Don't Trust The Locals: Exploiting Persistent Client-Side Cross-Site Scripting in the Wild

Marius Steffens

German OWASP Day 2018

joint work with Christian Rossow, Martin Johns and Ben Stock

Dimensions of Cross-Site Scripting

Server

Client

Reflected

```
echo "Welcome ".
$_GET["name"];
```

```
document.write("Welcome " +
  location.hash.slice(1));
```

Persistent

```
mysql_query("INSERT INTO posts ...");
// ...
$res = mysql_query("SELECT * FROM
posts");
while ($row = mysql_fetch_array($res)) {
  print $res[0];
}
```

```
localStorage.setItem("name",
  location.hash.slice(1));
// ...
document.write("Welcome " +
  localStorage.getItem("name"));
```


Persistent Client-Side XSS?

"With the advent of HTML5, and other browser technologies, we can **envision** the attack payload being permanently stored in the victim's browser, such as an HTML5 database, and never being sent to the server at all."

- OWASP Wiki

Research Questions

- How many sites of the top 5k make use of data from storages in their clientside code?
- On how many sites can such a data flow be abused if an adversary can gain control over the storage?
- Out of these, how many sites can be successfully attacked by a network and Web adversary?
- To answer: combine taint tracking with automated exploit generation
 - Our previous work (Lekies et al. CCS 2013) + a number of improvements for their shortcomings

Persistent Client-Side Cross-Site Scripting

- Client-side technology allows for storing of data and code
 - Cookies: typically used for preferences and configuration (e.g., language)
 - bound to <u>eTLD+1 or hostname</u> only
 - limited storage (typically 4096 bytes), limited charset (e.g., cannot contain semicolon)
 - Web Storage: used to persist larger pieces of data
 - bound to <u>origin</u> of the site
 - Session Storage: persisted only within the same browser window
 - · Local Storage: shared across all windows

Interlude: HTTP Strict Transport Security

- HTTP header (Strict-Transport-Security) sent by server
 - only valid if sent via HTTPS
 - Strict-Transport-Security: max-age=<expiry in seconds>
 - includeSubDomains: header is valid for all subdomains
 - preload: allows for inclusion in preload list
 - ensures that site cannot be loaded via HTTP until expiry is reached
- Domains can be preloaded in browsers
 - HSTS preload list (https://hstspreload.org/)
 - only possible with at least 18 weeks max-age, includeSubDomains and automatic redirect from HTTP

Persistent Client-Side Cross-Site Scripting: Attacker Models

- Requirement for successful attack: persisted malicious payload
 - extracted on every page load; single "infection" is sufficient
- Attacker Model #1: Network Attacker
 - can modify unencrypted connections
 - <u>cannot</u> get arbitrary TLS certificates
- Capabilities
 - Cookies: set cookies for any domain without HSTS
 - or with HSTS but without includeSubDomains
 - Local Storage: inject items on HTTP sites only

Persistent Client-Side Cross-Site Scripting: Attacker Models

- Attacker Model #2: Web Attacker
 - can force victim's browser to visit any URL
- Attack Vector #1: Abuse existing XSS flaw
 - allows to inject data into origin (Storage) or domain (cookies)
 - HTTPS does not help at all
- Attack Vector #2: Abuse flows into storage
 - requires a flow into storage item
 - important: same storage item must be later on used
 - hard to find in practice

Persistent Client-Side Cross-Site Scripting: Potential Attacks

- Question may arise: why bother with per-user persistent XSS if we need an XSS or an active network adversary in the first place?
- Potential answers
 - Infect storage with keylogger wait for next login
 - Security-aware user might not login in untrusted Wifi
 - but will in his home network
 - Cryptojacking, there is always Cryptojacking

Sites with flows from cookies/Local Storage

	Cookies			Local Storage		
Sink	Total	Plain	Exploits	Total	Plain	Exploits
HTML	496	319	132 (27%)	234	226	105 (45%)
JavaScript	547	470	72 (13%)	392	385	108 (27%)
script.src	1385	533	17 (1%)	626	297	11 (2%)
Total	1645	906	213(13%)	941	654	222 (24%)

Exploitability under attacker models

- 293 sites can be exploited by a network attacker
 - no HTTPS at all or
 - due to lack of HSTS or lack of includeSubdomains
- 65 sites have reflected client-side XSS in the same origin
- Lower bound on Web attacker
 - no code coverage, no login
 - not considered any other form of XSS
 - not considered "trust relations" (domain relaxation, postMessages, ...)
 - 15% of all page loads seem to set document.domain
 - not investigated inter- and intra-storage flows (around 100M data flows in our data)

Types of exploitable stored content

- Unstructured Data (214 domains)
 - Can be addressed via proper encoding
- Structured Data (such as JSON, 108 domains)
 - Guess what, don't use eval!
- Client-Side Code Caching (HTML / JavaScript, 101 domains)
 - Service Workers for JavaScript
 - Integrity measures
- Configuration Information (such as Hostnames, 28 domains)
 - solution depends: mostly whitelisting actually works

PoC Two Stage Exploit

Summing up

- Conducted large-scale study on Alexa Top 5,000
- 1,946 domains make use of storage data in their application
 - 1,324 domains do so without encoding at least once
- 418 domains have exploitable flow from storage
 - 213 from cookie, 222 from Local Storage
- Real-world exploitability by attacker models
 - 293/418 domains vulnerable to network attacker
 - 65/418 domains vulnerable to Web attacker
- Persistent Client-Side is a more widespread issue than might have been assumed

