

Finding DOMXSS With DOMinator

Stefano di Paola CTO @ Minded Security stefano.dipaola@mindedsecurity.com

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

The OWASP Foundation

\$ whoami

Stefano Di Paola @WisecWisec

- Research
- OWASP-Italy Senior Member
- ► Testing Guide Contributor
- ▶ OWASP SWFIntruder
- Bug Hunter & Sec Research (Pdf Uxss, Flash Security, HPP)
- ► Security Since '99
- Work
- ▶ CTO @ Minded Security Application Security Consulting
- Director of Minded Security Research Labs
- ▶ Lead of WAPT & Code Review Activities

WebLogs: http://www.wisec.it

Agenda

- DOM Based XSS
- □ JS Sources & Sinks
- Analysis of interesting examples
- DOMinator
- Some stats

DOM Based XSS Literature

- Original Paper by Amit klein in 2005
 http://www.webappsec.org/projects/articles/071105.shtml
 - Outlined some basic inputs and sinks. Didn't talk about control flow
- □ Blog post by Ory Segal regarding control flow (2008) http://blog.watchfire.com/wfblog/2008/06/javascript-code.html
 - JavaScript objects are loosely typed.
 - ☐ If we just want to pass an existence check we can substitute an iframe window for a normal object
- □ Kuza55 and Me (2008): Attacking Rich Internet Applications (25ccc, ruxcon)

DOM Based XSS Literature Ext'd

OWASP DOM Based Xss:

https://www.owasp.org/index.php/DOM Based XSS

DOMXss Wiki

https://code.google.com/p/domxsswiki/wiki/Index

DOM Based XSS Twitter Example 1/4

Classic Twitter URL: https://twitter.com/#!/WisecWisec

```
( function(g){
 var a=location.href.split("#!")[1];
 if(a){
 g.location=g.HBR=a;
 }
}
(window);
```

Becomes: https://twitter.com/WisecWisec

□ BUT....

DOM Based XSS Twitter Example 2/4

http://twitter.com/#!javascript:ICanHasCookies() location="javascript:alert(1)" Will be executed since javascript: is a pseudo-schema The first fix: (function(g){ var a=location.href.split("#!")[1]; if(a){ g.location=g.HBR=a.replace(":","","g");)(window);

DOM Based XSS Twitter Example 3/4

First Bypass:

http://twitter.com/#!javascript::Payload

Second Fix:

```
(function(g){
var a=location.href.split("#!")[1];
if(a){
 g.location=g.HBR=a.replace(/:/gi,"");
  }
}
(window);
```

DOM Based XSS Twitter Example 4/4

Second Bypass:

```
Open Redirect: http://twitter.com/#!//www.wisec.it
```


Js Exec on IE: http://twitter.com/#!javascript&x58;alert...

☐ Third (Final) Fix:

```
(function(g){
var a=location.href.split("#!")[1];
if(a){
 g.location.pathname=g.HBR=a;
}
}
)(window);
```

Code Flow & Terminology

- Sources: the input data that can be directly or indirectly controlled by an attacker.
- ☐ **Filters:** operations on Sources which change the content or check for specific structures/values.
- □ **Sinks:** potentially dangerous functions the can be abused to take advantage of some kind of exploitation.

Methodology

☐ Find the Sources using the following RegExp:

/(location\s*[\[.])|([.\[]\s*["']?\s*(arguments|dialogArguments|innerHTML| write(ln)?|open(Dialog)?|showModalDialog|cookie|URL|documentURI| baseURI|referrer|name|opener|parent|top|content|self|frames)\W)| (localStorage|sessionStorage|Database)/

☐ Find the Sinks using the following RegExp:

/((src|href|data|location|code|value|action)\s*["'\]]*\s*\+?\s*=)|((replace| assign|navigate|getResponseHeader|open(Dialog)?|showModalDialog| eval|evaluate|execCommand|execScript|setTimeout| setInterval)\s*["'\]]*\s*\()/

(all Regexp © by Mario Heiderich)

□ Now you get the sources & sinks and finally you can follow the flow on code like the following

Methodology (?)

```
108 function DIT lastComment(){DIT commentNavEl=$("issuecomments").lastChild;DIT commentNavEl=DIT findPrevCommentElement(DIT
109 | lfidprefix;DIT allOrigLabels= allOrigLabels} selectAllIssues=DIT selectAllIssues; selectNoneIssues=DIT selectNoneIssues
110 openIssueUpdateForm=DIT openIssueUpdateForm; addAttachmentFields=DIT addAttachmentFields; acstore= AC SimpleStore; according to the contract of the contra
111 highlightRow=DIT highlightRow; highlightRowCallback=DIT highlightRowCallback; floatMetadata=DIT floatMetadata; floatVer
confirmNovelStatus=DIT confirmNovelStatus; confirmNovelLabel=DIT confirmNovelLabel; vallab=DIT validateLabel; dirty=DIT
113 acmo= ac mouseover; acse= ac select; acrob= ac real onblur; allColumnNames=[];_getColspec=DIT_getColspecElement;_getSea
114 showInfoPeek=DIT showInfoPeek; hideInfoPeek=DIT hideInfoPeek; firstComment=DIT firstComment; prevComment=DIT prevComment
115 function ac cancel(){ac suppressCompletions=!0;ac updateCompletionList(!1)}function ac addHandler (a,b,c){var d=a[b];a[l
116 function ac keyevent (a) {var a=a||window.event,b=a.target||a.srcElement;if("INPUT"==b.tagName&&b.type.match(/^text$/i)||
117 d,e);f=ac completions&&ac completions.length>0;g=!l;if(b&&f)g=!ac suppressCompletions&&!!ac completions&&ac selected!=-1
118 function ac real onblur(){if(ac focusedInput)ac focusedInput.onblur=ac oldBlurHandler;ac focusedInput=ac store=null;ac
119 AC Store.prototype.completions=function(){alert("UNIMPLEMENTED completions")}; AC Store.prototype.oncomplete=function(a
120 Tunction AC SimpleStore(a) {this.firstCharMap = {}; for(var b=0; b < a.length; ++b) {var c=a[b]; if(c) for(var d=c.split(/\W+/), e=
121 AC SimpleStore.prototype.completable=function(a,b){for(var c=0,d=0,e=0;e<b;++e){var f=a.charAt(e);switch(d){case 0:if('
122 AC SimpleStore.prototype.completions=function(a,b){if(!a)return[]; var c=RegExp("^(.*[\s<\"',:-=])?("+a.replace(/([\^*+])))
123 AC SimpleStore.prototype.autoselectFirstRow=function(){return!0};function AC CompareACCompletion(a,b){var c=a.value.tol
124 AC Completion.prototype.toString=function(){return"(AC Completion: "+this.value+")"};var ac storeConstructors=[],ac foc
125 function ac handleKey (a,b,c){ac checkCompletions();var d=!0,e=ac completions?ac completions.length:0;if(ac store.isCompl
126 1))}if(b)switch(a){case 27:case 13:case 38:case 40:case 39:case 37:case 9:case 16:case 8:case 46:break;default:ac everTy
127 function ac_complete(){var a=ac_getCaretPosition_(ac_focusedInput),b=ac_completions[ac_selected];ac_focusedInput.value=ac_
128 (b=c.createTextRange(),b.collapse(!0),b.move("character",a),b.select())}var ac everTyped=!1;
129 function ac checkCompletions(){if(ac suppressCompletions)ac completions=ac lastCompletable=null,ac selected=-1;else{var {
130 b);ac selected=-1;for(b=0;b<ac completions.length;++b)if(c==ac completions[b].value){ac selected=b;break}ac lastCompleta(
131 function ac updateCompletionList(a){var b=document.getElementById("ac-list");if(a&&ac completions&&ac completions.length
132 a.push(ac completions[d].heading,""),c++;else{var e="onmousedown";navigator.userAgent.toLowerCase().indexOf("we
133 b.style.left=a.x+"px";b.style.top=a.y+a.h+"px";b.style.display="";window.setTimeout(ac autoscroll,100)}else if(b)b.style
134 function ac preTextToHtml(a){return a.replace(/&/g,"&").replace(/</g,"&lt;").replace(/\"/g,"&quot;").replace(/ /g,"&function ac preTextToHtml(a){return a.replace(/ /g,"&amp;").replace(/</g,"&lt;").replace(/\"/g,"&quot;").replace(/ /g,"&function ac preTextToHtml(a){return a.replace(/ /g,"&
135 function ac getCaretPosition (a){if("INPUT"==a.tagName){var b=a.value.length;if(void 0!=a.selectionStart){if(b=a.selectionStart)}
```

Methodology

- Javascript is not that easy to analyze!
- ☐ Code can be Compressed

 (function (p,a,c,k,e,d){.....})()
- Obsfuscated

```
c='', eval(unescape("%u0540%u0556%u054C%u0519%u054E %u0550%u0557%u0518").split(").map(function(a) { c+=String.fromCharCode((a.charCodeAt(0)^1337))})
```

Or simply sla.ckers.ed:

```
this.__parent__.['1'+0x6f+'c'+0x61+'tion']
```

Possible Solutions

☐ Static Analyzer:

Pro: Very good at finding flows if well implemented. Very fast.

Contra: the problems of every Static Analyzer KB, reflection, runtime evaluation, lot of False Positives + False Negatives etc.

Script Injection to wrap sources and Sinks:

Pro: use native interpreter so no problem with obfuscation/compression

Contra: Cannot follow the flow.

Possible Solutions

Runtime Analysis with Dynamic Tainting:

Pro: Uses native interpreter so no problem with obfuscation/compression, can follow the flow.

Contra: doesn't look at alternative paths. Just propagates the taint flag. No tracking of operations. (mostly used for defense like on perl tainting or php)

☐ My Solution:

DOMinator

DOMinator (DOMinatriXss)

- DOMinator is a tool for analyzing and identifying DOM Xss.
- ☐ Modified version of SpiderMonkey (JS Engine) to add Dynamic Tainting and perform Taint propagation Tracing.
- ☐ Modified version of Firefox to add taint propagation to DOM Attributes and chrome methods.
- Extension for Log Monitoring and runtime analysis.

DOMinator Architecture

DOMinator Interface

DOMinator In Action

Demo Time

Input Sources

Everything taken from the URL:

document.URLUnencoded document.location (.pathname|.href|.search|.hash) window.location (.pathname|.href|.search|.hash)

- The Referrer:
 document.referrer
- The window name: window.name

Input Sources

- document.cookie
- HTML5 postMessage arg.data

```
window.addEventListener("message",
 function(msg){ eval(msg.data) }
 ,true);
```

window.dialogArguments(when window is opened with window.showModalDialog)

Intermediate Input Sources

- Sources that could have been instantiated somewhere else and retrieved on another page.
- Storage:
 - localStorage/globalStorage
 - Database
- HTML attributes storing user values
 - E.g. Input.value (Drag & Drop Abuse)
- Cookies
- XMLHTTPRequest response.

Classic Sinks

- Every functionality that will create HTML:
 - innerHTML, outerHTML, document.write
- Every functionality that will interpret a string as JavaScript.
 - eval, execScript, Function, setTimeout, setInterval...
 - but also script.src, iframe.src etc
 - location.replace/assign

Less Classic Sinks

- However not all sinks must result in JavaScript execution
- Some additional new goals:
 - Modify/abuse sensitive objects
 - Modify DOM/HTML Objects
 - Leak and insert cookies
 - Perform directory traversal with XHR
 - Perform CORS with XHR
 - Client Side HPP (GUI Redressing in page)

Sinks - modify DOM/HTML Objects

```
 If we control the key:
 some_var = document[user_input];
 If we control the key and value:
 window[user_input]=userInput2;
 or
 config={'url':'http://host', defaultX:100,defaultY:200};
config[user_input]=userValue;
```

Sinks - Leak and insert cookies

On Firefox is known that is possible to create a new Cookie using \n.

document.cookie="cookieName="+unescape(location.hash);

So #%0aANewCookie=1234

document.cookie="cookieName=#\nANewCookie=1234";

- Resulting in two cookies (FF 3-4).
- Note: doesn't work anymore FF-7 fixed

Sinks GUI Change

CSS Injection to modify the GUI/ inject Js (not alway possible)

- Injections into IMG tags
 - win against Referrer check (CSRF).
 - Let us control the UI

Css DOM Injection get sensitive values

- ☐ If you can inject only css, or cssText is used as sink:
- CSSStyleDeclaration.cssText='someConstant'+Source+'...';
- CSS Injection to get sensitive values by inference: slow but effective.
- Let's see it with a

DEMO

Css DOM Injection get sensitive values

Css3 Attribute Selector

http://www.w3.org/TR/css3-selectors/#attribute-selectors a[href=a] { ... }

Css3 Attribute Substring Matching

http://www.w3.org/TR/css3-selectors/#attribute-substrings

[att^=val] : Represents an element with the att attribute whose value begins with the prefix "val".

[att\$=val] : Represents an element with the att attribute whose value ends with the suffix "val".

[att*=val]: Represents an element with the att attribute whose value contains at least one instance of the substring "val".

HTML 5

Cross Origin Request could be abused. var url="/profilePages" var xhr=new XMLHttpRequest(); xhr.open('GET',getQueryParam('debugPage')||url,true); Facebook issue #!/profileName var xhr=new XMLHttpRequest(); xhr.open('GET',location.hash.slice(2),true); ☐ Attacker just needs to add Access-Control-Allow-Origin: * to the response

Absolute URLs

☐ Mario Heiderich, Gareth Heyes, Sirdarkcat, Kotowicz did a very interesting research about URL parsing in browsers

http://code.google.com/p/urlparsing/

http://kotowicz.net/absolute/

Absolute URLs

Filters

Classics(un)escape(de)encodeURIComponent(de)encodeURI

It's interesting that sometimes they're not correctly used.

- □ Advanced filtering (very similar to server side filtering implementations):
 - replace
 - match/test

Classics Filters – Encoding Differences

Encoding Differences

```
for(i=0;i<256;i++){
var cc=String.fromCharCode(i);
var es=escape(cc),eu=encodeURI(cc),euc=encodeURIComponent(cc)
if( es!=eu || es!=euc||eu!=euc)
console.log(cc+"["+i+"]= "+es+" "+eu+" "+euc);
}</pre>
```

Char	escape	encodeURI	encodeURIComponent
![33]	%21	!	!
#[35]	%23	#	%23
\$[36]	%24	\$	%24
&[38]	%26	&	%26
'[39]	%27	•	•
([40]	%28	((
)[41]	%29))
*[42]	*	*	*
+[43]	+	+	%2B
, [44]	%2C	,	%2C
-[45]	-	-	-
. [46]			
/[47]	1	1	%2F
0[48-57]	0-9	0-9	0-9
:[58]	%3A	:	%3A
			1

Classics Filters – Decoding Differences

decoding differences

```
for(i=0;i<256;i++){
var cc=String.fromCharCode(i);
try{
var eu=decodeURI(escape(cc)),euc=decodeURIComponent(escape(cc))
if( eu!=euc)
console.log("|| `"+cc+"``[`"+i+"`]` || "+eu+" || "+euc+ " ||");
}catch(e){console.log('ee :'+i)}
}</pre>
```

Char	decodeURI	decodeURIComponent
#[35]	%23	#
\$[36]	%24	\$
&[38]	%26	&
,[44]	%2C	,
:[58]	%3A	:
; [59]	%3B	;
=[61]	%3D	=
?[63]	%3F	?

for i >= 128 exception is triggered

(Wrong) Filters – Example 1

DOMinator Demo

(Wrong) Filters - domains

```
var urlZone=getQueryParam("zone")
 if(urlZone.match(/(bbc\.co\.uk)(.*)\/(.*bbc\.com)(\.js)/)){
 script.src=urlZone;
}
```

Do you spot the issue?

(Wrong) Filters - domains

```
var urlZone=getQueryParam("zone")
 if(urlZone.match(/(bbc\.co\.uk)(.*)\/(.*bbc\.com)(\.js)/)){
 script.src=urlZone;
}
```

zone=http://127.0.0.1/www.bbc.co.uk/dddbbc.com.js

(Wrong) Filters – Example 2

DOMinator Demo

(Wrong) Filters – Whitelisted Tags

```
var U = C.ns("utils"),
 T = /</?(.+?)/?>/iq;
 U.striptags = function (g, h) {
 var m = k.isArray(h) ? h : null;
 var vv= g.replace(T, m?
 function (p, w) {
 return m.contains(w) ? p : ""
 } : "")
 return vv;
};
U.striptags( getQueryPar('content'), ['b','i'] );
```

do you spot the issue?

(Wrong) Filters – Whitelisted Tags

```
var U = C.ns("utils"),
 T = /</?(.+?)/?>/iq;
 U.striptags = function (g, h) {
 var m = k.isArray(h) ? h : null;
 var vv= g.replace(T, m?
 function (p, w) {
 return m.contains(w) ? p : ""
 } : "")
 return vv;
};
U.striptags( getQueryPar('content'), ['b','i'] );
```

```
<img src=a onerror=alert(81) %0A>
```


(Wrong) Filters - Cookie

Now that we know that \n is a metachar for FF we need to filter it out...

```
var c=document.hash.slice(1).replace(/\r|\n/g,"");
document.cookie = 'cookieName='+c+';expire ....; domain...'
```

- Here's something new
 - ☐ Try using character Ċ (\u010a)
 - You'll see the same as \x0a

DEMO

(Wrong) Filters – Cookie 2

- Several issues with cookie parsing
 - No easy way. Lot of match/split/indexOf/substr

```
function getCookieValue(name) {
  var p;
  var c=document.cookie;
  var arrs=c.split(';');
  for(var i =0 ; i < arrs.length; i++)
 if( (p=arrs[i].indexOf(name))>0) {
 return arrs[i].substr(p);
 }
  }
  getCookieVal("mycookieName=")
```

(Wrong) Filters – Cookie 2 - Attack

what if some Js writes a value like this: document.cookie='ref='+document.referrer

And somewhere else: eval(getCookieVal("userHistory"))

(Wrong) Filters – Cookie 2 - Attack

set an attacker site:

http://www.attacker.com/userHist=alert(1)

Iframing victim site which will sets cookie:

ref=http://www.attacker.com/userHist=alert(1)

Then looks for userHist and Boom!

Some Stats

- ☐ Took first 100 from Top 1 Million Alexa list.
- ☐ Found several others in top 1 Million most of them advertising hosted as 3rd party scripts.

For example Omniture, Google AdWords, or widgets, buttons etc.

□ Using DOMinator + *my brain* I found that **56 out of 100 top Alexa sites** where vulnerable to directly exploitable DOM Based Xss.

Means, remote attacker with a reliable scenario.

DOMinator Community Version

google code project:

http://code.google.com/p/dominator/downloads/list

- □ Working on porting it to Firefox 7+
- Mailing List:

http://groups.google.com/group/dominator-ml/

Tnx! Go and exploit /* ethically */ Q&A Mail:

stefano.dipaola@mindedsecurity.com
Twitter: wisecwisec