Web Vulnerabilities

And The People Who Love Them

Me

- Tom Hudson
- Technical Trainer at Sky Betting & Gaming
- TomNomNom online
- Occasional bug hunter
- Lover of analogies
- Lover of questions

Insecure Direct Object References (IDOR)

- Often one of the most simple vulnerabilities to exploit
- Ever seen a URL like this?: /account?userId=314159
- Change the userId value and you might get someone else's details
- The root cause is often a misunderstanding of authentication vs. authorisation
 - Authentication: is this person who they say they are?
 - Authorisation: is this person allowed to do that?
- Possible Impacts:
 - Information disclosure
 - Changing data you don't own
 - Privilege escalation
- Mitigations:
 - Always check for authorisation; if possible build it into your Data Access layer

IDOR!

- A real example: https://hackerone.com/reports/227522
- In this case the ID was in the POST data; don't forget about POST data!
 - The request path, cookies, and headers too!

Open Redirects

- When you can force target.com to redirect you to evil.com
- The only really useful vectors are through the query string, path, or fragment
- There's a 'DOM' variety, where the redirect is done by client-side JS
 - Classic vulnerable code: document.location = document.location.hash.substr(1)
- Root cause is often a misunderstanding of what passes for an absolute URL
- Impact:
 - Super-convincing links for phishing campaigns
 - Bypassing whitelists for SSRF attacks etc (more on those later)
 - Information leakage especially where authentication is involved!
- Mitigations:
 - o Don't use redirects ¯_(ツ)_/¯
 - Use a (good) URL parser instead of, say, regex to validate URL inputs

Valid URLs (As Far As Chrome Is Concerned)

- http(s)://evil.com
- http(s):\\evil.com
- //evil.com
- ///evil.com
- \evil.com
- Vevil.com
- //evil.com
- \\evil.com
- \/\evil.com
- /evil.com (that's a tab / ASCII 0x09)
- \evil.com (another tab)

Auth Flows And Open Redirects

- A real example: https://hackerone.com/reports/239503
- Auth token was sent to an arbitrary site!

Information Disclosure

- A pretty broad category, but here I just mean the simple stuff
 - Accidentally exposed config files
 - Verbose error messages
 - An exposed .git directory is a goldmine
- Root cause is almost always misconfiguration in this case
 - Set your docroot to someone's home directory? Now their SSH keys are compromised
- Mitigations:
 - Don't put sensitive files in your docroot at all
 - Always run production with error and debug messages turned off,

Files To Look Out For

- .git/config
- .travis.yml
- Makefile
- Dockerfile
- package.json
- gulpfile.js
- composer.json
- web.config
- .env
- ...too many to list...

What A Git

- A real example: https://hackerone.com/reports/248693
- .git folders can be grabbed with https://github.com/kost/dvcs-ripper

Local File Inclusion (LFI)

- When you have control over the filename of a server-side include
- You can get the contents of, say, /etc/passwd, source code, private keys etc
- Can sometimes be escalated to Remote Code Execution
 - If you have some control over the content of a file on disk (e.g. server logs) you might be able to execute arbitrary PHP
- The classic attack: /?template=../../../../../../etc/passwd
- Root cause is often a failure to validate input at all
- Mitigations:
 - Validate against the realpath of the input (i.e. after all '..' sequences have been resolved)
 - Whitelist the filenames you want to accept
 - ...or just don't accept filenames as inputs :)

Escalating To Remote Code Execution

- A server runs PHP
- 2. You've got LFI via PHP's include(): target.com/?template=../../../etc/passwd
- 3. Make a request to target.com/<?php echo shell_exec(\$_GET['c']);?>
- 4. The access or error log might now contain your PHP code
- 5. Request: target.com/?template=../../access.log&c=uname -a
- 6. Look smug

Local Files Included

A real one: https://hackerone.com/reports/39428

Server Side Request Forgery (SSRF)

- A server fetches and (usually) returns data from an attacker-controlled URL
- A common way to pivot from external systems to internal ones
- A classic attack: /fetch?url=http://169.254.169.254/latest/meta-data/
- Root cause is often failure to validate inputs properly (a common theme)
 - Or maybe you bypassed the whitelist with an Open Redirect? :)
- Mitigations:
 - Whitelist valid URLs where possible or don't accept URLs as parameters
 - Use a good URL parser, 'resolve' the address and make sure it's not internal
 - Firewalls: don't let your web servers talk to anything sensitive
 - Don't follow redirects if possible

Some SSRF Filter Bypasses

- Previously found Open Redirects
- Public DNS records that point to internal IPs (:
- Funky IP formatting. All of these mean the same thing:
 - 0 127.0.0.1
 - 0 127.0.1
 - 0 127.1
 - 0 127.000.000.001
 - o 2130706433
 - o 0x7F.0x00.0x00.0x01
 - 0x7F.1
 - o 0x7F000001
 - o ...practically infinite variations...

Requests Forged

In the wild: https://hackerone.com/reports/288183

Cross Site Scripting (XSS)

- We had to get to it sooner or later :)
- An attacker can execute arbitrary JavaScript in a victim's browser in the context of a target site
- The classic attack: target.com/?name=<script>alert('LOL XSS')</script>
- Three main kinds:
 - Reflected: input from the request is included unescaped in the page.
 - Stored: input from a previous request is included unescaped in the page
 - o DOM: input is improperly handled by JavaScript running in the page
- Mitigations:
 - Don't include user input in the page at all
 - Escape user input before outputting it (with a mechanism suitable for the output context!)

XSS Impact

- A lot of XSS tutorials cite stealing cookies as the main risk
 - Most sensitive cookies are set to httpOnly these days to help mitigate that
- The real issue is that Same Origin Policy is bypassed
 - That means anything a user can do on the target site, an attacker's JavaScript can do too
- Defence in depth:
 - Require additional user input before performing actions like change of email address, funds transfers, purchases etc
 - Partly why you're often asked to re-enter your password before doing that kind of thing
 - A good Content Security Policy can help too :)

Sites Cross Scripted

- Literally the most commonly reported vulnerability class
- A real one: https://hackerone.com/reports/262852

Cross Site Request Forgery (CSRF)

- A form on an evil.com sends data to an endpoint on target.com
 - The form is pre-filled and automatically submitted with JavaScript
- The victim is logged into target.com; their cookies are sent with the request
- An action is performed on behalf of the victim (e.g. email address change)
- Root cause: this is the way the web works by default _(ッ)_/
- Impact:
 - Account takeover as the result of clicking a link completely unrelated to the target site
- Mitigations:
 - Use CSRF tokens...

CSRF Tokens

- 1. Every form on target.com includes a random string as a hidden value
- 2. That value is stored in the user's session on the server side
- 3. When a user submits the form the random string is included
- 4. The server verifies that the string matches what's stored in the session before processing the rest of the form data
- 5. The random string is removed from the session and not used again
- 6. An attacker has no way to know what the random string should be unless they have an XSS vulnerability already :)

Cross Site Requests Forged

A real one: https://hackerone.com/reports/127703

Linefeed Injection (CRLF Injection)

- Linefeed / New-line and/or Carriage Return characters are returned in response headers unescaped
- An attacker can inject their own headers into the response and:
 - Set cookies for session-fixation attacks
 - Specify their own Cross Origin Resource Sharing policy
- Example attack: /path%0aSet-Cookie:sessid=1234
- Sometimes a response body can be injected also, allowing XSS etc
- Occasionally headers can be injected into the request due to bad handling by intermediate application-layer load balancers
 - Can sometimes be used to bypass checks, spoof CF-Connecting-IP / True-Client-IP headers
- Mitigations:
 - Always escape / URL-encode output in headers

Linefeeds Injected

• In the wild: https://hackerone.com/reports/39181

Remote Code Execution

- Some kind of code in the request is executed by the remote server
- Pretty much the holy grail of vulnerabilities
- Impact: hopefully fairly obvious _(ッ)_/
- It could be—for example—PHP code, or it could be a user input being passed to a system exec() type call
- Example attack against an input passed to a shell: /?param=\$(uname -a)
- Mitigations:
 - Don't pass user input to system command / shell executions at all
 - Escape or whitelist inputs; e.g. with PHP's escapeshellarg()

Remote Code Executed

You know the drill: https://hackerone.com/reports/135072

XML External Entities (XXE)

- XML processed by the target has External Entities processed
- XML lets you define custom entities, which can have external sources:

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE foo [
 <!ELEMENT foo ANY >
 <!ENTITY xxe SYSTEM "file:///etc/passwd" >]>
<foo>&xxe;</foo>
```

- Often allows Local File Inclusion, sometimes even Remote Code Execution
- Mitigation: disable external entities for the XML library being used

Entities Externalised

https://hackerone.com/reports/248668

Subdomain Takeovers

- A subdomain is configured to point at a service, but the domain has not been 'claimed' on the service
- An attacker can claim the domain and control its content
- Often called a 'dangling CNAME'
- Example services that lack domain ownership verification: S3, CloudFront
- A subdomain may also point to another domain that is no-longer registered
- Impact: An attacker can control the content served from sub.target.com and:
 - Make the company look bad
 - Steal cookies scoped to .target.com
 - More easily bypass whitelists (e.g. CORS configurations)
- Mitigation: don't leave your subdomains pointed at unconfigured services or unregistered domains?

Subdomains Taken Over

https://hackerone.com/reports/202767

SQL Injection (SQLi)

- User input is used in a SQL query without any kind of escaping
- Classic attack: target.com/users?id=1 union select name, hash from users
- Impact:
 - Usually access to private data in the database, or even dumping the entire database
 - o Sometimes an attacker can change data e.g. if the insertion is into an update or insert query
- Mitigation:
 - Use prepared statements...

Prepared Statements

- Tell the database about the static and dynamic parts of the query separately, so it knows which is which
- Pseudo-code:

```
// Wrong!
result = query("select name, age from users where id = $ID")

// Right!
statement = prepare("select name, age from users where id = :id")
result = execute(statement, [:id => $ID])
```

SQL Injected

https://hackerone.com/reports/273946

Get Creative

- There's many more kinds of vulnerabilities out there
 - Including things that haven't been thought of yet!
- Chain things together, create new things; get creative!
- The worst bugs are often just flaws in business logic
 - You often don't need anything other than a web browser
- ...but don't be stupid. Only target systems you have permission to target :)

Questions?

• I like questions! Ask me questions! :)