AUGMENTED REALITY IN YOUR WEB PROXY

Roberto Suggi Liverani - @malerisch
Hamburg
AppSec Research 2013 OWASP
HackPra AllStars

Who am I?

- A guy who likes to find bugs
- Speaker at various cons/events:
 - Hack in the Box, DefCON, EUSecWest, OWASP, HackPra
- OWASP New Zealand Chapter Founder
- Twitter: <u>@malerisch</u>
- Research blog: blog.malerisch.net

Outline

Challenges / Solutions

Introducing Burp CSJ / DEMOs


Stories from the automation world

Conclusions / Future plans

Traditional testing approach


The concept of proxy suite


The problem is...

Web proxy originally design to focus on server-side technology


Browser


Client-side technology shift
A web app is designed to be used by a browser

Combining technologies

• How can we get a browser close to a web proxy or vice versa?


So what do we achieve?


Browser automation options...

- Selenium
 - Browser automation framework


- Crawljax
 - Crawler for Ajax apps based on Selenium


- JUnit
 - Testing framework


Selenium Server

- Integrates Selenium RC
- Launches and kills browsers
- Interprets and runs Selenese commands
- Supports Grid and nodes
- Known as:
 - selenium-server-standalone
 - selenium-server


Selenium Client & WebDriver

- Based on WebDriver wire protocol RESTful + JSON
- Direct calls to browser
- Multiple drivers available:
 Chrome, IE, Opera, Android, iPhone
- Known as selenium-java


Selenium IDE & JUnit


- Create/Repeat/ Execute Test case
- Firefox addon
- Export to JUnit WebDriver


Crawljax


- Based on Selenium WebDriver APIs
- State-flow interpretation of DOM states


Crawljax


Web proxy options...

- Burp Extender API
 - Java/Python/Ruby
 - Scanner, Proxy, Repeater, Cookie, Target
 Session handling, HTTP requests/responses


- RESTful interface
- Spider, core, params, ascan, context auth, acsrf, autoupdate, pscan


Crawljax - Pros


Why integrate Crawljax?

- Augmented reality in your proxy
- Increased coverage for complex web apps
- Scalability with big/dynamic apps
- Integrated in ZAP Ajax Spider
 @GuifreRuiz very cool work!

JUnit - Pros


Why use JUnit?

- Increase chances to discover hard-to-find bugs
- Easily create repeatable sequence of steps
- Reuse existing JUnit test-case
- Leverage Burp session handling/macro

So how to combine all this?


- Created a burp extension (Burp CSJ)
 - Integrates Crawljax
 - Integrates JUnit test-case created via Selenium IDE

Source: https://github.com/malerisch/burp-csj


Coded in Java using google, stackoverflow, a mix of guessing, luck and a lot of swearing...


How it works...


Crawljax integration

- Key Features
 - Support for Burp cookie jar
 - Support for multiple browsers, including remote webdriver
 - Support for multiple HTML elements
 - Exclusion list for crawling
 - Support for CrawlOverview plugin

Crawljax Tab (1/3)


Crawljax Tab (2/3)


Crawljax Tab (3/3)


DEMO

Crawling a site with auth


 Crawling a site with auth + remote web driver

O DEMO

JUnit Integration

- Key Features
 - Import compiled Selenium IDE JUnit Test cases
 - Register test-case into Burp session handling
 - Test case can be invoked in the Macro editor
 - Interface to execute Junit test case

JUnit Tab


DEMO

Launching JUnit test-case via Burp Proxy

 Registering Junit Test-case via Burp and setting a macro

O DEMO

Burp CSJ Tips

- Use Burp Spider + Crawljax for crawling and after scanning/attacking application
- Create JUnit test cases for sequence which takes long time to repeat
- Set Burp macro to use JUnit test case
- When using JUnit with Burp CSJ, set the Cookie: header with Burp

Stories from the automation world...

base64 and command injection

- Crawljax clicked on some pages with base64 encoded data
- A scan was run before
- Some of those pages content was decoded
- Trace of ping command output were found
- An indirect OS command injection was found!

jQuery, toggle() and XSS

Complex app – use of jQuery

- Section of the sectio
- Lot of clickable elements which would invoke toggle()
- Crawljax clicked element
- New page added to Burp Target
- Page vulnerable to XSS

A nice deal...

5

- Internet banking web app
- Create a new payee (8 steps)
- Perform money transfer (3 steps)
- E.g. transfer 10000 JPY (=~ 76 EUR)
- Attack: change currency but keep same amount
- 10k JPY deducted -> 10k EUR sent to other side!

A nice shopping cart!

- Vulnerable shopping cart
 - Special product item would decrease amount
- Sequence of steps had to be performed before
- JUnit test-cases made the difference

Burp CSJ future

- Expand Crawljax integration
 - Support plugin import feature
- Expand JUnit Integration
 - Compile from Java Source directly...
 - Also change browser set in Junit test case...
 - Support for Burp cookie jar

Conclusions

- Combining automation is a different type of testing
 - Time for preparation needed
 - Not ideal for testers looking for quick wins

- ROI is always in bugs discovery
 - ... especially bugs with critical severity

Questions?

Roberto Suggi Liverani - omnalerisch blog.malerisch.net

- Source Code: https://github.com/malerisch/burp-csj
- Tutorial: soon on <u>blog.malerisch.net</u>

References

- Blog Roberto Suggi Liverani
 - http://blog.malerisch.net/
- Twitter account @malerisch
 - https://twitter.com/malerisch
- Crawling AJAX-Based Web Applications through Dynamic Analysis of User Interface State Changes
- http://www.ece.ubc.ca/~amesbah/docs/t web-final.pdf

References

- Crawljax
 - http://crawljax.com/
- Selenium
 - http://docs.seleniumhq.org/
- JUnit
 - http://junit.org/

References

- Burp Extender API
 - http://portswigger.net/burp/extender/api/inde x.html
- ZAP API
 - https://code.google.com/p/zaproxy/wiki/ApiD etails
- Ajax spider in ZAP
 - https://code.google.com/p/zaproxy/wiki/GSo C2012_PluginACT