

Common Vulnerabilities and How to Find Them

e-Commerce and Financial Trading Applications

William Jardine

Bristol University - 30/11/2018

++

Whoami/Whatisthis/Etc.

- +William Jardine
- +Security Consultant, MWR, ~2 years
- +First time at Bristol Uni!
- +Previously gave this talk at OWASP Day Poland
- +Developed by myself and Anthony Fielding

++

What?

- +An internship scheme run by MWR
- +Supervised and mentored by some of our most talented consultants
- +Shadow real pentesting, security research, etc.
- +Award winning!

- ++ Why?
 - +A good start in the industry
 - +Do your own research
 - https://labs.mwrinfosecurity.com/blog/debugging-released-xamarinandroid-applications/
 - https://labs.mwrinfosecurity.com/advisories/tinc-vpn/

- ++
 Why?
 - +A good start in the industry
 - +Do your own research
 - https://labs.mwrinfosecurity.com/blog/debugging-released-xamarinandroid-applications/
 - https://labs.mwrinfosecurity.com/advisories/tinc-vpn/
 - +Some people have made it a success...
 - 1x Managing Consultant

- ++ Why?
 - +A good start in the industry
 - +Do your own research
 - https://labs.mwrinfosecurity.com/blog/debugging-released-xamarinandroid-applications/
 - https://labs.mwrinfosecurity.com/advisories/tinc-vpn/
 - +Some people have made it a success...
 - 1x Managing Consultant
 - 1x Associate Director

- ++ Why?
 - +A good start in the industry
 - +Do your own research
 - https://labs.mwrinfosecurity.com/blog/debugging-released-xamarinandroid-applications/
 - https://labs.mwrinfosecurity.com/advisories/tinc-vpn/
 - +Some people have made it a success...
 - 1x Managing Consultant
 - 1x Associate Director
 - 1x Managing Director

*Advisories /var/log/messages Publications Tools Careers

*Advisories

*Advisories

**Advisories

**Advisories

**Advisories

**Advisories

**Tinc VPN Authentication Bypass and Meta Message Tampering

**Product tinc VPN

Severity High

CVE Reference CVE-2018-16737, CVE-2018-16738, CVE-2018-16758

Type Cryptographic Protocol Flaws

**Description

tinc (https://www.tinc-vpn.org/) is a piece of software used to create Virtual Private Networks (VPNs).

Not that we're saying we'll make you MD...;)

++ When?

- +This (and every) summer
- +10 weeks
- +Accepting applications now!

++ How?

+ https://careers.mwrinfosecurity.com/Jobs/Advert/1413090?cid=1642&
FromSearch=False

Internships UK

Vacancy Location Basingstoke, London

Reference NTXNB343920

Salary Competitive

Vacancy Short Want to spend the summer developing your Description hacking skills, researching cutting edge

security topics and being part of the day-today activities at one of the world's leading

cyber security specialists?!

BACK MORE INFO

++

Is and Isn't

Isn't: Intended to be new or groundbreaking techniques

Is: A summary of the currently observed threats against these 2 sectors

++

Is and Isn't

Isn't: Intended to be new or groundbreaking techniques

Is: A summary of the currently observed threats against these 2 sectors

Isn't: Hardcore war stories

Is: Simple, real-world, prevalent examples (arguably even scarier)

++

Is and Isn't

Isn't: Intended to be new or groundbreaking techniques

Is: A summary of the currently observed threats against these 2 sectors

Isn't: Hardcore war stories

Is: Simple, real-world, prevalent examples (arguably even scarier)

Isn't: A guide on how to fix

Is: A guide on how to (quickly) find

Key Points

- 1. OWASP Top 10 is valuable
- 2. But we need context of the specific app domain
- 3. Whitebox testing leads to more effective results
- 4. Quick, easy tests can pick up low-hanging fruit

- ++
 - e-Commerce industry summary
 - +An online shop generally we mean a big one
 - +E.g. apps like Amazon, eBay, etc.
 - +Open source
 - -Lots of known vulnerabilities in many of these

e-Commerce industry summary

- +An online shop generally we mean a big one
- +E.g. apps like Amazon, eBay, etc.
- +Open source
 - -Lots of known vulnerabilities in many of these
- +More often using COTS \$\$\$ solutions
 - Less open source and explored
 - -More nuanced/complex installations...

- ++ e-Commerce functionality
 - +Search
 - +PDP vs. PLP
 - +Add to basket
 - +Flat user model (i.e. no real admin functionality)
 - +Payments
 - +AJAX
 - +Large product catalogues

e-Commerce flow

+CLP: Category List Page

e-Commerce

++

e-Commerce flow

+CLP: Category List Page

+PLP: Product List Page

Roll over image to zoom in

Other Sellers on Amazon

++

e-Commerce flow

- +CLP: Category List Page
- +PLP: Product List Page
- +PDP: Product Display Page

Colour Name: Spacy Grey

Selective CSRF in PLP pages

- +PLP lists ~1000 items
- +1000 "add to basket" buttons
- +Devs don't want to have to list and verify 1000 unique CSRF tokens
- +And if a PLP page is cached, CSRF tokens would become stale...

Payment flow abuse

+Legitimate flow

Payment flow abuse

- +Malicious flow
- +Occurs due to faulty business logic / lack of secure 3rd party vendor

Micro-service architectures

- +Front-end is monolithic
- +Back-end comprises several "micro-services"
- +Auth service, payment service, enterprise search service, etc.
- +Obviously this can become quite complex...

+ https://technologyconversations.com/2015/ 08/09/including-front-end-webcomponents-into-microservices/

Micro-service A/C bypass nuances #1

+Something like:

Micro-service A/C bypass nuances #1

- +Cookies store some identifying session info
- +Encrypted with a server-side session key

SomeCookie=LFfTTadH2MnC3ae9exhYr1jauab3ssORTQuPrpJzH1KGpCeB6T4er JKco6rYJO/FraIn3W9ZYjVc4MbyciJiFA==

+ * in this case, just the AES encrypted form of: userid=1;sessioncookie=1234;someotherstuff=2;test

Micro-service A/C bypass nuances #1

- +The web server (Apache, IIS, whatever) then decrypts the cookies
- +And creates request headers, which it uses to authenticate to back-end services

UserID: 1234

EmailAddress: test@example.com

Micro-service A/C bypass nuances #1

+We can just send these headers in the initial web app request...

```
GET / HTTP/1.1
Host: www.some-ecommerceapp.com
SomeCookie=some-value
UserID: 1234
EmailAddress: test@example.com
Connection: close
```


Micro-service A/C bypass nuances #2

- +Observed on several occasions
- +Where apps are overly reliant on something else
 - API Gateway
 - WAF
- +Or where they're not sticking to centralised procedures properly
- +E.g. Checking the HTTP code, not the actual body...

Micro-service A/C bypass nuances #2

+Request with valid cookies

```
HTTP /1.1 200 OK
...
{"Response": "Authenticated"}
```


Micro-service A/C bypass nuances #2

+Request with valid cookies

```
HTTP /1.1 200 OK
...
{"Response": "Authenticated"}
```

+Request with invalid cookies

```
HTTP /1.1 200 OK
...
{"Response": "Unauthenticated"}
```


Micro-service auth note

- +"Abstraction of security" can be a good thing
- +But beware a lack of context
- +Defence-in-depth!

Niche search back-end

- +9 pentests out of 10 will just spam 'or 1=1
- +And the top 100 SQLi payloads
- +Is a large product catalogue really going to be stored in an SQL DB?
- +Is the question even asked a lot of the time?

Oracle Endeca injection demo

- +Or EQLi™ (© William Jardine 2018)
- + https://labs.mwrinfosecurity.com/blog/eql-injection-and-oracle-endeca/

Oracle Endeca injection demo

- +Common in Oracle ATG e-Commerce installations
- +E.g. Google:
 - inurl:ntt inurl:nty
 - inurl:ntk inurl:p_price

About 77,000 results (0.34 seconds)

Oracle Endeca payloads


```
Nrs=collection()/record[LISTING_ID%3D "T123456"]
Nrs=collection()/record[endeca:matches(.,"P_Marked_For_Emergency
_Withdrawal ","Y")]
Ns=P_Stock_Availability|0||P_Best_Seller|0
Ntt=someitem&Ntk=All
```


Summary: Context

Vulnerability	Severity	Frequency	Complexity
Payment flow vulnerabilities	High	Rarely*	Medium
Insecure direct object references	Medium	Sometimes	Low
Niche search injections	Medium	Sometimes	Medium
Nuanced broken access control	High	Sometimes	High
Selective CSRF	Low**	Frequent	Medium
Insecure CORS/CSP settings	Low	Frequent	Low

- + * Rarely in broadly secure apps that use 3DSecure
- + ** Low on its own; higher impact if chained with other things

++

Financial industry summary

- +Online banking and trading platforms
- +Complex, big systems with lots of functionality
- +Exciting words like butterfly trades, swaps, bonds, forex, etc...
- +Developed in-house over 6 months to many years
- +Mix of old (Silverlight, Flash) and new technologies e.g. AngularJS Single Page Application (SPA)

++

Financial functionality

- +Limited or read-only functionality for regular users
- +Highly customisable and rich user experience
 - Spreadsheet import/export
 - Extensive reporting capabilities
 - Visualisations and live data
- +Create trades, transfer funds, approve payments

- ++
 - Financial functionality
 - +Complex user model
 - +Workflow heavy
 - +Upstream dependencies and downstream dependents
 - Many departments involved
 - Apps within apps
 - +Often use Single Sign-On (SSO) for authentication
 - +Prevalence of Single Page Application (SPA)s e.g. AngularJS

++ Simple user model

Finance user model

++

What do we find?

- +Broken access control
 - Primarily horizontal privilege escalation
 - Reliance on "out of scope" SSO
- +More and more hardened against Cross-Site Scripting (XSS)
 - Old: Due to age
 - New: Use of AngularJS
 - Still find relatively frequently though
- +User-targeted Remote Code Execution (RCE) via formula injection
 - Output encoded (in browser) so we're fine, right…?

Formula injection payloads

+The following payloads test for this vulnerability:

```
=cmd|' /C calc'!A0

+cmd|' /C calc'!A0

@SUM(1+1)*cmd|' /C calc'!A0

DDE ("cmd";"/C calc";"!A0")A0

+MSEXCEL|'\..\.\.\Windows\System32\cmd /c calc'!A0
```


Formula injection payloads

+The following payloads test for this vulnerability:

```
=cmd|' /C calc'!A0

+cmd|' /C calc'!A0

@SUM(1+1)*cmd|' /C calc'!A0

DDE ("cmd";"/C calc";"!A0")A0

+MSEXCEL|'\..\.\.\Windows\System32\cmd /c calc'!A0
```

Microsoft Excel

Remote data not accessible.

To access this data Excel needs to start another application. Some legitimate applications on your computer could be used maliciously to spread viruses or damage your computer. Only click Yes if you trust the source of this workbook and you want to let the workbook start the application.

Start application 'MSEXCEL.EXE'?

<u>Y</u>es

<u>N</u>o

Formula injection payloads

+The following payloads test for this vulnerability:

```
=cmd|' /C calc'!A0

+cmd|' /C calc'!A0

@SUM(1+1)*cmd|' /C calc'!A0

DDE ("cmd";"/C calc";"!A0")A0

+MSEXCEL|'\..\.\.\Windows\System32\cmd /c calc'!A0
```

Microsoft Excel

Remote data not accessible.

To access this data Excel needs to start another application. Some legitimate applications on your computer could be used maliciously to spread virus Yes if you trust the source of this workbook and you want to let the workbook start the application.

Start application 'MSEXCEL.EXE'?

<u>Y</u>es

<u>N</u>o

What do we find?

- +Occasionally direct SQL query access on back-end panels
 - Retired and long forgotten systems still in production
- +Insecure Direct Object References
 - E.g. https://sometradingapp.com/export?DocumentID=11
- +Client-Side Template Injection (CSTI)
 - Test for {{7*7}}
 - {{constructor.constructor('alert(1)')()}}
- +Missing headers and poor cookie configuration
- +Out of date and vulnerable software
- +No or broken CSRF protection

++

MEGABANK demo

++

Summary: Context

Vulnerability	Severity	Frequency	Complexity
Formula injection	Medium	Frequent	Medium
Broken access control	High	Frequent	Medium
Insecure direct object references	High	Sometimes	Medium
CSTI	Medium	Sometimes	Medium
XSS	Medium	Sometimes	Medium
Direct SQL query execution	High	Rarely	Low
Lack of CSRF protection	Low	Frequent	Low
Insecure cookies	Low	Frequent	Low

Vulnerability		Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent

Vulnerability	Frequency (e-Commerce)	Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent
3. Formula injection	N/A	Frequent

Vulnerability	Frequency (e-Commerce)	Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent
3. Formula injection	N/A	Frequent
4. Insecure CORS/CSP settings	Frequent	N/A
5. Insecure cookies	N/A	Frequent

Vulnerability	Frequency (e-Commerce)	Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent
3. Formula injection	N/A	Frequent
4. Insecure CORS/CSP settings	Frequent	N/A
5. Insecure cookies	N/A	Frequent
6. Insecure direct object references	Sometimes	Sometimes
7. Search injections	Sometimes	Rarely
8. XSS	N/A	Sometimes
9. CSTI	N/A	Sometimes

Vulnerability	Frequency (e-Commerce)	Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent
3. Formula injection	N/A	Frequent
4. Insecure CORS/CSP settings	Frequent	N/A
5. Insecure cookies	N/A	Frequent
6. Insecure direct object references	Sometimes	Sometimes
7. Search injections	Sometimes	Rarely
8. XSS	N/A	Sometimes
9. CSTI	N/A	Sometimes
10. Payment flow vulnerabilities	Rarely*	N/A

Summary

++

Huh... That's 10...

OWASP Top 10 Vulnerability	Higher/Lower
A1. Injection	
A2. Broken Authentication	N/A
A3. Sensitive Data Exposure	N/A
A4. XXE	N/A
A5. Broken Access Control	
A6. Security Misconfigurations	
A7. XSS	
A8. Insecure Deserialization	N/A
A9. Components w/ Known Vulns	N/A
A10. Insufficient Logging/Monitoring	N/A

Vulnerability	Frequency (e-Commerce)	Frequency (financial trading)
1. Some lack of CSRF protection	Frequent	Frequent
2. Broken access control	Sometimes	Frequent
3. Formula injection	N/A	Frequent
4. Insecure CORS/CSP settings	Frequent	N/A
5. Insecure cookies	N/A	Frequent
6. Insecure direct object references	Sometimes	Sometimes
7. Search injections	Sometimes	Rarely
8. XSS	N/A	Sometimes
9. CSTI	N/A	Sometimes
10. Payment flow vulnerabilities	Rarely*	N/A

Very rough hit-list

Vulnerability	How to find?
1. Some lack of CSRF protection	Burp CSRF PoC; is it in a cookie? Is it JSON?
2. Broken access control	Burp Repeater w/ different cookies; check response codes
3. Formula injection	=cmd '/C calc'!A0
4. Insecure CORS/CSP settings	DevTools fetch(); OPTIONS; all 3 rd party resources
5. Insecure cookies	HttpOnly and Secure; domains; age
6. Insecure direct object references	e.g. DocumentID=2
7. Search injections	What DB is used? Audit code
8. XSS	
9. CSTI	{{7*7}}
10. Payment flow vulnerabilities	Re-send requests after basket calculation

Obligatory Outro Spiel

Key Points

- 1. OWASP Top 10 is valuable
- 2. But we need context of the specific app domain
- 3. Whitebox testing leads to more effective results
- 4. Quick, easy tests can pick up low-hanging fruit

+ (Other than why this slide is so orange)

- + william.Jardine@mwrinfosecurity.com
- + @williamkjardine
- + https://www.linkedin.com/in/williamjardine

