

Ionut Popescu – Senior Application Security Engineer
1&1 Internet Development Romania

About me

- Ionut Popescu
- Senior Application Security Engineer @ 1&1 Internet Development Romania
- Administrator @ RST Forums (https://rstforums.com/)
- Speaker @ Defcon, OWASP, Defcamp
- OSCP, OSWP, CISSP

Common Web Application Vulnerabilities

- Cross Site Scripting
- Cross Site Request Forgery
- SQL Injection
- Path Traversal
- File Inclusion
- Open Redirect
- Insecure Direct Object References

Less Known Web Application Vulnerabilities

- PHP Object Injection*
- Java deserialization*
- Expression Language Injection*
- NoSQL Injection*
- XML External Entities*
- XPATH Injection*
- LDAP Injection*
- Web Cache Deception Attack*
- Host Header Injection*
- HTTP Header Injection*
- HTTP Parameter Pollution*
- DNS Rebinding*
- Client Side Template Injection*
- CSS Injection*

- CSS History Hijacking*
- Path-Relative Stylesheet Import*
- Reflective File Download*
- JSONP Injection*
- Session fixation*
- Session puzzling*
- Password Reset MitM Attack*
- ECB/CBC Crypto tokens*
- Padding oracle attack*
- Server Side Request Forgery*
- SMTP Command Injection*
- On Site Request Forgery*
- Cross Site Script Inclusion*
- XSSJacking*

Client Side Template Injection

```
<html ng-app>
<head>
<script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.4.7/angular.js">
</script>
</head>
<body>

<?php
$q = $_GET['q'];
echo htmlspecialchars($q,ENT_QUOTES);?>

</body>
</html>
```

```
{{toString.constructor.prototype.toString=toString.constructor.prototype.call;
["a","alert(1)"].sort(toString.constructor);}}
```

```
{{constructor.constructor('alert(1)')()}}
```


- From server-side, do not embed user input into client side templates
- Filter template expression syntax

On Site Request Forgery

```
POST /submit.php
Content-Length: 34

type=question&name=daf&message=foo
```

```
<img src="/images/question.gif">

foo
```

../admin/newUser.php?username=daf2&password=0wned &role=admin#

- Remove special characters such as ? & =
- Do not use GET method to perform actions
- Do not place user supplied data inside , <video>, <iframe> etc.

Path Relative Stylesheet Import

Webpages can use path-relative links to load content from nearby folders. For example, say a browser loads

http://example.com/phpBB3/viewforum.php?f=2

and this page uses the following statement to import an external stylesheet:

<link href="styles/prosilver/theme/print.css" rel="stylesheet"
type="text/css"/>

http://example.com/phpBB3/viewforum.php/anything/here?f=2

Parsing URLs is tricky, and web browsers are oblivious to this feature so they will misinterpret this URL as referring to a file called 'here' in the '/phpBB3/viewforum.php/anything/' folder and attempt to import the following page as a stylesheet:

http://example.com/phpBB3/viewforum.php/anything/styles/prosilver/theme/print.css

http://example.com/phpBB3/search.php/%0A{}*{color:red;}///

which returns:

<link rel="alternate" type="application/atom+xml" title="Feed yourdomain.com" href="http://example.com/phpBB3/search.php/
{}*{color:red;}//styles/prosilver/theme/feed.php" />

- Use X-Frame-Options and X-Content-Type-Options
- Set modern <!doctype html>
- Do not use relative paths

Race conditions

- Like
- Send money
- Withdraw money

00:00 - Request

00:01 - Check if liked

00:02 – Update likes

00:03 - Update "liked"

00:04 – Response

Request -> [Process Time] -> End Request 1, Request 2, Request 3... -> [Process Time] -> End

https://github.com/sakurity/racer

- Depending on the problem (e.g. locking, check transaction)

Session fixation

"Does this page work to you?"

https://legitimate-website.com/;jsessionid=3133700cc00ffee

[Login]

- Do not use user-supplied session ID as a new session
- Do not use session ID in URL

Session puzzling

Session Puzzles are application-level vulnerabilities that can be exploited by overriding session attributes.

- Use different objects for different parts of the application

Password reset Man in the Middle attack

Case:

- User has an account on a system which allows security questions for password reset

Fig. 1: Basic PRMitM attack illustration. In this example, the email service provider challenges the attacker with a CATPCHA and a security question.

- Good security questions (contacts, user actions...)
- Password reset via SMS

Cross-Site Script Inclusion

Cross-Site Script Inclusion (XSSI), designates a kind of vulnerability which exploits the fact that, when a resource is included using the script tag, the SOP doesn't apply, because scripts have to be able to be included cross-domain. An attacker can thus read everything that was included using the script tag.

```
var privateKey = "----BEGIN RSA PRIVATE KEY----\
MIIEpQIBAAKCAQEAxaEY8URy0jFmIKn0s/WK6QS/DusEGRhP4Mc2OwblFQkKXHOs\
XYfbVmUCySpWCTsPPiKwG2a7+3e5mq9AsjCGvHyyzNmdEMdXAcdrf45xPS/1yYFG\
0v8xv6QIJnztMl18xWymaA5j2YGQieA/UNUJHJuvuvIMkZYkkeZlExszF2fRSMJH\
```


- Never place sensitive/dynamic content inside JavaScript files

JSONP Injection

JSONP comes from JSON with Padding and it was created in order to bypass common restrictions such as Same-origin Policy which is enforced for XMLHttpRequest (AJAX requests).

- Do not use JSONP

Same Origin Method Execution

- Do not use callbacks
- Whitelist callbacks

JSON Hijacking

Some browser vulnerabilities (or features), allow attackers to gain information via JavaScript.

JSON Hijacking – User controlled data

<script src="http://subdomain1.portswigger-labs.net/utf-16be/without proxies/json.php"
charset="UTF-16BE"></script>

```
{"abc": "abcdsssdfsfds", "a": "<?php echo mb convert encoding("=1337; for(i in window) if (window[i]===1337) alert(i.replace(/./g, function(c) {c=c.charCodeAt(0); return String.fromCharCode(c>>8,c&0xff);})); setTimeout(function() {for(i in window) {try{if(isNaN(window[i])&&typeof window[i]===/number/.source)alert(i.replace(/./g, function(c) {c=c.charCodeAt(0); return String.fromCharCode(c>>8,c&0xff);}))} catch(e) {}}}); ++window.", "UTF-16BE")?>a": "dasfdasdf"}
```


- User hard-to-guess parameters in the URL
- Require custom HTTP headers (for JS requests)

Reflected File Download

Attackers can build malicious URLs which once accessed, download files, and store them with any desired extension, giving a new malicious meaning to reflected input, even if it is properly escaped.

- Use exact URL mapping
- Check paper for more suggestions

Server Side Request Forgery

Web applications can trigger inter-server requests, which are typically used to fetch remote resources such as software updates, or to import data from a URL or other web applications. While such inter-server requests are typically safe, unless implemented correctly they can render the server vulnerable to Server Side Request Forgery.

- Whitelist allowed domains and protocols

DNS Rebinding

- Strong authentication for services
- Verify Host header
- Add TLS (verify certificate)

PasteJacking

Copy the text below and run it in your terminal for totally not evil things to happen.

echo "not evil"

```
document.addEventListener('keydown', function(event) {
 var ms = 800;
 var start = new Date().getTime();
 var end = start;
 while(end < start + ms) {
 end = new Date().getTime();
 }
 copyTextToClipboard('echo "evil"\n');
});</pre>
```


```
L:~ ionut$ echo "evil"
evil
:~ ionut$
```


Do not trust Copy/Paste from websites

XSSJacking

- Avoid Self-XSS
- X-Frame-Options or CSP

CSS History Stealing

```
var links =
 document.guerySelectorAll('a');
Visited
 for (var x = 0; x < links.length; ++x) {
Link
 console.log(
 www.slashdot.org
 document.defaultView.getComputedStyle(
 www.reddit.com
 link[x], null
 www.webmd.com
 ).color
 www.chase.com
 www.bankofamerica.co
 >> rgb(85, 26, 139)
 # Purple
 m
 >> rgb(0, 0, 238)
 # Blue
 >> rgb(85, 26, 139)
 # Purple
Unvisited
 # Purple
 >> rgb(85, 26, 139)
  Link
 >> rgb(0, 0, 238)
 # Blue
```


- Browsers should protect you

Links

PHP Object Injection: https://securitycafe.ro/2015/01/05/understanding-php-object-injection/

Java Deserialization: https://github.com/GrrrDog/Java-Deserialization-Cheat-Sheet

Expression Language Injection: https://www.mindedsecurity.com/fileshare/ExpressionLanguageInjection.pdf Client Side Template Injection: https://blog.portswigger.net/2016/01/xss-without-html-client-side-template.html

On Site Request Forgery: http://blog.portswigger.net/2007/05/on-site-request-forgery.html

 $Web\ Cache\ Deception\ Attack: \underline{https://www.blackhat.com/docs/us-17/wednesday/us-17-Gil-Web-Cache-Deception-Attack-wp.pdf}$

NoSQL Injection: https://www.infoq.com/articles/nosql-injections-analysis
https://www.owasp.org/index.php/XPATH_Injection

LDAP Injection: https://www.owasp.org/index.php/Testing for LDAP Injection (OTG-INPVAL-006)

Path Relative Stylesheet Import: http://blog.portswigger.net/2015/02/prssi.html

Host Header Injection: http://www.skeletonscribe.net/2013/05/practical-http-host-header-attacks.html

HTTP Header Injection: https://www.gracefulsecurity.com/http-header-injection/

SMTP Header Injection: https://adamdoupe.com/publications/email-header-injection-vulns-it2017.pdf

HTTP Parameter Pollution: https://www.owasp.org/index.php/Testing_for_HTTP_Parameter_pollution_(OTG-INPVAL-004)

Race conditions: http://roberto.greyhats.it/pubs/dimva08-web.pdf
Session fixation: https://www.owasp.org/index.php/Session_fixation
Session puzzling: https://www.triadsquare.com/session-puzzling

Password Reset MiTM: https://www.ieee-security.org/TC/SP2017/papers/207.pdf

Cross-Site Script Inclusion: https://www.scip.ch/en/?labs.20160414

JSONP Injection: https://securitycafe.ro/2017/01/18/practical-jsonp-injection/

 $Same\ Origin\ Method\ Execution: \underline{http://www.benhayak.com/2015/06/same-origin-method-execution-some.html}$

JSON Hijacking: https://www.mbsd.jp/Whitepaper/xssi.pdf

Reflected File Download: https://drive.google.com/file/d/0B0KLoHg_gR_XQnV4RVhlNl96MHM/view

Server Side Request Forgery: https://www.netsparker.com/blog/web-security/server-side-request-forgery-vulnerability-ssrf/

XML External Entities: https://www.owasp.org/index.php/XML External Entity (XXE) Processing

DNS Rebinding: https://www.youtube.com/watch?v=Q0JG eKLcws

PasteJacking: https://github.com/dxa4481/Pastejacking XSSJacking: https://github.com/dxa4481/XSSJacking

CSS History Stealing: https://mislove.org/teaching/cs3700/spring15/lectures/lecture21.pdf

CSS Injection: https://blog.innerht.ml/cross-origin-css-attacks-revisited-feat-utf-16/

ECB/CBC Crypto Tokens: http://blog.portswigger.net/2011/10/breaking-encrypted-data-using-burp.html

Padding Oracle Attack: https://robertheaton.com/2013/07/29/padding-oracle-attack/

Conclusion

Even if web applications are properly protected against common vulnerabilities (e.g. Cross Site Scripting, SQL Injection), there might be many other possible attacks.

The "less common" list of vulnerabilities is very long and nobody will ever know all of them. However, anyone can think about "What would happen if someone tries...?" in order to prevent at least a few of them.

Questions?

Contact

ionut [.] popescu [@] outlook [.] com