RS/Conference2018

San Francisco | April 16-20 | Moscone Center

SESSION ID: ASEC-W12

REPRONOW-SAVE TIME REPRODUCING AND TRIAGING SECURITY BUGS

Vinayendra Nataraja

Senior Product Security Engineer Salesforce @vinayendra

Lakshmi Sudheer

Security Researcher Adobe, Inc.
@Lak5hmi5udheer

About Us

Vinayendra Nataraja

- Senior Product Security Engineer @ Salesforce
- Heads one of the largest private Bug Bounty program
- Twitter: @vinayendra

About Us

Lakshmi Sudheer

- Security Researcher @ Adobe
- Twitter: <u>@Lak5hmi5udheer</u>

Agenda

- Bug Bounty Program
- The Triaging Process
- How ReproNow can help?
- How does the tool work?
- DEMO
- Future Plans

Bug Bounty Program

Bug Bounty (aka: Crowdsourced Security)

- Companies pay Hackers for a responsible disclosure
- Bounty is paid only for finding a valid security bug
- Company gets good security bugs for a fraction of the cost of consulting firms or hiring full time hackers
- Hackers get bragging rights / reputation + part time / full time income

Bug Bounty Program

Bug Bounty Setup

- Company decides on a structured program with defined scope and rules
- Hackers are setup with credentials to login and test
- Hackers submit bugs which need to be validated and fixed
- Company pays bounty to hackers for valid bugs

Expectation Vs Reality

Expectation

Expectation Vs Reality

Researcher provides video of the vulnerability

Researcher submits a bug

Security
Engineer tries
to triage but
needs more
info

Security engineer requests for more info Researcher provides requests and screenshots

RSAConference2018

Information required for the Security Engineer to Triage

- Product
- URL
- Impact & Description
- Steps to Reproduce
- Request/Response
- Screenshots
- Video
- Documentation Links

Sometimes even more...

The Triaging Process: Report 1

changed the status to Triaged

Aug 4th (about 1 month ago)

The Triaging Process: Report 2

dhaval submitted a report to Shopify.

Oct 26th (11 months ago)

Hey

There seems to be a weird misconfiguration which leads to bypass of two factor authorisation

clayton closed the report and changed the status to Not Applicable.

Oct 26th (11 months ago)

Thank you for your report.

This authentication mechanism is working as intended. If you switch your shop to use Google Apps as your login service, then authentication is handled through your Google account, and you would need to configure your Google account to require two-factor authentication.

naval posted a comment.

Updated Oct 27th (11 months ago)

Hey @clayton @shopify

It's very disappointing when program does not read the full report and closes it as N/A and then ignores the comments

Here's my last attempt on describing the bug report while expecting a decent reply

Proof of Concept

layton changed the status to Triaged.

Nov 1st (10 months ago)

Thanks again for your report, and sorry for the confusion. Our engineering team is investigating the issue.

RSAConference2018

hi ur site has critical bug. if i copy my cookies and then paste them in another browser i am logged into ur site plz fix #bugbounty

7:37 AM - 18 Jun 2016

Triage Issues

- **Communication** Issues
 - Non native English speakers
 - Knowledge gap of product
 - Not everyone can write a good report
- **Complex** workflows
- Long reports will be time consuming to setup and triage
- WannaBe Hackers

Bug Bounty Pains for Companies

- **Time** spent
 - Going back and forth with researchers
 - Reproducing the bug all over again
- Reduced efficiency
- Increase in average resolution time
- Researcher Relationship
- Researcher Retention

"Triage takes time. So much time we paid people to help us run our bounty programs and it still took up a ton of time. Expect the time commitment to be 2–3 people full-time ... The price you pay for the good issues is the cost of filtering out the junk."

- Collin Greene, Facebook

ReproNow: Introduction

What is ReproNow?

- A browser extension to capture **Desktop** and **Network** Traffic
- Has a responsive **UI** for Security Engineers to view and search
- **Hides** the traffic inside a mkv/webm video files
- Works cross browser using extensibility API, currently supports

ReproNow: Introduction

What is ReproNow? (Continued)

- No server interaction, everything on client
- Export requests as cURL
- Store history in Local Storage
- Multiple options to capture Network
- Open Source

ReproNow: Working

How it Works?

- getUserMedia API to Capture Screen
- WebRequest API to Capture Networks
- Local storage to store the video and traffic
- **Mkv** files to hide the Network data.

ReproNow:Screen Capture

How Screen Capture Works?

- **chrome.desktopCapture API** allows to capture user screen.
- The desktopCapture API uses **getUserMedia API** which is a HTML5 API to capture camera/mic and also screen.
- getUserMedia API uses MediaRecorder API to convert recorded video into ArrayBuffer

ReproNow:Screen Capture

How Screen Capture Works? (Contd..)

- MediaRecorder Supports multiple mimetypes (we use webm,codec: VP8)
- The generated ArrayBuffer can we converted in blob URL using createObjectURL API
- The object can we piped into <video> tag for viewing or can we downloaded to user's device.

- video/webm
- video/webm;codecs=vp8
- · video/webm;codecs=vp9
- · video/webm;codecs=vp8.0
- video/webm;codecs=vp9.0
- video/webm;codecs=h264
- video/webm;codecs=H264
- video/webm;codecs=avc1
- video/webm;codecs=vp8,opus
- video/WEBM;codecs=VP8,OPUS
- video/webm;codecs=vp9,opus
- video/webm;codecs=vp8,vp9,opus
- video/webm;codecs=h264,opus
- video/webm;codecs=h264,vp9,opus
- video/x-matroska;codecs=avc1
- audio/webm
- audio/webm;codecs=opus

ReproNow: Screen Capture of Code


```
pending_request_id = chrome.desktopCapture.chooseDesktopMedia(
 SelectedDesktopOption, onAccessApproved);
```

```
navigator.webkitGetUserMedia({
 audio: audioConstraint,
 video: {
 mandatory: {
 chromeMediaSource: 'desktop',
 chromeMediaSourceId: id,
 maxWidth:screen.width,
 maxHeight:screen.height} }
}, gotStream, getUserMediaError);
```

ReproNow: Screen Capture of Code


```
function gotStream(stream) {
  window.stream = stream;
```

```
mediaRecorder = new MediaRecorder(window.stream, options);
mediaRecorder.onstop = handleStop;
mediaRecorder.ondataavailable = handleDataAvailable;
mediaRecorder.start(10); // collect 10ms of data
```

```
function handleDataAvailable(event) {
  if (event.data && event.data.size > 0) {
 recordedBlobs.push(event.data);
  }
}
```

ReproNow: Network Capture

How Network Capture Works?

- Two possible ways to intercept Network
 - chrome.debugger API which lets you attach to tabs and intercept traffic
 - But puts all tabs/windows into debugger mode :(
 - chrome.webRequest API observe and analyze traffic and to intercept, block,
 or modify requests in-flight
 - Cannot fetch response body :(

chrome.webRequest API - Request

chrome.webRequest API onBeforeRequest

Fires when a request is about to occur
 onBeforeSendHeaders

 Initial headers have been prepared onSendHeaders

All headers are prepared (Read Only)

chrome.webRequest API - Response

onHeadersReceived

- Response header is received onAuthRequired
- Request requires authentication of the user.

onBeforeRedirect

- Redirect is about to be executed
- on Response Started
- First byte of the response body is received (Read Only)
 onCompleted
- Request was succesful

onErrorOccurred

Request Failed

chrome.webRequest API (contd)

ReproNow uses

- onBeforeRequest to get URL, method and Request Body
- onBeforeSendHeaders to get all request headers
- onHeadersReceived to get all response headers

Network Capture (Cont'd)

- Start clock between Screen and network to keep both in sync
- Option provided for user to capture network when navigating between tabs
 - Capture a specific tab
 - Capture all tabs
 - Capture network of all activated tabs
 - Capture traffic only activated tab

Network Capture: Code


```
function addWebReq(details)
{
 if(details.requestBody)
 req.get(details.requestId).requestBody=details.requestBody;
 if(details.requestHeaders)
 req.get(details.requestId).requestHeaders=details.requestHeaders;
 if(details.responseHeaders)
 req.get(details.requestId).responseHeaders=details.responseHeaders;
}
```

Exporting Screen and Network

How do we share **Screen + Network**?

Requirement:

All video operations must happen Client-side

Solution:

- Downloading 2 files Network and video separately
- Zipping network file and the video file

What if we can insert the network file inside video?

Inserting JSON into Video file

The Need:

- 1. Video Format that support adding a JSON file without breaking the video.
- 2. API/Tool to perform client side operation to manipulate the video file.

Inserting JSON into Video file

The Need:

- 1. Video Format that support adding a JSON file without breaking the video.
- 2. API/Tool to perform client side operation to manipulate the video file.

Video Formats

Video formats

Most common formats:

- MP4
- MKV
- AVI
- FLV

MPEG-4

MPEG-4 (MP4)

- Digital multimedia format container
- Directly based on from QuickTime File Format
- Stores audio, video, subtitles and images
- File Extensions:
 - Video + Audio : .mp4
 - Audio only : .m4a
 - Raw MPEG-4 visual bitstream : .m4v

MPEG-4

MPEG-4 Structure

- **ftyp** file type
- moov contains metadata (song title, author, url, and other information)
- mdat contains the audio frames and video frames

MKV

Matroska(MKV)

- Open source container
- Free container format
- Holds unlimited audio tracks, video tracks, subtitles, files
- WebM was specifically designed for the internet is derived from Matroska and can be used interchangeably
- File Extensions:
 - Video + Audio : .mkv
 - Stereoscopic Video: .mk3d
 - Audio only:.mka

MKV: Structure

MKV Container

- **Header:** EBML version
- Meta Seek Information: Index to other groups like Track information, Chapters, Tags, Cues, Attachments
- **Segment Information:** Basic information, title, UNique ID
- Track section: Basic information about each of the tracks, codec, Sample Rate

MKV: Structure

- Chapters: Section lists all of the Chapters
- Clusters: contain all of the video frames and audio for each track
- Cueing Data: Cues are the index for each of the tracks.
 This is used for seeking to a specific time when playing back the file
- Attachment section: Allows attaching any file type to the video.
- Tagging section: This contains <u>Tags</u> that relate to the the file and tracks like the actors, singers and song information

RS∧Conference2018

MKV: Attachment Section

Attachment Section

Why Mkv?

- No restrictions on filetype in the attachment section
- Webm is built on MKV providing greater flexibility on the client side
- Almost all browsers support MKV/WebM
- Easy to store and dump a JSON file

Inserting JSON into a Video file

The Need:

- 1. Video Format that support adding a JSON file without breaking the video.
- 2. API/Tool to perform client side operation to manipulate the video file.

Ffmpeg

Fast Forward MPEG (ffmpeg)

- Free Multimedia Framework
- Encodes, Decodes, Muxes, Demuxes audio and performs other operations on video and audio files
- Contains libraries like libavcodec which supports more than 200 video/audio formats
- One of the most widely used platform for audio/video manipulation

Embedding JSON

What we used...

- ffmpeg.js Ffmpeg that can run on a browser
 Ffmpeg
 - -i video.mkv
 - -attach network_data.json
 - -metadata:s:t mimetype=application/json

output.mkv

 ts-ebml - Node.js library that Encodes/Decodes Mkv files on browser using Browserify

Putting it all together

- 1. Record the Screen using getUserMedia API and store it as arrayBuffer
- 2. Capture Network using WebRequest API and store it as JSON
- **3.** Save the video and JSON in localstorage
- **4. Preview** the video using <video> tag
- **5.** Sync Network with Screen
- **6. Download** the Video in MKV by attaching the network JSON as an attachment

ReproNow: Demo

DEMO

How Can ReproNow Help?

For Bug Bounty hunters

- Awesome screen capture tool!
- Preview the capture before sharing
- Ability to copy paste raw requests/responses and generate cURL script for specific ones
- A video (with network) speaks thousand words
- No server is involved and is also open source, therefore no need to trust a vendor to keep your data secure
- Faster Triage = Faster Bounty

How Can ReproNow Help?

For Organizations

- Reproduce without manually going through the steps
- Helps in reducing noise in your bug bounty program
- Saves your Security Engineer's Time
- Saves money by reducing expenditure on managed services
- Can be used for QA internally
- Faster Traige = Faster Bounty = Researcher Retention

Extending ReproNow

Extending ReproNow

- Automatically Triage Bug Bounty Bugs
 - Replay the network requests in internal builds to verify the bug
 - Replay the network in various browsers
- Help **Detect login** to run ZAP
 - Salesforce Appexchange Security Review uses Chimera (Appsec USA 2015 -Tim Bach)
 - Chimera login detection can be improved using ReproNow

REPR®NOW

Github: repro-now.com/github
Chrome Extension: repro-now.com/chrome
Website: repro-now.com

Thank you!

@vinayendra
@Lak5hmi5udheer