

第一届 全国网络与信息安全防护峰会

对话·交流·合作
CONVERSATION · COMMUNICATION · COOPERATION


OAUTH SECURITY


张天琪(pnig0s_小P) 知道创宇


About:Me


张天琪 ID:pnig0s(小P)

Security Researcher @

Core Member @

xKungFoo2012 Speaker

Focus On:

Web安全研究

核心产品后台引擎研发

Fond Of:

渗透测试

大数据分析处理


Who Use OAuth?


这仅仅是冰山一角,OAuth授权机制目前在国内得到了相当广泛的应用,包括各大电商,SNS交友,连锁酒店,招聘,旅游,微博,邮件系统等各类网站。


一,OAUTH那点事儿


OAuth三两言


OAuth(开放授权)是一种<mark>授权</mark>(Authorisation)协议而非认证协议 (Authentication)

OAuth协议最大的进步是能够使第三方在不用获得目标网站账密的情况 下使用目标网站的用户资源

随着开放式REST风格API的广泛使用,使得OAuth协议被应用的越来越 广泛

对于用户:免去了繁琐的注册过程,降低了注册成本,提高了用户体验对于消费方:简化自身会员系统的同时又能够带来更多的用户和流量。对于服务提供者:围绕自身进行开发,增加用户粘性。


二, OAUTH1.0&SECURITY ISSUE


OAuth1.0 授权流程


第三方应用 开放平台 用户 请求未授权request 创建request token及 token 密钥 重定向至授权页,询问 用户同意或取消授权 用户是否授权 使用授权后req token 创建并返回access 请求access token token及密钥 使用access token获取 用户信息 第一届全国网络与信息安全防护峰会 2012

OAuth1.0安全问题


Session Fixation Attack(会话固话攻击):

由于1.0版本中没有对oauth_callback进行检查和限制,也没有任何机制保证整个授权流程只由一个人完成,因此造成了该安全问题,导致攻击者可以访问目标的用户资源。

攻击者启动授权 流程

记录oauth_token , 并将此时URL诱骗目 标访问

使用之前记录的 oauth_token继续授权并访问受害者资源

受害者访问并 同意授权 受害者被重定向到其他位置

诱骗URL: http://provider/auth/oauth_token=123456

&oauth_callback=http://evil.com/

攻击者伪造URL: http://consumer/callback/oauth_token=123456


关联案例:

WooYun-2010-00781《Sina 微博OAuth 存在session fixation attack漏洞 》

OAuth1.0安全问题


• OAuth1.0a版本中已经将此问题修复:

- ➤ oauth_callback在请求未授权request token时即传递给平台方并参与签名计算,从而避免攻击者篡改oauth_callback回调地址。
- ➤ 平台方获得用户授权后重定向用户到第三方应用时,返回oauth_verifier,它会被用在第三方申请Access Token的过程中,是一个随机的无法猜测的值。


三, OAUTH2.0&SECURITY ISSUE


OAuth2.0


OAuth2.0提供了多种授权流程:

- Authorization Code授权:适用于有Server端配合的应用
- Implicit Grant授权:适用于无Server端配合的应用
- Resource Owner Password Credentials授权:使用用户名密码进行授权
- 此外还有一种Refresh Token获取Access Token的方式

OAuth2.0与OAuth1.0对比:

- Request Token在2.0中不再使用
- 取消所有签名,整个授权流程使用HTTPS确保安全性
- 授权流程大大简化,安全性有所提高
 - 与1.0不兼容,作为一个全新的协议

OAuth2.0: Resource Owner Password Credentials


https://open.xxx.com/oauth2/access_token? client_id=1111111&client_secret=f7404ko9s748728313 &grant_type=password&username=xxx&password=xxx

该授权方式只需一步,用户在client端输入自己的用户名及密码,并同意授权后,资源提供方会直接返回access token给第三方使用。

安全问题:

这种授权方式通常需要授权提供方对第三方应用有着高度信任。恶意应用使用该方式授权,可以导致暴力破解资源提供方的用户账密。


OAuth2.0: Implicit Grant授权流程

Implicit Grant 是Client端的授权流程,无需Server端配合,一步授权。 Access token被暴露在客户端,是2.0中最不安全的授权流程。


https://api.weibo.com/oauth2/authorize?client_id=2970752 1&redirect_uri=http://www.xxx.com/connect/sinaweibo &response_type=token

http://www.xxx.com/connect/sinaweibo#access_token=2.0 0xH12gCg2yCPD545628d9ce4RDZYD&remind_in=1274 263&expires_in=1274263


整个授权流程结束,授权服务器一般会将如下字段返回给第三方应用:

access_token:用于请求用户资源

expires_in:过期时间

refresh_token:用于刷新access token

scope:请求的权限


OAuth2.0: Implicit Grant安全

对话•交流•合作

Client_id与redirect_uri没有做校验或信任域范围过大,配合信任域下的 XSS,即可劫持用户access token。

关联案例:

WooYun-2012-05804《人人网Oauth 2.0授权可导致用户access_token泄露》

漏洞详情:

- 1、登陆人人网
- 2、访问该地址

http://graph.renren.com/oauth/grant?client_id=cd271e3051444285b8a18f1211 a095cd&redirect_uri=http://zone.ku6.com/u/17958620&response_type=token

3、跳转到存在xss的酷6地址


http://zone.ku6.com/u/17958620

2步中的人人那个地址是用来授权第三方的, response_type=token的授权请求只需要 提供应用的client_id以及该应用申请时所填写的回跳地址redirect_uri,但是人人网并 没有对redirect_uri进行严格检查,如果该redirect_uri域下存在xss漏洞,则可以诱导 用户授权并劫持该用户的access_token

WooYun-2012-12683《百度开放平台oauth授权接口可以劫持access_token》 WooYun-2012-12689 《QQ互联开放平台oauth授权接口可以劫持access_token》


OAuth2.0: Implicit Grant安全 问题


OAuth2.0: Implicit Grant安全 问题

越权API访问

授权服务器通常会给予第三方应用一些基础功能API的权限,如果用到受限API,需要指定scope进行申请。若access token没有与应用的appkey绑定,可导致越权访问受限API:


https://graph.qq.com/oauth2.0/authorize?response_type=toke n&client_id=28&redirect_uri=http://open.z.qq.com/success.jsp &scope=get_user_info,add_one_blog


从回调地址的fragment部分中获得access token,此时已经被授权了高级权限接口。

关联案例:

WooYun-2012-12462《可用QQ登录平台发表空间日志等高权限操作》

OAuth2.0: Authorization Code

授权流程

对话•交流•合作


第三方应用

跳转到授权页面请求code[GET]

用户同意授权,返回code[GET]

第三方利用code请求access token[POST]

以响应体的形式返回access token[POST]


授权服务器


https://api.weibo.com/oauth2/authorize?client _id=1111111&redirect_uri=http://www.xxx.co m/connect/sinaweibo?&response_type=code


https://api.weibo.com/oauth2/access_token?client_id=111111&client_secret=l29dgp03m2&grant_type =authorization_code&redirect_uri=http://www.xxx.com/connect/sinaweibo?&code=1sk42lf0s

OAuth2.0: Authorization Code CSRF 対示・交流・合作


测试场景:攻击者要通过新浪微博劫持目标的360主站及360浏览器帐号

1,目标(victim_01)处于登录状态:


3,攻击者(attacker_01)通过新浪微博登录360:


4,点击授权后阻止页面自动跳转:


victim 01, 您好! 小纸条 退出 | 加入收藏

应用授权

360首页

帐号绑定

5,诱骗目标访问: (以下页面真实攻击 时不会在受害方 出现)

http://i.360.cn/oauth/b ind?a=dobind&c=Sina& f=&destUrl=&type=

6,目标访问URL, 我的首页 帐号安全 个人资料 劫持成功:


7,由于360浏览器同样支持第三方登录:


8,成功劫持目标360浏览器的账户:


OAuth2.0: Authorization Code CSRF递归劫持 对话•交流•合作 模拟场景: 其他网站 已经通过CSRF劫持了用户的某个 帐号 登录 第三方帐号 目标帐号 其他网站 受害者 攻击者 目标帐号所在 其他网站 平台又向外提 供网站接入的 服务 授权 360安全平台 访问你的微博帐号 , 并同时登录新浪微博 帐号: 有时会通过forcelogin来强制用 密码: 户输入第三方账密信息,而改为 false即可直接读取session登录。 112

OAuth2.0: Authorization Code Replay Attack 对话·交流·合作

授权码重放攻击:

Authorization Code通常会随着access token过期而过期。规范中建议过期时间为60到80分钟,且要保证授权码仅可用一次。而很多资源提供方为了降低授权成本,没有严格按照规范实施,导致该安全问题。


http://magru.net/users/auth/facebook/callback?code=AQDxwQebPEVVzmlfnFIZ0U11gCOVFUxz5MDcgvmWEnXwsbGF

获取目标授权码方式:

日志:GET "/auth/sinaweibo/callback?code=..."

嗅探:回调地址位于Client端,不会强制使用HTTPS

XSS:配合目标网站同域下的XSS可以实现劫持code

<iframe/src="https://www.facebook.com/dialog/permissions.request?app_id=159836&
display=page&next=http://ori.net/users/callback&response_type=code"
name="refcontainer" onload="alert(refcontainer.document.referrer)"></iframe>


四,OAUTH安全STYLE


资源提供方:

对client_id和回调地址做严格校验

获取access token的code仅能使用一次

尽量避免直接读取当前用户session进行绑定

资源使用方:

使用Authorization Code方式进行授权

授权过程使用state随机哈希,并在服务端进行判断

尽量使用HTTPS保证授权过程的安全性


关于我们


我们的需求和期待

我们能输出什么?


我们的成果分享及交流途径


通过官方博客:http://blog.knownsec.com/

通过官方微博:@知道创宇


Thanks!


