


@dcotelo13


dcotelo@outlook.co


Que es XSS?

- Típicamente encontrada en aplicaciones web.
- Ocurre cuando una aplicación toma datos ingresados por el usuario y los envía nuevamente al navegador
- El navegador de la victima renderiza el código HTML y ejecuta el código seleccionado por el atacante típicamente JavaScript
- Esta vulnerabilidad no afecta directamente a la aplicación sino a los usuarios.
- Variantes
 - Reflejado (Indirecto)
 - Almacenado (Directo)
 - Basado en DOM


XSS Reflejado

- El atacante genera un link que contiene el código malicioso
- Se hace disponible ese link a la victima (E-mail, redes sociales, etc.)
- La victima ingresa mediante el link a la aplicación
- La aplicación Refleja el código malicioso en el navegador de la victima donde es renderizado y ejecutado.
- Comúnmente encontrado en
 - -Formularios de login
 - -Paginas de mensajes


XSS Reflejado


Ejemplo XSS Reflejado


XSS Almacenado

 El atacante postea código malicioso o payload en el sitio afectado el cual persiste en el almacenamiento de la aplicación (SQL, XML, Etc.)

216

219 220

221

222

223

224

225

226


227 228

- La victima visita el sitio donde se es ejecutado por el navegador del usuario.
- Comúnmente encontrado en
 - CMS
 - Foros
 - Sistemas de comentarios

```
public function getDateLastUpdated($format = '%x')
if ($this->date last updated === null || $this->date 1
 return null:
} elseif (!is int(@this->date last updated)) (
 // a non-timestamp value was set externally.
 = strtotime ($th You appear to be writing a PHP
 if ($ts --- -1 ||
 Would you like me to automatically
 throw new Prope
 val.
 insert XSS vulnerabilities?
) else
 $ts = $this->date 1
 Yes
if (fformat === null) {
 return $ts;
} elseif (strpos(§fornat, '%') !== fals
 return strftime ($format, $ts):
 return date (@format, &ts);
```


XSS Almacenado


Ejemplo XSS Almacenado


Ejemplo XSS Almacenado


XSS basado en DOM

- El atacante genera un link que contiene el código malicioso
- Se hace disponible ese link a la victima (E-mail, redes sociales, etc.)
- La victima ingresa mediante el link a la aplicación
- Permite controlar el flujo del objeto (toma de decisiones)
- Elementos potencialmente vulnerables.
 - document.URL
 - document.URLUnencoded
 - document.location (y demas propiedades)
 - document.referrer
 - window.location (y demas propiedades)


Impacto del XSS

- Impacto moderado
- Posibles resultados de un atac
 - -Web defasment
 - -Secuestro de navegador
 - -Robo de sesión
 - Propagación de malware


Utilizado para ataques
mas elaborados y de mayor impacto


Algunas consideraciones

- Validación de campos y parámetros ingresados por el usuario
 - Que largo debe tener?
 - Que caracteres son adecuados?
 - Que patrón seria valido?
 - Es un capo requerido?
- Encoding de la salidas.
- Recordar que todas las peticiones HTTP están bajo el control del atacante (Parámetros, POTS, GET, Headers, etc.)


Validación de lista negra

- Filtrar los males conocidos
- Requiere mantenimiento ya que la lista deber ser actualizada permanentemente con sets caracteres y nuevos patrones


Validación lista blanca

- Chequear que los datos estén comprendidos entre la lista de valores aceptables.
- Los datos deben ser
 - Fuertemente tipados
 - Chequear y minimizar el largo de los campos.
 - Chequear si es un campo numérico.
 - Se debe corroborar la sintaxis antes de ser usados.


Medidas preventivas

- Es altamente recomendable utilizar una biblioteca especialmente diseñada para esta tarea
- Algunas bibliotecas:
- HtmlSanitizer (.NET) https://github.com/mganss/HtmlSanitizer
- OWASP Java HTML Sanitizer -https://www.owasp.org/index.php/OWASP_Java_HTML_Sanitizer_Project
- -PHP Html Purifier http://htmlpurifier.org/
 - -JavaScript/Node.JS Bleach https://github.com/ecto/bleach
 - -Python Bleach https://pypi.python.org/pypi/bleach


¿Preguntas?


@dcotelo13


dcotelo@outlook.co m