement: Eliminate Non-Existent Characters**

- Given set of all possible characters, determine if they are present anywhere in the database using a global search
 - **for c in [A..Z]: node_exists[c] = count//*[contains(name(), c)]**
 - **for c in [A..Z]: attr_exists[c] = count//*[@[contains(name(), c)]]**
 - Allows us to shrink our character set to stuff that exists in the DB
- Speedup based on how many characters removed (10-25%)
- Can also be used to identify Unicode and other strange encodings

- **Improvement: Customized Retrieval**

- Using global count improvements we have rough idea of size of database, number of characters
- For large document we may only want to extract 'interesting' parts
 - Skip comments, attributes, text nodes, or limit depth
- Used to get basic idea of database structure for focused attacks
- Variable speedup (10-50%), leads well into the next improvement

How

- **Improvement: String Search**
 - Perform a global search for string
 - Extract usernames, passwords, other sensitive data using optimizations
 - `//*[contains(., "admin")]`
 - `//@*[contains(name(), "pass")]`
 - `//text()[contains(., "secret")]`
 - Useful for open-source, known databases and finding credentials
 - Takes only as long as it needs

How

■ Improvement: Smart Reconstruction

- Useful portion of XML database is unique
 - Yet large amount of XML is structure
- XML databases follow a predictable format
 - Sibling nodes have similar children
 - Use previous node to guess future ones
- Significant speed improvement (80%) for ‘well-formed’ databases
 - Done by comparing new data to saved node and attributes values
- Challenges
 - Requires knowledge using incomplete XML document
 - Additional logic required to prevent speedup inefficiencies

How

■ Improvement: Threading

- xcat uses threading across a linear search
 - Cannot easily thread advanced searches as they use conditional statements based on old results for future ones
- Largest amount of time is spent reconstructing strings
 - Assign a thread to each character in string reconstruction
 - Allows use of all speedup techniques without additional complexity

How

- **Future Improvements:**

- HTTP Keep Alive
 - Keep connections open to prevent round trip TCP setup time
- Retrieval Resume
 - Keep information about current reconstruction, allowing restart
- Compare/Update SQLmap
 - Compare features/Push XPath techniques back to SQLi
- Namespace checks
- Additional Unicode checks

- **So without much further ado**

- The tool you've been waiting for

xxxpwn : “For when SQLmap isn’t working”

How

- **xxxpwn – XPath eXfiltration eXploitation Tool**
 - Designed for blind XPath 1 injection
 - Open source, python, no dependencies
 - Almost as fast as fastest XPath 2 techniques
 - Also sounds like the title of cool hacker porn
- **Running xxxpwn for maximum satisfaction**
 - **xxxpwn.py host port** and REQUIRED flags below
 - **--match MATCH** : Keyword to match on successful blind injection
 - **--inject INJECT_FILE** : File containing valid HTTP Request
 - **\$INJECT** string in file contains location of injection
 - Use **--urlencode** for GET and **--htmlencode** for POST requests
 - HTTP Host and Content-Length headers are automatically updated

How

- Speedup Improvements implemented as optional flags

- **--summary**
- **--no_{root,comments,values,attributes,etc.}**
- **--lowercase**
- **--global_count**
- **--normalize_space**
- **--optimize_charset**
- **--xml_match**
- **--threads THREADS**
- **--search SEARCH**

- Additional Flags

- IE: **--ssl**

How

security-assessment.com

- Adventure Time! (Tool Demo)

- **Retrieval Speed Comparison Results**

- xcat version 1 - **82.37** seconds with missing characters & elements
- xcat version 2 - **100.48** seconds with missing root comment
- xxxpwn w/no optimizations - **12.14** seconds with missing Unicode é
- xxxpwn w/all optimizations - **6.16** seconds complete
- xcat autopwn – **5.33** (**7.16** with initialization) missing root comment
 - Requires XPath 2 & local HTTP server to receive results

- What good is a tool without something to use it on?

- **Umbraco**

- Described as 'The open source ASP.NET CMS'
- Mention of several XPath injection attacks on Google
- Vulnerable at /umbraco/dashboard.aspx?app=\$INJECTION
- No sensitive information in XML database, POC only
- As long as they don't update to XPath 2 they will be safe
- Payload provided in [xxxpwn](#)

Where?

- **Sitecore 6.0.0.081203 and below**

- Described as the 'Best .NET CMS for ASP.NET'
- Version disclosure at /sitecore/shell/sitecore.version.xml
- SOAP methods at /sitecore/shell/WebService/service.asmx
- Vulnerable to blind XPath injection in <vis:databaseName> field
 - Can be used to retrieve database information including username and password from the Sitecore XML database
- Payload already loaded in xxxxPWN

- **Demo**

When

- **xxxpwn available soon on Github**
 - LINK TODO
- **This presentation will be available on the SA website after the talk**
 - <http://security-assessment.com/>
- **I will be around the con for questions**
 - May require Mario Kart for the answer
- **Let me know if you find any vulnerabilities**
 - With responsible disclosure of course
 - Then I can feed them back into xxxpwn

Conclusion

security-assessment.com

- Security-Assessment.com is hiring, come work for us

“...the last shall be first, and the first, last...”

Matthew 20:16

Thanks

security-assessment.com

TOTAL POINTS			
- 1		Json	69 pts
- 2		CPU3	62 pts
- 3		CPU2	60 pts
- 4		Speed	35 pts
- 5		CPU4	28 pts
↑ 6		CPU1	26 pts
↓ 7		betty♥	25 pts
- 8		Fulgore	1 pt