VAPT Report For e-Commerce Platform.

"Lifestyle Store"
A shopping web application

Report By: Anup Adhikari

Introduction:

This is the vulnerability assessment and penetration testing(VAPT) report for "Lifestyle Store".

I have reported all the vulnerabilities found on this store with their screenshots and links.

I have also provided business risk and expert recommendations to tackle those vulnerabilities.

This presentation contains a total of 59 slides, which are read only by default, you can opt-in for editing.

Security Status – Extremely Vulnerable

- Hacker can steal all records in Internshala databases (SQLi)
- Hacker can take control of complete server including View, Add, Edit, Delete files and folders (Shell Upload)
- Hacker can change source code of application to host malware, phishing pages or even explicit content (Shell Upload)
- Hacker can inject client side code into applications and trick users by changing how page looks to steal information or spoil the name of Internshala (XSS)
- Hacker can extract mobile number of all customers using Userid (IDOR)

Vulnerability Statistics

Low 2

Vulnerabilities:

No	Severity	Vulnerability	Count
1	Critical	SQL Injection	8
2	Critical	Access to sales dashboard	1
3	Critical	Access to admin panel	1
4	Critical	Account takeover via OTP Bypass	2
5	Critical	Unauthorized Access To Customer Details	5
6	Severe	Reflected cross site scripting	15
7	Moderate	Directory Listing of Configuration Files	2
8	Low	Information disclosure due to Apache Default Pages	2

1. SQL Injection

Below mentioned URL in the **Hogwarts House Details module** is vulnerable to SQL injection attack

Affected URL:

http://url.com/hogwarts/house_details.php?house=HERE

SQL Injection (Critical)

Affected Parameters:

house (GET parameter)

Payload:

house=gryffindor'

1. SQL Injection

Here are other similar SQLi in the application

SQL Injection (Critical)

Affected URL:

- http://url.com/sql3.php (ID GET parameter)
- http://url.com/sql4.php (jkl POST parameter)
- http://url.com/sql5.php (pqr 5 GET parameter)
- http://url.com/sql6.php (abcd cookie paramter)
- http://url.com/sql7.php (User-agent Header)
- http://url.com/sql8.php (xyz POST parameter)

 Navigate to Houses page where you will see list of houses. Click anyone like Gryffindor. You will see famous people of that house in a table.
 Notice the GET parameter house in the URL:

 We apply single quote in house parameter: house_details.php?house=Gryffindor' and we get complete MySQL error:

We then put --+:
 house_details.php?house=Gryffindor'--+ and
 we error is removed confirming SQL injection:

Proof of Concept (PoC)

 Attacker can execute SQL commands as shown below. Here we have used the payload below to extract the database name and MySQL version information: house=abcd' union select database(),version()-

PoC – Attacker can dump arbitrary data

No of databases: 3

Information_schema
SQL_Injection_V3
Test

No of tables in SQL_Injection_V3: 2

Hogwarts Users

ID	USERNAME	PASSWORD
1	princess	123456
2	coolguy	p@\$\$word
3	bond_007	jamesbond
4	demo	test@123
5	admin	default

Business Impact – Extremely High

- Using this vulnerability, attacker can execute arbitrary SQL commands on Lifestyle store server and gain complete access to internal databases along with all customer data inside it.
- Below is the screenshot of users table which shows user credentials being leaked that too in plain text without any hashing/encryption.
- Attacker can use this information to login to admin panels and gain complete admin level access to the website which could lead to complete compromise of the server and all other servers connected to it.

1. SQL Injection

Below mentioned URL in the **Petunia Flowers – Flower Search module** is vulnerable to SQL injection attack

SQL Injection (Critical)

Affected URL:

http://url.com/petunia/flowerSearch.php

Affected Parameters:

Flower (POST parameter)

Payload:

flower=rose'

ID	USERNAME	PASSWORD
1	princess	123456
2	coolguy	p@\$\$word
3	bond_007	jamesbond
4	demo	test@123
5	admin	default

PoC – Attacker can dump arbitrary data

- No of databases: 3
 - Information_schema
 - SQL_Injection_V3
 - Test
- No of tables in SQL_Injection_V3: 2
 - Hogwarts
 - Users
- Critical Table: Users

Recommendation

- Take the following precautions to avoid exploitation of SQL injections:
 - Whitelist User Input: Whitelist all user input for expected data only. For example if you are expecting
 a flower name, limit it to alphabets only upto 20 characters in length. If you are expecting some ID,
 restrict it to numbers only
 - Prepared Statements: Use SQL prepared statements available in all web development languages and frameworks to avoid attacker being able to modify SQL query
 - Character encoding: If you are taking input that requires you to accept special characters, encode it. Example. Convert all 'to \', "to \", \ to \\. It is also suggested to follow a standard encoding for all special characters such has HTML encoding, URL encoding etc
 - Do not store passwords in plain text. Convert them to hashes using SHA1 SHA256 Blowfish etc
 - Do not run Database Service as admin/root user
 - Disable/remove default accounts, passwords and databases
 - Assign each Database user only the required permissions and not all permissions

References

https://www.owasp.org/index.php/SQL_Injection

https://en.wikipedia.org/wiki/SQL_injection

2. Access to Sales Dashboard

Access to Sales
Dashboard
(Critical)

The Sales dashboard at the below mentioned URL has default/weak password allowing complete admin access

Affected URL:

http://url.com/salesdashboard.php

Affected Parameters:

Username, password (POST parameters)

Payload:

Username=admin password=sales@123

 Navigate to http://url.com/salesdashboard.php You will see sales admin login page

• Enter username: admin & password: sales@123. You will get logged in to the admin panel

Business Impact – Extremely High

- A malicious user can access the Sales Dashboard which discloses many critical
- information of organization including:
- Sales Trends
- Client information
- Leads information
- Sales Calendar information
- Income and revenue information
- And much more...

Recommendation

Take the following precautions:

- Use a strong password 8 character or more in length with alphanumerics and symbols
- It should not contain personal/guessable information
- Do not reuse passwords
- Disable default accounts and users
- Change all passwords to strong unique passwords

References:

https://www.owasp.org/index.php/Testing_for_weak_password_change_or_reset_functionalities_(OTG-AUTHN-009) https://www.owasp.org/index.php/Default_Passwords https://www.us-cert.gov/ncas/alerts/TA13-175A

3. Account Takeover Using OTP Bypass

Account
Takeover
Using OTP
Bypass
(Critical)

The below mentioned login page allows login via OTP which can be bruteforced

Affected URL:

http://url.com/login_via_OTP.php

Affected Parameters:

OTP (POST parameters)

3. Account Takeover Using OTP Bypass

Account
Takeover
Using OTP
Bypass
(Critical)

Similar issue is observed on the below mentioned login pages too

Affected URL:

http://url.com/admin/login_via_OTP.php

Affected Parameters:

code (POST parameters)

Navigate to http://url.com/login_via_OTP.php You will see user login page via OTP. Enter victim's mobile number while capturing requests in a local proxy and click Get OTP

Following request will be generated containing OTP parameter.

• We shoot the request with all possible combinations of 4 Digit OTPs and upon a successful hit, we get a response containing user details. We can use the same OTP then to login.

```
HTTP/1.1 200 OK

Cache-Control: private, max-age=0

Content-Type: application/json; charset=utf-8

ETag:

Date: Thu, 02 Nov 2017 08:38:32 GMT

Connection: close

Content-Length: 59

{"d":["Sitanshu", "31694", "Gender", "0", "0", "", """, """, """]}
```

Business Impact – Extremely High

- A malicious hacker can gain complete access to any account just by knowing the registered phone number. This leads to complete compromise of personal user data of every customer.
- Attacker once logs in can then carry out actions on behalf of the victim which could lead to serious financial loss to him/her.

Recommendation

Take the following precautions:

- Use proper rate-limiting checks on the no of OTP checking and Generation requests
- Implement anti-bot measures such as ReCAPTCHA after multiple incorrect attempts
- OTP should expire after certain amount of time like 2 minutes
- OTP should be at least 6 digit and alphanumeric for more security

References:

https://www.owasp.org/index.php/Testing_Multiple_Factors_Authentication_(OWASP-AT-009) https://www.owasp.org/index.php/Blocking_Brute_Force_Attacks

4. Unauthorised Access to Customer Details

Unauthorised
Access to
Customer
Details
(Critical)

The Show My Bill module suffers from an Insecure Direct Object Reference (IDOR) that allows attacker get access to anyones Bill details

Affected URL:

 http://hackingenv.internshala.com/Insecure-Direct-Object-Reference/GET-Based-IDOR-in-URL-Variant-1/bill.php

Affected Parameters:

user_id (GET parameters)

4. Unauthorised Access to Customer Details

Similar issue is found on below modules too Affected URL: http://url/invoice.php **Affected Parameters:** invoice id (GET parameter) Affected URL: http://url/call history.php **Affected Parameters: Unauthorised Access to Customer** mobile no (POST parameter) Details (Critical) Affected URL: http://url/recharge.php Affected Parameters: from accountno (POST parameter) Affected URL: http://url/sms_history.php **Affected Parameters:** mobile no(GET parameter)

 Login to your account and navigate to Bill page on <u>http://hackingenv.internshala.com/Insecure-Direct-Object-Reference/GET-Based-IDOR-in-URL-Variant-1/</u> and click on Show My Bill button

Observation

- Your bill will be shown to you like below. Notice the URL: http://hackingenv.internshala.com/Insecure-Direct-Object-Reference/GET-Based-IDOR-in-URL-Variant-1/bill.php?user_id=1438
- It contains user_id of our user and we get bill details of our user's mobile number: 9876855654

• We change this user_id from 1438 to 1439 and we get bill information of a different user with mobile number: 9976543119

Business Impact – Extremely High

A malicious hacker can read bill information of any user just by knowing the User ID. This discloses critical billing information of users including:

- Mobile Number
- Bill Number
- Billing Period
- Bill Amount and Breakdown

This can be used by malicious hackers to carry out targeted phishing attacks on the users and the information can also be sold to competitors/blackmarket.

More over, as there is no ratelimiting checks, attacker can bruteforce the user_id for all possible values and get bill information of each and every user of the organization resulting is a massive information leakage.

Other IDORs on the application are leaking much more information including Payment details, call history and even allow attacker to recharge his mobile number deducting money from any one else's account which can be used to steal money from users.

As a PoC, Bill details of 100 users are dumped in the attached excel file below:

Recommendation

Take the following precautions:

- Implement proper authentication and authorisation checks to make sure that the user has permission to the data he/she is requesting
- Use proper rate limiting checks on the number of request comes from a single user in a small amount of time
- Make sure each user can only see his/her data only.

References:

https://www.owasp.org/index.php/Insecure_Configuration_Management https://www.owasp.org/index.php/Top_10_2013-A4-Insecure_Direct_Object_References

5. Reflected Cross Site Scripting (XSS)

Below mentioned parameters are vulnerable to reflected XSS

Reflected Cross Site Scripting (Severe)

Affected URL:

hackingenv.internshala.com/Cross-Site-Scripting/Temporary-XSS-Variant-1/hello.php

Affected Parameters:

user name(GET parameters)

Payload:

<script>alert(1)</script>

5. Reflected Cross Site Scripting (XSS)

Similar issue is found on below modules too Affected URL: http://hackingenv.internshala.com/Cross-Site-Scripting/Temporary-XSS-Variant-2/xss/testing* **Affected Parameters:** URL – anything after testing Payload: Reflected Cross Site <body onload=alert(1)> Scripting (Severe) Affected URL: http://hackingenv.internshala.com/Cross-Site-Scripting/Temporary-XSS-Variant-4/ **Affected Parameters:** url (POST parameters) Payload: " onload="alert(1)

- Navigate to hackingenv.internshala.com/Cross-Site-Scripting/Temporary-XSS-Variant-1/hello.php
- You will see a field to enter some text

Enter any text and click the button, you will see it reflected in the next page and value will be in GET parameter user_name

Put the payload instead of asd: <script>alert(1)</script>

As you can see we executed custom JS causing popup

PoC

PoC

http://hackingenv.internshala.com/Cross-Site-	Scripting/Temporary-XSS-Varia	ant-4/
✓ Enable Post data ☐ Enable Referrer		
url=" onload="alert(1)		
NSHALA TRAININGS Ethical Ha	acking Practice Lab	
		O TRAINING RESE
porary XSS Variant	1	
porary 7.00 variant	ОК	
o eos et accusamus et iusto o o odio dignissimos ducimus qui bland	litiis praesentium volupt	itiis prAt vero eos e tatum deleniti atque co
s et quas molestias excepturi sint occ	aecati cupiditate non p	rovident, similique sun

Business Impact – High

- As attacker can inject arbitrary HTML CSS and JS via the URL, attacker can put any content on the page like phishing pages, install malware on victim's device and even host explicit content that could compromise the reputation of the organization
- All attacker needs to do is send the link with the payload to the victim and victim would see hacker controlled content on the website. As the user trusts the website, he/she will trust the content.

Recommendation

Take the following precautions:

- Sanitise all user input and block characters you do not want
- Convert special HTML characters like "< > into HTML entities " %22 < > before printing them on the website

References:

https://www.owasp.org/index.php/Cross-site_Scripting_(XSS)

https://en.wikipedia.org/wiki/Cross-site scripting

https://www.w3schools.com/html/html_entities.asp

6. Directory Listing

Directory
Listing
(Moderate)

Below mentioned parameters are vulnerable to reflected XSS

Affected URL:

- http://URL1/backup/
- http://url2/profile_pictures/

- Navigate to http://URL1/backup/
- Complete listing of directory is shown containing month wise HTML backups of the website

- Navigate to http://URL2/profile pictures/
- Complete listing of directory is shown containing profile pictures of all users on the website

Business Impact – Moderate

- Although this vulnerability does not have a direct impact to users or the server, though it can aid the attacker with information about the server and the users
- Also, attacker can simply download the backups and images and view them

Recommendation

Take the following precautions:

- Disable Directory Listing
- Put an index.html in all folders with default message

References:

https://cwe.mitre.org/data/definitions/548.html https://www.netsparker.com/blog/web-security/disable-directory-listing-web-servers/

7. Information Disclosure

Information
Disclosure due
to Apache Info
Pages (Low)

Below mentioned urls disclose server information

Affected URL:

- http://URL/server-status
- http://URL/server-info

- Navigate to mentioned URL
- Default server-status page opens which discloses server information

• server-info page

Business Impact – Moderate

Although this vulnerability does not have a direct impact to users or the server, though it can help the attacker in mapping the server architecture and plan further attacks on the server

Recommendation

Take the following precautions:

Disable all default pages and folders including server-status and server-info

References:

```
https://vuldb.com/?id.88482
https://httpd.apache.org/docs/current/mod/mod_status.html
https://www.beyondsecurity.com/scan_pentest_network_vulnerabilities_apache_http_server_httponly_cookie_informat
ion_disclosure
```

THANK YOU

For any further clarifications/patch assistance, please contact: 9765310126