

Deep Dive In The Cross Site Request Forgery (CSRF) Vulnerability

Cincinnati Chapter Meeting May 27th, 2008 Marco.Morana@gmail.org

Copyright © 2008 - The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation http://www.owasp.org

Agenda

- 1. CSRF: Uncovering the Silent Beast
- 2. Issue, Threats, Root Causes
- 3. Learning CSRF Webgoat Lesson Demo
- 4. Testing for CSRF OWASP CSRF Tester
- 5. Countermeasures
 - Best Practices: Client and Application
 - Tool: OWASP CSRF Guard
- 6. Final Questions

Notable CSRF Flaws Examples

- Netflix CSRF flaw enabled an attacker to add a movie to the victim's movie rental queue, change the name and address, the password and cancel the account
- Gmail CSRF flaw enabled an attacker to show all your GMail contacts to someone else
- Routers CSRF flaws have being shown to allow someone else changing the configuration, hijack the entire Internet traffic (Does the device at 192.168.1.1 on *your* network have a username/password of admin/admin?)

Place of CSRF in the OWASP Top 10

- 1. Cross Site Scripting (XSS)
- 2. Injection Flaws
- 3. Insecure Remote File Include
- 4. Insecure Direct Object Reference
- 5. Cross Site Request Forgery (CSRF) (CWE-352)
- Information Leakage and Improper Error Handling
- 7. Broken Authentication and Session Management
- 8. Insecure Cryptographic Storage
- 9. Insecure Communications
- 10. Failure to Restrict URL Access

http://www.owasp.org/index.php/Top_10

Cross Site Request Forgery Defined

What is a Cross Site Request Forgery anyway?

(Also known as CSRF, XSRF, Sea-Surf, One-click attack, cross site reference forgery, session riding, etc...)

- ▶ Not to be confused with Cross Site Scripting!
- ▶ Involves two key components to be successful:
 - A willing victim
 - A vulnerable website
- ▶ Exploits a users privileges and trusts to a particular website.

CSRF Defined

- A CSRF attack exploits the trust that applications have on authenticated sessions.
- A browser logged into an application vulnerable to CSRF can be forced to send a request to perform and action on behalf of the victim (i.e. bank transfer, logout, shopping, disclose information)
- Any web application without a build in CSRF control is vulnerable

CSRF Root Causes

- The way CSRF is accomplished relies on the following facts:
 - 1) Web browser behavior regarding the handling of session-related information such as cookies and http authentication information;
 - 2) Knowledge of valid web application URLs on the side of the attacker;
 - 3) Application lack of re-authentication for business actions, password management,
 - 4) Existence of HTML tags to access an http[s] resource; for example the image tag img.

CSRF Exploit: Sequence Diagram

Analyzing the CSRF Attack

How can this attack be successful?

- 1. The target site uses persistent cookies
- 2. SessionIDs are not changed after authentication
- 3. The user has an **auto login** or "**remember me**" invoked
- 4. The target site allows static POST or GET requests
- 5. Target site does not re-authenticate for specific requests (e.g. POST of confidential information)
- 6. There is no session time out
- 7. Cookies are exposed because of **XSS** vulnerabilities

CSRF: Client-Application Root Cause

These GET invocations are all the same for the application:

- 1. Using the actual web application;
- 2. Typing the URL it directly in the browser;
- 3. Selecting a link (external to the application such as email, posting on a blog) pointing to the URL.

...but there is a problem:

The browser automatically sends the cookie (e.g the session id cookie) that was set for site along with any further request:

CSRF Root Cause: Automatic cookie re-send

CSRF:Bypassing Same-Origin Policy

- Browser control prevents a document or script loaded from one site of origin from manipulating properties with a document loaded from another site of origin
- But, applies only to:
 - Manipulating browser windows
 - ▶ URLs requested via the XmlHttpRequest
 - Manipulating frames (including inline frames)
 - manipulating documents (included using the OBJ tag)
 - Manipulating cookies

But, it does not applies to HTML TAGS!

The Browser "Same Origin" Policy

document, cookies

CSRF In-secure software root cause

- **■** Embedded links in forms with HTML tags
- Business transactions are not reauthenticated
- Check your bank account transfer form and try to forge it putting this link:

```
<img
src="http://www.bank.com/transfer.d
o?frmAcct=document.form.frmAcct&
toAcct=4345754&toSWIFTid=434343&amt
=3434.43">
```

CSRF Attack Via Malicious Blog Post

CSRF: Crafting The Attack

1) Auto-POST discovery

```
POST http://bank.com/transfer.do
HTTP/1.1 .Content-Length: 19;
acct=BOB&amount=100
```

- 2) Attacker tries same as a GET request http://bank.com/transfer.do?acct=BOB&a mount=10000 HTTP/1.1
- 3) Attacker tries the attack vector in a HTML doc <ahref="http://bank.com/transfer.do?acct=MARIA&amount=100000">View my Pictures!

CSRF: Crafting The Attack (cont)

4) Finally the attacker sends a phishing email to the victim with the attack vector:

```
<img
src="http://bank.com/transfer.do?acct
=MARIA&amount=100000" width="1"
height="1" border="0">
```

NOTE The attack vector will include the link in a zero-bit image that displays no information to the user (just an error of non rendered image)

CSRF Attack Via Malicious Email

Malicious Email

To: Joe.Victim@user.com
From: Spoofed@victimsbank.com
Subject: ABC bank updates

New updates to ABC bank! Click below to see detailed changes to our system.

<img src="http://victimsbank.com/
transfer?account=victim&amount=1
0000destination=attackers_account
">

Sincerely, ABC Bank Staff

Malicious Request

http://victimsbank.com/ transfer?account=victim&amount=1 0000&destination=attackers_bank_ account

How to learn about CSRF

Download Webgoat from www.OWASP.org

Unzip the WebGoat-OWASP_Standardx.x.zip to your working environment

Start Tomcat, browse to the WebGoat directory unzipped above and double click "webgoat.bat"

Browse to http://localhost/WebGoat/attack

Login in as: user = guest, password = guess CSRF Lesson

From XSS lessons select: CSRF

CSRF Web Goat Lesson Demo

■ file:///C:/WEBGOAT/Lessons/WebGoat XSS XSR F/WebGoat XSS XSRF.html

How You Can Find If You Are Vulnerable

- Check source code for forms that authorize requests on automatic credentials (session cookies, remember me functionality, SSO tokens)
 - ▶ Auto-Posting forms
 - , <iFrame> and <script> tags that
 submit confidential data, perform non re authenticated transactions
 - ▶ XMLHTTPRequests
- Some automated scanners (Appscan) can detect CSRF today
- Record and replay transactions, manually check for attack vectors
 - >

CSRF Black Box testing and example

- 1. Assume URL being tested is http://www.example.com/action
- 2. Build a html page containing the http request referencing the URL embedded in an image tag
- 3. Log into the application;
- 4. Assume social engineering attack, craft an email with a reference to the URL (it can be HTML email with the URL embedded in an tag)
- 5. Select the link and observe the result
- 6. Check if the web server executed the request.

CSRF Gray Box testing

- Audit the application to ascertain if its session management is vulnerable
 - Session management rely on client-side values (e.g. cookies)
 - ▶ Basic Authentication (credentials sent in each request)
- Does the application rely on HTTP POST requests?
 - ▶ Do POST requests use new sessionIDs?
- Does the application uses ViewState (.NET)?

New Tool: OWASP CSRFTester

- Test your applications for CSRF
 - Record and replay transactions
 - ▶ Tune the recorded test case
 - ▶ Run test case with exported HTML document
- Test case alternatives
 - ▶ Auto-Posting Forms
 - ▶ Evil iFrame
 - IMG Tag
 - ► XMLHTTPRequest
 - ▶ Link

OWASP CSRF Tester: Installation\Configuration

- 1) Run the batch file:
- C:\CSRFTester\CSRFTester-1.0\run.bat
- 2) Configure browser to proxy through CSRFTester

OWASP CSRF Tester: Recording

OWASP CSRF Tester: Creating the Test Cases

- The report type determines how we want the victims browser to submit the previously recorded requests
 - ▶ Forms: using auto-posting forms
 - ▶ iFrame: using auto-submitting iframe tag.
 - ▶ IMG: using the tag
 - ▶ XHR: using XMLHttpRequest. (Note that this is subject to the same origin policy_
 - ▶ Link: when the user clicks a link

OWASP CSRF Tester: Running the Test

- 1. Open a new browser instance
- 2. Authenticate with access to the same business function (URL)
- 3. Have that user/browser launch the newly created HTML report file

If the action was carried out after viewing the file in the same browser window that was used to authenticate then the tested URL is vulnerable to CSRF.

CSRF Mitigation Best Practices For the User

Some mitigating actions are:

- 1. Logoff immediately after using a web application
- 2. Do not save username/passwords, no "remember me" your login
- 3. Do not use the same browser to access sensitive applications and to surf freely the Internet; if you have to do both things at the same machine, do them with separate browsers.
- 4. Using web mail pose additional risks since simply viewing a mail message might lead to the execution of an attack.

CSRF Mitigation Best Practices For the App

■ Insert custom random tokens into every form and URL

```
> <form action="/transfer.do" method="post">
 <input type="hidden" name="8438927730"
 value="43847384383"> ... </form>
```


- Make sure there a **no XSS vulnerabilities**
- Re-authenticate and perform out of band verification when performing high risk transactions
- Do not use GET requests for sensitive data or to perform high risk transactions
- For ASP.NET set ViewStateUserKey (similar check as random token)

Misconceptions – Defenses That Don't Work

- Only accept POST
 - Stops simple link-based attacks (IMG, frames, etc.)
 - ▶ But hidden POST requests can be created with frames, scripts, etc...
- Referer checking
 - Some users prohibit referers, so you can't just require referer headers
 - ▶ Techniques to selectively create HTTP request without referers exist

Countermeasures: OWASP CSRFGuard 2.0

■ Adds token to:

- href attribute
- src attribute
- hidden field in all forms

■ Actions:

- ▶ Log
- ▶ Invalidate
- Redirect

http://www.owasp.org/index.php/CSRFGuard

How CSRF Guard works

- 1. Server creates a random session key token and passed to the browser
- 2. The token is appended in each URL request using javascript on the browser
- 3. Server check if the URL request has to be validated by CSRF (this is configurable a priori)
- 4. If the request needs checking, then Session compares the passed CSRFGuard Session Token to the one stored in Server session.
- 5. If they do not match, or if the token is not present, then we've got a CSRF attempt and denies the request.

Similar Implementations

- PHP CSRFGuard
 - ▶ PHP Implementation of CSRFGuard
 - http://www.owasp.org/index.php/PHP_CSRF_Guard
- ■.NET CSRFGuard
 - CSRF can actually be prevented in .Net already -- but you have to be using ViewState, CSRF .Net otherwise:
 - http://www.owasp.org/index.php/.Net_CSRF_Guard
- JSCK (Javascript Cross Site Protection Kit)
 - ▶ PHP & JavaScript implementation
 - http://www.thespanner.co.uk/2007/10/19/jsck/

CSRF Myths and Reality

- Myth: CSRF is a special case of XSS
 - ▶ Fact: Different vulnerability, root causes and countermeasures. XSS can faciliate CSRF
- Myth: POSTs are not vulnerable to CSRF
 - ▶ Fact: It is more difficult to exploit but they can lead to automatic submission
- Myth:CSRF is low risk vulnerability
 - ▶ Fact: Can perform any un-autorized transaction such as change passwords, force logouts, transfer money, disclose information

Enterprise CSRF Mitigation Strategy

■ Balance Between Security, Usability, and Cost

A&D