Reverse proxies & Inconsistency

Aleksei "GreenDog" Tiurin

- Web security fun
- Security researcher at Acunetix
- Pentester
- Co-organizer Defcon Russia 7812
- @antyurin

About me

"Reverse proxy"

- Reverse proxy
- Load balancer
- Cache proxy
- ...
- Back-end/Origin

"Reverse proxy"

URL

http://www.site.com/long/path/here.php?query=111#fragment

http://www.site.com/long/path;a=1?query=111#fragment + path parameters

Parsing

GET /long/path/here.php?query=111 HTTP/1.1

GET /long/path/here.php?query=111#fragment HTTP/1.1

GET anything_here HTTP/1.1

GET /index.php[0x..] HTTP/1.1

% + two hexadecimal digits

URL encoding

Path normalization

```
/long/../path/here -> /path/here
```

/long/./path/here -> /long/path/here

/long//path/here -> /long//path/here -> /long/path/here

/long/path/here/.. -> /long/path/

-> /long/path/here/..

Inconsistency

- web server
- language
- framework
- reverse proxy
- ...
- + various configurations

/images/1.jpg/..//../2.jpg -> /2.jpg (Nginx)

/images/2.jpg

(Apache)

->

Reverse proxy

- apply rule after preprocessing?/path1/ == /Path1/ == /p%61th1/
- send processed request or initial? /p%61th1/ -> /path1/

Reverse proxy

Request

- Route to endpoint /app/
- Rewrite path/query
- Deny access
- Headers modification
- ...

Response

- Cache
- Headers modification
- Body modification
- -

Location(path)-based

Server side attacks

We can send it:

GET //test/../%2e%2e%2f<>.JpG?a1="&?z#/admin/ HTTP/1.1

Host: victim.com

Client side attacks

<img src="//test/../%2e%2e%2f<>.JpG?a1="&?z#/admin/">

GET //..%2f%3C%3E.jpg?a1=%22&?z HTTP/1.1 Host: victim.com

- Browser parses, decodes and normalizes.
- Differences between browsers
- Doesn't normalize %2f (/..%2f -> /..%2f)
- <> " ' URL-encoded
- Multiple ? in query

Possible attacks

Server-side attacks:

- Bypassing restriction (403 for /app/)
- Misrouting/Access to other places (/app/..;/another/path/)

Client-side attacks:

- Misusing features (cache)
- Misusing headers modification

Nginx

- urldecodes/normalizes/applies
- /path/.. -> /
- doesn't know path-params /path;/
- //// -> /
- Location case-sensitive
- # treated as fragment

Nginx as rev proxy. C1

- Configuration 1. With trailing slash location / {
 proxy_pass http://origin_server/;
 }
- resends control characters and >0x80 as is
- resends processed
- URL-encodes path again
 - doesn't encode ' " <>

- Browser sends: http://victim.com/path/%3C%22xss_here%22%3E/
- Nginx (reverse proxy) sends to Origin server: http://victim.com/path/<"xss_here">/

Nginx as rev proxy. C2

- Configuration 2. Without trailing slash location / {
 proxy_pass http://origin_server;
 }
- urldecodes/normalizes/applies,
- but sends unprocessed path

Nginx + Weblogic

- # is an ordinary symbol for Weblogic

Block URL: location /Login.jsp

GET /#/../Login.jsp HTTP/1.1

Nginx: / (after parsing), but sends /#/../Login.jsp

Weblogic: /Login.jsp (after normalization)

Nginx + Weblogic

- Weblogic knows about path-parameters (;)
- there is no path after (;) (unlike Tomcat's /path;/../path2)

```
location /to_app {
 proxy_pass http://weblogic;
}
```

/any_path;/../to_app

Nginx:/to_app (normalization), but sends /any_path;/../to_app Weblogic: /any_path (after parsing)

Nginx. Wrong config

- Location is interpreted as a prefix match
- Path after location concatenates with proxy_pass

```
Similar to alias trick location /to_app { proxy_pass http://server/app/; }
```

```
/to_app../other_path
```

Nginx: /to_app../

Origin: /app/../other_path

Apache

- urldecodes/normalizes/applies
- doesn't know path-params /path;/
- Location case-sensitive
- %, # 400
- %2f 404 (AllowEncodedSlashes Off)
- ///path/ -> /path/, but /path1//../path2 -> /path1/path2
- /path/.. -> /
- resends processed

Apache as rev proxy. C1

- Configurations:ProxyPass /path/ http://origin_server/
 - <Location /path/>
 ProxyPass http://origin_server/
 </Location>
- resends processed
- urlencodes path again
 - doesn't encode '

Apache and //

- <Location "/path"> and ProxyPass /path includes:
 - /path, /path/, /path/anything
 - //path///anything

Apache and rewrite

RewriteCond %{REQUEST_URI} ^/protected/area [NC] RewriteRule ^.*\$ - [F,L]

No access?

```
Bypasses:
```

/aaa/..//protected/area -> //protected/area /protected//./area -> /protected//area /Protected/Area -> /Protected/Area The same for <LocationMatch "^/protected/">

Apache and rewrite

RewriteEngine On RewriteRule /lala/(path) http://origin_server/\$1 [P,L]

- resends processed
- something is broken
 - %3f -> ?
 - /%2e%2e -> /.. (without normalization)

Apache and rewrite

RewriteEngine On RewriteCond "%{REQUEST_URI}" ".*\.gif\$" RewriteRule "/(.*)" "http://origin/\$1" [P,L]

Proxy only gif?

/admin.php%3F.gif

Apache: /admin.php%3F.gif

After Apache: /admin.php?.gif


```
location /protected/ {
 deny all;
 return 403;
}
+ proxy_pass http://apache
```

/protected//../

Apache: /protected/

Nginx: /

Nginx + Apache

(no trailing slash)

- no preprocessing (parsing, urldecoding, normalization)
- resends unprocessed request
- allows weird stuff: GET !i<@>?lala=#anything HTTP/1.1
- req.url is unparsed path+query
- case-sensitive


```
Misrouting:
 if (req.http.host == "sport.example.com") {
 set req.http.host = "example.com";
 set req.url = "/sport" + req.url;
 }
```

Bypass: GET /../admin/ HTTP/1.1 Host: sport.example.com


```
if(req.method == "POST" || req.url ~ "^/wp-login.php" ||
req.url ~ "^/wp-admin") {
 return(synth(503));
 }
```

No access??

PoST /wp-login%2ephp HTTP/1.1

Apache+PHP: PoST == POST

Haproxy/nuster

- no preprocessing (parsing, urldecoding, normalization)
- resends unprocessed request
- allows weird stuff: GET !i<@>?lala=#anything HTTP/1.1
- path_* is path (everything before ?)
- case-sensitive

Haproxy/nuster

acl restricted_page path_beg /admin block if restricted_page !network_allowed

path_beg includes /admin*

No access?

Bypasses: /%61dmin

Haproxy/nuster

acl restricted_page path_beg,url_dec /admin block if restricted_page !network_allowed

url_dec urldecodes path No access?

url_dec sploils path_beg path_beg includes only /admin

Bypass: /admin/

Varnish or Haproxy

```
Host check bypass:
 if (req.http.host == "safe.example.com" ) {
 set req.backend_hint = foo;
 }
```

Only "safe.example.com" value?

Bypass using (malformed) Absolute-URI:

GET httpcococo://unsafe-value/path/ HTTP/1.1

Host: safe.example.com

GET httpcoco://unsafe-value/path/ HTTP/1.1 Host: safe.example.com

Varnish: safe.example.com, resends whole request Web-server(Nginx, Apache, ...): unsafe-value

- Most web-server supports and parses Absolute-URI
- Absolute-URI has higher priority that Host header
- Varnish understands only http:// as Absolute-URI
- Any text in scheme (Nginx, Apache) tratata://unsafe-value/

Client Side attacks

If proxy changes response/uses features for specific paths, an attacker can misuse it due to inconsistency of parsing of webserver and reverse proxy server.


```
location /iframe_safe/ {
 proxy_pass http://origin/iframe_safe/;
 proxy_hide_header "X-Frame-Options";
}
location / {
 proxy_pass http://origin/;
}
```

- only /iframe_safe/ path is allowed to be framed
- Tomcat sets X-Frame-Options deny automatically

Nginx + Tomcat: <iframe src="http://victim/iframe_safe/..;/any_other_path">

Browser: http://victim/iframe_safe/..;/any_other_path Nginx: http://victim/iframe_safe/..;/any_other_path

Tomat: http://victim/any_other_path

2018.ZERONIGHTS.ORG


```
location /api_cors/ {
 proxy_pass http://origin;
 if ($request_method ~* "(OPTIONS|GET|POST)") {
 add_header Access-Control-Allow-Origin $http_origin;
 add_header "Access-Control-Allow-Credentials" "true";
 add_header "Access-Control-Allow-Methods" "GET, POST";
 }
```

- Quite insecure, but
- if http://origin/api_cors/ requires token for interaction

Attacker's site:

fetch("http://victim.com/api_cors%2f%2e%2e"...

fetch("http://victim.com/any_path;/../api_cors/"...

fetch("http://victim.com/api_cors/..;/any_path"...

...

Nginx: /api_cors/

Origin: something else (depending on implementation)

Caching

- Who is caching? browsers, **proxy**...
- Cache-Control in response (Expires)
 - controls what and where and for how long a response can be cached
 - frameworks sets automatically (but not always!)
 - public, private, no-cache (no-store)
 - max-age, ...
 - Cache-Control: no-cache, no-store, must-revalidate
 - Cache-Control: public, max-age=31536000
- Cache-Control in request
 - Nobody cares?:)

Implementation

- Only GET
- Key: Host header + unprocessed path/query
- Nginx: Cache-Control, Set-Cookie
- Varnish: No Cookies, Cache-Control, Set-Cookie
- Nuster(Haproxy): everything?
- CloudFlare: Cache-Control, Set-Cookie, extension-based(before?)
 - /path/index.php/.jpeg OK
 - /path/index.jsp;.jpeg OK

Aggressive caching

- When Cache-Control check is turned off
- *or CC is set incorrectly by web application (custom session?)

Misusing cache

- Web cache deception
 - https://www.blackhat.com/docs/us-17/wednesday/us-17-Gil-Web-Cache-Deception-Attack.pdf
 - Force a reverse proxy to cache a victim's response from origin server
 - Steal user's info
- Cache poisoning
 - https://portswigger.net/blog/practical-web-cache-poisoning
 - Force a reverse proxy to cache attacker's response with malicious data, which the attacker then can use on other users
 - XSS other users

Misusing cache

- What if Aggressive cache is set for specific path /images/?
 - Web cache deception
 - Cache poisoning with session

Path-based Web cache deception

```
location /images {
 proxy_cache my_cache;
 proxy_pass http://origin;
 proxy_cache_valid 200 302 60m;
 proxy_ignore_headers Cache-Control Expires;
}
```

Web cache deception:

- Victim:
- Attacker: GET /images/..;/index.jsp HTTP/1.1

Cache poisoning with session

nuster cache on
nuster rule img ttl 1d if { path_beg /img/ }

Cache poisoning with session:

- Web app has a self-XSS in /account/attacker/
- Attacker sends /img/..%2faccount/attacker/
- Nuster caches response with XSS
- Victims opens /img/..%2faccount/attacker/ and gets XSS

Varnish

```
sub vcl recv {
 if (req.url \sim "\.(gif|jpg|jpeg|swf|css|js)(\?.*|)$") {
 set req.http.Cookie-Backup = req.http.Cookie;
 unset reg.http.Cookie;
sub vcl hash {
 if (req.http.Cookie-Backup) {
 set req.http.Cookie = req.http.Cookie-Backup;
 unset reg.http.Cookie-Backup;
```


Varnish

```
sub vcl_backend_response {
 if (bereq.url ~ "\.(gif|jpg|jpeg|swf|css|js)(\?.*)$") {
 set beresp.ttl = 5d;
 unset beresp.http.Cache-Control;
 }
```


Varnish

if (bereq.url \sim "\.(gif|jpg|jpeg|swf|css|js)(\?.*)\$") {

Web cache deception:

Cache poisoning:

- /account/attacker/?.jpeg?xxx

What is cached?

- Known implementations
- Headers:
 - CF-Cache-Status: HIT (MISS)
 - X-Cache-Status: HIT (MISS)
 - X-Cache: HIT (MISS)
 - Age: \d+
 - X-Varnish: \d+ \d+
- Changing values in headers/body
- Various behaviour for cached/passed (If-Range, If-Match, ...)

Conclusion

- Inconsistency between reverse proxies and web servers
- Get more access/bypass restrictions
- Misuse reverse proxies for client-side attacks
- Everything is trickier in more complex systems
- Checked implementations:

https://github.com/GrrrDog/weird proxies

THANKS FOR ATTENTION

@antyurin

