OWASP AppSec EU August 20-23, 2013 Hamburg

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

OWASP OWTF Summer Storm

Abraham Aranguren

OWASP OWTF Project Leader @7a_ @owtfp abraham.aranguren@owasp.org

Agenda

- GSoC Overview
- What is OWASP OWTF?
- Status update on OWTF GSoC projects
 - OWTF Reporting
 - OWTF Multiprocessing
 - OWTF MiTM Proxy
 - OWTF Testing Framework
- OWASP Testing Guide with OWTF
- Conclusion

Agenda

- GSoC Overview
- What is OWASP OWTF?
- Status update on OWTF GSoC projects
 - OWTF Reporting
 - OWTF Multiprocessing
 - OWTF MiTM Proxy
 - OWTF Testing Framework
- OWASP Testing Guide with OWTF
- Conclusion

Google Summer of Code (GSoC) Overview

GSoC Stats + Outcome

- OWASP got 11 slots from Google
- OWASP received 84 proposals
- 73 students (87%) could not be selected.
- Final slot breakdown:
 - 4 OWASP ZAP
 - 4 OWASP OWTF
 - 1 OWASP Hackademic
 - 1 OWASP ModSecurity
 - 1 OWASP PHP Security Project

OWTF GSoC Overview

- 14 students showed interest (email)
- 11 (79%) students submitted a proposal
- 14 proposals were submitted (16% of 84)
- 5 OWTF proposals ended in the top 11
- 1 student was lost in de-duplication process (accepted by another org)
- 4 OWTF proposals were finally selected (36% of 11)

Why submit for OWTF?

OWTF GSoC student poll summary:

- "It's python"
- "I like this project"
- "It's a project I can do with my skills"
- "OWTF is the best project to learn about other tools/security"
- "Other mentors/org didn't reply" (!)
- "Quick feedback/encouragement/advice"

Selected OWTF Proposals

- Reporting: Assem Chelli
- Multiprocessing: Ankush Jindal
- MiTM Proxy: Bharadwaj Machiraju
- Testing Framework: Alessandro Fanio González

Dedicated OWTF mentors

Without them 3 OWTF students would have been lost (GSoC 1 dedicated mentor x student rule):

Andrés Morales, Andrés Riancho, Azeddine Islam Mennouchi, Gareth Heyes, Hani Benhabiles, Javier Marcos de Prado, Johanna Curiel, Krzysztof Kotowicz, Martin Johns

THANK YOU for stepping up!

Questions?

What is OWASP OWTF?

aka The Offensive (Web) Testing Framework

OWTF = Test/Exploit ASAP

OWTF's Chess-like approach

OWTF Plugin Groups (-g)

• web: Try to cover the OWASP Testing Guide owtf.py_http://demo.testfire.net (-g web: optional) web only owtf.py — web List web plugins

- net: Somewhat like nmap scripts owtf.py demo.testfire.net (-g net: optional) portscan + probe NOTE: if a web service is found, web plugins will also run owtf.py net List net plugins
- aux: Somewhat like msfcli in metasploit
 owtf.py -f -o Targeted_Phishing SMTP_HOST=mail.pwnlabs.es
 SMTP_PORT=25 SMTP_LOGIN=victim SMTP_PASS=victim
 EMAIL_FROM=sevena@pwnlabs.es EMAIL_PRIORITY=no
 EMAIL_SUBJECT= Test subject' EMAIL_BODY= 'test_body.txt'
 EMAIL_TARGET= victim@pwnlabs.es' Phishing via SET
 owtf.pl -l aux List aux plugins

Web Plugin Types (-t)

At least 50% (32 out of 64) of the tests in the OWASP Testing guide can be legally* performed to some degree without permission

* Except in Spain, where visiting a page can be illegal ©

* This is only my interpretation and not that of my employer + might not apply to your country!

OWTF Report = Chess-like Analysis

You need to understand this to use the OWTF report efficiently ©

```
From Alexander Kotov - "Think like a Grandmaster":
1) Draw a list of candidate moves (3-4) 1st Sweep (!deep)
1) Draw up a list of candidate paths of attack = rank what matters
2) A nalyse each variation only once (!) 2nd Sweep (deep)
2) Analyse [tool output + other info] once and only once
3) A fter step 1 and 2 make a move
3) After 1) and 2) exploit the best path of attack
Ever analysed X in depth to only see "super-Y" later?
```

Demo 1: Admin interface

Watch it: http://www.youtube.com/watch?v=z0n5dYa0WR4

Pre-Engagement: No permission to test preparation

- 1) Run passive plugins legit + no traffic to target Sitefinity CMS found
- 2) Identify best path of attack:
- Sitefinity default admin password
- Public sitefinity shell upload exploits

Engagement: Permission to test exploitation

Try best path of attack first

Demo 1: Outcome

1 minute after getting permission

Demo 1: Outcome

5 minutes after getting permission

Demo 2: Crossdomain

Watch it: http://www.youtube.com/watch?v=ni3Htb4Ya-U

Attack preparation (pre-engagement safe) preparation

- 1) Run semi-passive plugins legit
 Missconfigured crossdomain, fingerprint wordpress version
- 2) Identify best path of attack: crossdomain + phishing + wordpress plugin upload + meterpreter
- 3) Replicate customer environment in lab
- 4) Prep attack: Adapt public payloads to target
- 5) Test in lab

Launching the attack exploitation

- 1) Tested attack works flawlessly on the first shot
- 2) Pivot
- 3) Show impact

OWTF Financials: Ideas plz ©

Funding granted so far (THANK YOU Brucon + Google!):

• €5,000 – Brucon 5x5

http://blog.brucon.org/2013/02/the-5by5-race-is-on.html

\$2,000 – GSoC (\$500 x student)

What should we do with that money?

Questions?

Status update on OWTF GSoC Projects

OWTF Reporting by Assem Chelli

Gareth Heyes (@garethheyes)
Azeddine Islam Mennouchi, Hani
Benhabiles, Johanna Curiel, Abraham Aranguren

Reporting Agenda

- Old report limitations
- Reporting goals
- Pre-implementation research
- Prototype voting/feedback
- Upcoming features

Old Report != Sexy

Online sample: http://goo.gl/iZshVJ

Old report limitations

- Complicated + hard to understand
- Poor loading time of "big" reports (i.e. 30+ websites)
- Not cross-browser compatible (Firefox only)
- Inability to suit various screen sizes
- Not visually appealing:(
- Direct HTML generation from python code

Reporting Goals

- UI simplification + intuitiveness
- Better load time + responsiveness
- Cross-browser compatibility
- Improved screen size support (i.e. mobile users, etc)
- Improve visual appeal with community backing
- Build a skin system Users can choose/create skins
- Move HTML into template files:
- !python = designer-friendly = more people can help us
- Optimise click flow + mouse movement

Pre-implementation research

Twitter bootstrap gives us:

- Browser compatibility
- Pre-configured layouts
- Pre-defined styles
- Icon sets
- jQuery plugin integration
- Responsiveness + Simplicity

Pre-implementation research

Jinja2 gives us:

- A python templating engine
- Python-like expressions
- Templates evaluated in a sandbox

Prototype Voting/Feedback

Demo 3:

Online Survey Results

https://docs.google.com/file/d/0B5P-99g5h0-6Znd5ajZKbVJqbU0

Want to vote? Shortcut: http://7-a.org + search "voting"

Survey: https://docs.gobgle.com/forms/d/1w613Y-

rwPMw454k2oAd2MuQle8zDg6YNejaMLg29CUQ/viewform

Demo 4: Voted Prototype Play with it! http://assem-ch.github.io/owtf-report-prototypes/Prototypes/BS_default_white_default/index.html

Upcoming Features (WIP)

- Implement skin system
- Implement chosen prototype
- Extraction of CSS/HTML into templates
- Sub-report loading via AJAX
- Default plugin vulnerability rankings

Questions?

OWTF Multiprocessing by Ankush J indal

Andrés Riancho (@w3af) Abraham Aranguren

Multiprocessing Agenda

- Multiprocessing goals
- Pre-implementation research
- Development challenges
- Net plugins demo
- Upcoming features

Multiprocessing Goals

- Reduce scanning time
- Port of OSCP scripts into OWTF net plugins
- Scan multiple targets in parallel
- Rational usage of disk/RAM/CPU
- Stability + Reliability = !crash
- •Identify + parallelise bottleneck components:
- Plugin execution, Reporting

Pre-Implementation Research

Tested candidate libraries:

Library	Multiprocessing	Threading	gevent (distributed)
Shared Memory	No	Yes	Yes

- •Results:
- 1. Shared memory led to incorrect results in legacy code
- 2. Multiprocessing performed better or approx. the same
- 3.Threading = GL FUD on multiple-core machines ⊕
- Conclusion:

Multiprocessing for plugins, Threading for smaller tasks

Challenges during development

OWTF resets config on the fly via "SwitchToTarget"

Solved via memory separation in multiprocessing

Process 1 Process 2

Config = Target 1 Config = Target 2

- Concurrent DB queries + no shared memory + File DB: Solved via dedicated DB process + messaging system + file locks for integrity (Processes perform DB reads+writes via messages)
- Implemented neurses interface to stop OWTF
- Debugging unusual behaviour on concurrent processes ©

Demo 5: Net Plugins

Watch it: http://youtu.be/_I_Wv6VuyQk

Port of the OSCP scripts into OWTF:

- Ping sweep + DNS zone transfers + port scanning
- Port scanning via nmap using "waves" (--portwaves)
 owtf.py --portwaves=10,100,1000 target.com

First scan "top 10" ports, then "remaining until top 100", ...

Firing relevant net plugins depending on ports open

Net plugins implement:

Vulnerability probing of network services (i.e. ftp, smtp,..)

Upcoming Features

Plugin profiling for better resource usage:

Monitor resources to determine "launchable" plugins depending on [load + expected resource consumption]

•Reporter process:

To run in parallel + reduce report re-assembly iterations (i.e. instead of re-assemble once x plugin execution)

 Identify + parallelise other bottleneck components

Questions?

OWTF MiTM Proxy by Bharadw aj Machiraju

Krzysztof Kotowicz (@kkotowicz) Javier Marcos de Prado, Martin Johns, Abraham Aranguren

MiTM Proxy Agenda

- MiTM Proxy Goals
- Pre-implementation research
- Development challenges
- Examples of working functionality @
- Performance benchmarks
- Upcoming features

MiTM Proxy Goals

- Extended grep plugin coverage:
 - 1) Data from manual browsing
 - 2) Data from proxified tools
- Tool proxification (if launched from OWTF)
- SSL MiTM
- Proxy cache: Avoid redundant requests
- Request Throttling based on target responsiveness
 (i.e. avoid unintended DoS)
- Intelligent request retries
- (i.e. ensure HTTP response retrieval where possible)

Pre-Implementation Research

•Goal:

Select best python proxy framework best starting point

•Test Cases:

Speed, HTTP Verb support, HTTP/1.1, HTTPS support, etc.

•Frameworks:

Twisted, Mitmproxy, Tornado, Honeyproxy

Verdict: Tornado

Best [performance + feature-set + reusability]

Pre-Implementation Research

MiTM Proxy

Pre-Implementation

Research Doc

https://docs.google.com/file/d/0B5P-99g5h0-6NjJDaF9BUGpVY28

Development Challenges

Tornado: Is a python web framework (!proxy)

Pros Cons

Scalability: Tens of Not built to make proxy

thousands of connections servers

Server + Client = Proxy Client is more limited than

server. Solution: Use

tornado's async curl client

SSL MiTM: on-the-fly certificate generation, etc.

Proxy cache: Race condition handling

Tool Proxification: Not all tools could be proxified

BUT Tool Proxification for tools with proxy CLI options IS working ⁽³⁾

Proxy SSL MiTM is working ©

Proxy Cache is working ©

Race-condition handling is working ©

Performace Benchmarks

Upcoming features

- Improved grep plugins: Run on all transactions
- Request Throttling based on target responsiveness
- (i.e. avoid unintended DoS)
- Intelligent request retries
- (i.e. ensure HTTP response retrieval where possible)
- Cookie based authentication

At proxy level = Ability to scan authenticated portions of a website.

Plug-n-Hack support: Upcoming Mozilla standard

Questions?

OWTF Testing Framework by A lessandro Fan io González

Andrés Morales Zamudio (@andresmz)
Abraham Aranguren

Testing Framework Agenda

- Importance of testing
- Testing framework goals
- Pre-implementation research
- Development challenges
- Initial focus: Unit testing
- New focus: Functional testing
- Upcoming features

Importance of testing

- Improve code quality
- Ensure everything works as expected
- Prevent unintentional bugs:

While developing new features or fixing other bugs

Provide stability to the project

Testing Framework Goals

- Writing OWTF tests = As easy as possible
- •Ensure OWTF integrity after code changes:
 - 1. Automated tests to verify OWTF, modules behave as expected (unit tests)
 - 2. Automated tests to verify OWTF, security test output is as expected (functional tests)

Pre-implementation research

Goals: Determine best starting point

- 1. Select best testing/mocking library for unit tests
- 2. Select best mock web server for functional tests

Tests:

- 1. Feature-set comparison among many mocking libraries
- 2. Reuse of Bharadwaj's research (for mock web server)

Results:

- 1. Best mock library for OWTF = Flexmock
- 2. Best mock web server for OWTF = Tornado

Development Challenges

- Understand internal OWTF components
- Extend the testing library to complete features
- Make the testing framework easy to use:
- Generate classes and methods dynamically, using metaclasses and introspection
- Fix broken tests due to fast-moving codebase
- Due to initial unit testing focus

Initial focus: Unit testing

Important metric for unit testing = code coverage Test coverage:

Number of executed lines of code after running all tests When we run the entire test suite:

- 1. An HTML code coverage report is generated
- 2. Lines executed x file can be viewed in the report

Current OWTF code coverage = 58%

New focus: Functional testing

Unit test approach

Functional test approach

Pro: Fast Con: Slower

Pro: Isolated Con: Not isolated

Pro: Code coverage metrics (i.e. Con: No code coverage metrics

are we at 100% or not?)

Con: Harder to write (i.e. you kinda have to love/know TDD (a)

Con: Code dependent (i.e. refactoring = broken test)

Con: Difficult to create tests for security edge cases (i.e. unusual web server behaviour)

Con: Can't find bugs due to third-party tools/incompatibilities

Pro: Easier to write (i.e. closer to command-line usage)

Pro: Code independent (i.e. refactoring != broken test)

Pro: Easier to create tests for security edge cases (i.e. unusual web server behaviour)

Pro: Will find bugs due to thirdparty tools/incompatibilities

Demo 6: A testing example

Watch it: http://youtu.be/ypLwjzORKfQ

Functional testing:

- Set the web server to return a custom robots.txt file, and start the server
- Write tests (almost) as if you were using OWTF from the command line: run the Spiders_Robots_and_Crawlers plugin
- Assert that the URLs contained in robots.txt are in the OWTF output

Unit testing:

Show code coverage report from initial project focus

Upcoming features

Functional tests for:

- 1. web plugins: OWASP Testing Guide coverage
- 2. net and aux plugins: PTES coverage
- Automated Continuous Integration:

Run tests automatically after each commit

Questions?

OWASP Testing Guide with OWASP OWTF

Context consideration:

Case 1 robots.txt Not Found

... should Google index a site like this?

Or should robots.txt exist and be like this?

User-agent: *

Disallow:/

Case 1 robots.txt Not Found - Semi passive

- Direct request for robots.txt
- Without visiting entries

Case 2 robots.txt Found - Passive

• Indirect Stats, Downloaded txt file for review, "Open All in Tabs"

OWTF HTM L Filter challenge: Embedding of untrusted third party HTM L Defence layers:

- 1) HTML Filter: Open source challenge Filter 6 unchallenged since 04/02/2012, Can you hack it? © http://blog.7-a.org/2012/01/embedding-untrusted-html-xss-challenge.html
- 2) HTM L 5 sanboxed iframe
- 3) Storage in another directory = cannot access OWTF Review in localStorage

Start reporting!: Take your notes with fancy formatting Step 1 - Click the "Edit" link

Step 2 – Start documenting findings +Ensure preview is ok

Start reporting!: Paste PoC screenshots

The magic bar;) – Useful to generate the human report later

Step 1- Browse output files to review the full raw tool output:

Step 2 – Review tools run by the passive Search engine discovery plugin:

Was your favourite tool not run?
Toll OWTE to run your tools on: owtf_dir/profiles/resources/de

Tell OWTF to run your tools on: owtf_dir/profiles/resources/default.cfg (backup first!)

The Harvester:

- Emails
- Employee Names
- Subdomains
- Hostnames

M etadata analysis:

- TODO: Integration with FOCA when CLI callable via wine (/cc @chemaalonso @)
- Implemented: Integration with Metagoofil

Inbound proxy not stable yet but all this happens automatically: robots.txt entries added to "Potential URLs" URLs found by tools are scraped +added to "Potential URLs" During A ctive testing (later):

"Potential URLs" visited +added to "Verified URLs" +Transaction log

All HTTP transactions logged by target in transaction log Step 1 - Click on "Transaction Log"

Step 2 – Review transaction entries

Step 3 – Review raw transaction information (if desired)

Step 1 - Make all direct OWTF requests go through Outbound Proxy: Passes all entry points to the tactical fuzzer for analysis later

Step 2 - Entry points can then also be analysed via tactical fuzzer:

Goal: What is that server running?

Manually verify request for fingerprint:

.https://github.com/urbanadventurer/WhatWeb

Fingerprint header analysis: Match stats

Convenient vulnerability search box (1 box per header found ⊕): Search All Open all site searches in tabs

Passive Fingerprint analysis

- CMS
- Widgets
- Libraries
- etc

Search in the headers without touching the site:

http://www.shodanhq.com/

Passive suggestions

- Prepare your test in a terminal window to hit "Enter" on "permission minute 1"

Environment replication Download it .. Sometimes from project page ©

Also check http://www.oldapps.com/, Google, etc.

Static Analyis, Fuzz, Try exploits, ...

RIPS for PHP: http://rips-scanner.sourceforge.net/ Yasca for most other (also PHP): http://www.scovetta.com/yasca.html

Questions?

Has Google found error messages for you?

Check errors via Google Cache

Pretty graphs to copy-paste to your OWTF report ©

https://www.ssllabs.com/ssldb/analyze.html

Do not forget about Strict-Transport-Security! sslstrip chances decrease dramatically: Only 1st time user visits the site!

Not found example:

HTML content analysis: HTML Comments

Efficient HTM L content matches analysis

Step 1 - Click

Step 2 – Human Review of Unique matches

Efficient HTM L content matches analysis

Step 1 - Click

Step 2 – Review Unique matches (click on links for sample match info)

Want to see all? then click

HTM L content analysis: CSS and JavaScript Comments (/* */)

HTM L content analysis: Single line JavaScript Comments (//)

HTM L content analysis: PHP source code

HTM L content analysis: A SP source code

Questions?

If you find an admin interface don't forget to .. Google for default passwords:

Disclaimer: Permission is required for this

Is the login page on "http" instead of "https"?

Pro Tip: When browsing the site manually ... look carefully at pop-ups like this:

Consider (i.e. prep the attack):

Firesheep: http://codebutler.github.com/firesheep/

SSLStrip: https://github.com/moxie0/sslstrip

Mario was going to report a bug to Mozilla and found another!

A buse user/member public search functions:

- Search for "" (nothing) or "a", then "b", ...
- Download all the data using 1) +pagination (if any)
- M erge the results into a CSV-like format
- Import +save as a spreadsheet
- Show the spreadsheet to your customer

A nalyse the username(s) they gave you to test:

Username based on numbers?

USER12345

• Username based on public info? (i.e. names, surnames, ..)

name.surname

Default CM S user/pass?

M anual verification for password autocomplete (i.e. for the customer) Easy "your grandma can do it" test:

- 1. Login
- 2. Logout
- 3. Click the browser Back button twice*
- 4. Can you login again without typing the login or password- by resending the login form?

Can the user re-submit the login form via the back button? * Until the login form submission

Other sensitive fields: Pentester manual verification

- Credit card fields
- Password hint fields
- Other

Part 2 - Password Reset forms

M anually look at the questions / fields in the password reset form

- Does it let you specify your email address?
- Is it based on public info? (name, surname, etc)
- Does it send an email to a potentially dead email address you can register? (i.e. hotmail.com)

Goal: Is Caching of sensitive info allowed?

M anual verification steps: "your grandma can do it" ☺ (need login):

- 1. Login
- 2. Logout
- 3. Click the browser Back button
- 4. Do you see logged in content or a this page has expired error / the login page?

M anual analysis tools:

- Commands: curl –i http://target.com
- Proxy: Burp, ZAP, WebScarab, etc
- Browser Plugins:

https://addons.mozilla.org/en-US/firefox/addon/live-http-headers/https://addons.mozilla.org/en-US/firefox/addon/firebug/

HTTP/1.1 headers

Good

Cache-Control: no-cache Cache-control: private

HTTP/1.0 headers

Good Bad

Pragma: no-cache Pragma: private

The world

Good Bad

https://accounts.google.com No caching headers = caching allowed

Cache control: no-cache, no-store HTTP/1.1 200 OK

Pragma: no-cache

Date: Tue, 09 Aug 2011 13:38:43 GMT

Expires: Mon, 01-Jan-1990 00:00:00 GMT Server:

X-Powered-By: Connection: close

Content-Type: text/html; charset=UTF-8

Repeat for M eta tags	R	ер	eat	for	M	eta	tag:
-----------------------	---	----	-----	-----	---	-----	------

Good

Step 1 – Find CAPTCHAs: Passive search

Offline M anual analysis:

- Download image and try to break it
- A re CA PTCH As reused?
- Is a hash or token passed? (Good algorithm? Predictable?)
- Look for vulns on CAPTCHA version

CAPTCHA breaking tools

PWN tcha - captcha decoder - http://caca.zoy.org/wiki/PWN tcha

Captcha Breaker - http://churchturing.org/captcha-dist/

M anually Examine cookies for weaknesses offline

Base64 Encoding (!=Encryption ⊕)

Decoded value

MTkyLjE2OC4xMDAuMTpvd2FzcHVz ZXI6cGFzc3dvcmQ6MTU6NTg=

owaspuser:192.168.100.1:

a7656fafe94dae72b1e1487670148412

Questions?

Lots of decode options, including:

- auto decode
- auto_decode_repeat
- d base64
- etc.

http://hackvertor.co.uk/public

F5 BIG-IP Cookie decoder:

http://blog.taddong.com/2011/12/cookie-decoder-f5-big-ip.html

- Secure: not set=session cookie leaked=pwned
- HttpOnly: not set = cookies stealable via JS
- Domain: set properly
- Expires: set reasonably
- Path: set to the right /sub-application
- 1 session cookie that works is enough ..

M anually check when verifying credentials during pre-engagement: Login and analyse the Session ID cookie (i.e. PHPSESSID)

Good Bad (normal +by default)

Before: Before:

10a966616e8ed63f7a9b741f80e65e3c 10a966616e8ed63f7a9b741f80e65e3c

A fter: A fter:

IMPORTANT: You can also set the session ID via JavaScript (i.e. XSS)

Session ID:

- In URL
- In POST
- In HTM L

Example from the field: http://target.com/xxx/xyz.function?session num=7785

Look at unauthenticated cross-site requests:

http://other-site.com/user=3&report=4

Referer: site.com

Change ids in application: (ids you have permission for!) http://site.com/view_doc=4

Headers Enabling/Disabling Client-Side XSS filters:

- X-XSS-Protection (IE-Only)
- X-Content-Security-Policy (FF >= 4.0 +Chrome >= 13)

Review JavaScript code on the page:

```
<script>
document.write("Site is at: " +document.location.href +".");
```

Sometimes active testing possible in your browser (no trip to server = not an attack = not logged): http://target.com/...#vulnerable_param=xss

http://blog.mindedsecurity.com/2010/09/twitter-domxss-wrong-fix-and-something.html

<--#exec cmd='/bin/Is /" --> <--#N CLUDE VIRTUAL='/w eb.config"-->

- 1. Browse Site
- 2. Time requests
- 3. Get top X slowest requests
- 4. Slowest = Best DoS target

Google searches: inurl:wsdl site:example.com

Public services search:

http://seekda.com/

http://www.wsindex.org/

http://www.soapclient.com/

WSDL analysis

Sensitive methods in WSDL? i.e. Download DB, Test DB, Get CC, etc.

http://www.example.com/ws/FindIP.asmx?WSDL

Same Origin Policy (SOP) 101

- 1. Domain A's page can send a request to Domain B's page from Browser
- 2. BUT Domain A's page cannot read Domain B's page from Browser

- Request Predictable Pwned "..can send a request to Domain B" (SOP) CSRF Protection 101:
- Require long random token (99% hidden anti-CSRF token) Not predictable
- A ttacker cannot read the token from Domain B (SOP) Domain B ignores request

Potentially Good

Bad

Anti-CSRF token present: Verify with permission No anti-CSRF token

Similar to CSRF: Is there an anti-replay token in the request?

Potentially Good

Bad

Anti-CSRF token present: Verify with permission No anti-CSRF token

Flash file search:

Silverlight file search:

Static analysis: Download +decompile Flash files \$ flare hello.swf

Flare: http://www.nowrap.de/flare.html

Flasm (timelines, etc): http://www.nowrap.de/flasm.html

Static analysis tools

A dobe SWF Investigator

http://labs.adobe.com/technologies/swfinvestigator/

SWFScan

SW FScan: http://www.brothersoft.com/hp-swfscan-download-253747.html

Active testing

1) Trip to server = need permission http://target.com/test.swf?xss=foo&xss2=bar

2) But ... your browser is yours: No trip to server = no permission needed

http://target.com/test.swf#xss=foo&xss2=bar

Good news: Unlike DOM XSS, the #trick will always work for Flash Files

Some technologies allow settings that relax SOP:

- A dobe Flash (via policy file)
- Microsoft Silverlight (via policy file)
- HTML 5 Cross Origin Resource Sharing (via HTTP headers)

Cheating: Reading the policy file or HTTP headers !=attack

Policy file retrieval for analysis

CSRF by design read tokens = attacker WIN

Flash / Silverlight - crossdomain.xml

```
<cross-domain-policy>
<allow-access-from domain="*"/>
</cross-domain-policy>
```

Bad defence example: restrict pushing headers accepted by Flash: All headers from any domain accepted

<allow-http-request-headers-from domain="*" headers="*" />

Flash: http://kb2.adobe.com/cps/403/kb403185.html

CSRF by design read tokens = attacker WIN

Silverlight - clientaccesspolicy.xml

Silverlight: http://msdn.microsoft.com/en-us/library/cc197955%28v=vs.95%29.aspx

Need help?

Workshop exercise

Workshop exercise (continued)

2) A nalyse vulnerable file:

```
wget_http://demo.testfire.net/vulnerable.swf Download vulnerable file
swfdump -a vulnerable.swf >vulnerable.txt Disassemble flash file
grep +B1 GetVariable vulnerable.txt| tr " " \ n" | grep '(" | sort -u
|Flash|Vars
("empty mc")
("externalInterfaceVar")
("flash")
("font")
("fontTxtFieldExists")
("font<mark>V ar")</mark>
("getŲ rlBlankV ar")
("get\psi rlJSParam")
("getŲ rl ParentV ar")
 Used in this example
```

Workshop exercise (continued)

3) Verify using the "#" trick (payload not sent to target):

http://demo.testfire.net/vulnerable.swf#?getUrlParentVar=javascript:alert('pwned!'

lick on "Get URL (parent)" for example above

And you get: XSS ©

UI Redressing protections:

- X-Frame-Options (best)
- X-Content-Security-Policy (FF >= 4.0 +Chrome >= 13)
- JavaScript Frame busting (bypassable sometimes)

Good Bad

X-Frame-Options: Deny

Andrew Horton's "Clickjacking for Shells":

http://www.morningstarsecurity.com/research/clickjacking-wordpress

Krzysztof Kotowicz's "Something Wicked this way comes":

http://www.slideshare.net/kkotowicz/html5-something-wicked-this-way-comeshackpra

https://connect.ruhr-uni-bochum.de/p3g2butmrt4/

Marcus Niemietz's "UI Redressing and Clickjacking":

http://www.slideshare.net/DefconRussia/marcus-niemietz-ui-redressing-andclickjacking-about-click-fraud-and-data-theft A di Mutu (@an_animal), A lessandro Fanio González, A nant Shrivastava, A ndrés M orales, A ndrés Riancho (@w 3af), A nkush Jindal, A ssem Chelli, A zeddine Islam M ennouchi, Bharadwaj M achiraju, Chris John Riley, Gareth H eyes (@garethheyes), H ani Benhabiles, Javier M arcos de Prado, Johanna Curiel, Krzysztof Kotowicz (@kkotowicz), M arc Wickenden (@marcwickenden), M arcus N iemietz (@mniemietz), M ario H eiderich (@0x6D 6172696F), M artin Johns, M ichael K ohl (@citizen428), N icolas Grégoire (@A garri_FR), Sandro Gauci (@sandrogauci), OWASP Testing Guide contributors

All those OWTF students that tried to participate in the GSoC even if they couldn't make it this time

```
Finux Tech Weekly – Episode 17 – mins 31-49
http://www.finux.co.uk/episodes/mp3/FTW-EP17.mp3
Finux Tech Weekly – Episode 12 – mins 33-38
http://www.finux.co.uk/episodes/mp3/FTW-EP12.mp3
http://www.finux.co.uk/episodes/ogg/FTW-EP12.ogg
Exotic Liability – Episode 83 – mins 49-53
http://exoticliability.libsyn.com/exotic-liability-83-oh-yeah
```

Q & A

Contact/Links:

http://owtf.org @7a_ @owtfp abraham.aranguren@owasp.org