

Client-State Manipulation

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.

Overview

- Web application collection of programs used by server to reply to client (browser) requests
 - ☐ Often accept user input: don't trust, validate!
- HTTP is stateless, servers don't keep state
 - □ To conduct transactions, web apps need state
 - State info may be sent to client who echoes it back in future requests
- Example Exploit: "Hidden" parameters in HTML are not really hidden, can be manipulated

WARNING

■ DO NOT TRY ANY OF THE ATTACKS DISCUSSED IN THIS COURSE ON REAL, PRODUCTION WEB SITES!!!

7.1. Pizza Delivery Web Site Example

- Web app for delivering pizza
 - □ Online order form: order.html say user buys one pizza @ \$5.50
 - ☐ Confirmation form: generated by confirm_order script, asks user to verify purchase, price is sent as hidden form field
 - □ Fulfillment: submit_order script handles user's order received as GET request from confirmation form (pay & price variables embedded as parameters in URL)

٧

7.1. Pizza Web Site Code

Confirmation Form:

```
<HTML><head><title>Pay for Pizza</title></head>
 <body><form action="submit_order" method="GET">
 The total cost is 5.50. Are you sure you
 would like to order? 
 <input type="hidden" name="price" value="5.50">
 <input type="submit" name="pay" value="yes">
 <input type="submit" name="pay" value="no">
 </form></body></HTML>
 if (pay = yes) {
■ Submit success = authorize_credit_card_charge(price);
 if (success) {
  Order
 settle_transaction(price);
 dispatch_delivery_person();
  Script:
 } else { // Could not authorize card
 tell_user_card_declined();
 } else { display_transaction_cancelled_page(); // no}
```


7.1.1. Attack Scenario (3) • And he can View | Source: total cost is \$5.50. you should you would like to order? put type="hidden" name="price" value="5.50"> put type=submit name="pay" value="yes"> put type=submit name="cancel" value="no"> odv>

٠,

7.1.1. Attack Scenario (4)

■ Changes price in source, reloads page!

```
Are you should you would like to order?
<input type="hidden" name="price" value="0.01">
<input type=submit name="pay" value="yes">
<input type=submit name="cancel" value="no">
</hody>
```

- Browser sends request:

 GET /submit_order?price=0.01&pay=yes HTTP/1.1
- Hidden form variables are essentially in clear

7.1.1. Attack Scenario (6)

- Command-line tools to generate HTTP requests
- curl or wget automates & speeds up attack:

```
curl https://www.deliver-me-pizza.com/submit_order
?price=0.01&pay=yes
```

Even against POST, can specify params as arguments to curl or wget command

```
curl -dprice=0.01 -dpay=yes https://www.deliver-me-
pizza.com/submit_order

wget --post-data 'price=0.01&pay=yes'
https://www.deliver-me-pizza.com/submit_order
```


7.1.2. Solution 1: Authoritative State Stays on Server

- Server sends session-id to client
 - □ Server has table mapping session-ids to prices
 - □ Randomly generated (hard to guess) 128-bit id sent in hidden form field instead of the price.

```
<input type="hidden" name="session-id"
 value="3927a837e947df203784d309c8372b8e">
```

■ New Request

GET /submit_order?session-id=3927a837e947df203784d309c8372b8e
&pay=yes HTTP/1.1

7.1.2. Solution 1 Changes

submit_order script changes:

```
if (pay = yes) {
 price = lookup(session-id); // in table
 if (price != NULL) {
 // same as before
 }
 else { // Cannot find session
 display_transaction_cancelled_page();
 log_client_IP_and_info(); }
} else {
 // same no case
}
```


7.1.2. Session Management

- 128-bit session-id, n = # of session-ids: Limits chance of correct guess to $n/2^{128}$.
- Management:
 - ☐ Time-out idle session-ids
 - □ Clear expired session-ids
 - □ Session-id: hash random # & IP address harder to attack (also need to spoof IP), but fragile
- Server requires DB lookup for each request
 - □ Performance bottleneck possible DoS from attackers sending random session-ids
 - ☐ Distribute DB, load balance requests

7.1.3. Solution 2: Signed State To Client

- Keep Server stateless, attach a signature to state and send to client
 - ☐ Can detect tampering through MACs
 - ☐ Sign whole transaction (based on all parameters)
 - □ Security based on secret key known only to server

7.1.3. Solution 2 Analysis

Changes in submit_order script:

- ☐ Can detect tampered state vars from invalid signature
- Performance
 - □ Compute MACs when processing HTTP requests
 - ☐ Stream state info to client -> extra bandwidth

7.2. Information Leakage

- GET: form params (e.g. session-id) leak in URL
 - □ Could anchor these links in lieu of hidden form fields
 - □ Alice sends Meg URL in e-mail, Meg follows it & continues transaction w/o Alice's consent
- Referers can leak through outlinks:
 - ☐ This link
 - ☐ Sends request: GET / HTTP/1.1 Referer:

https://www.deliver-me-pizza.com/submit_order?session-id=3927a837e947df203784d309c8372b8e

☐ Session-id leaked to grocery-store-site's logs!

7.2. Benefits of POST

- Referers can still leak w/o user interaction
 - □ Instead of link, image:

☐ GET request for banner.gif still leaks session-id

POST /submit_order HTTP/1.1

Content-Type: application/x-www-form-urlencoded

POST Content-Type: appl. Content-Length: 45

Request:

session-id%3D3927a837e947df203784d309c8372b8e

- □ Session-id not visible in URL
- ☐ Pasting into e-mail wouldn't leak it
- □ Slightly inconvenient for user, but more secure

7.3. Cookies

- Cookie piece of state maintained by client
 - ☐ Server gives cookie to client
 - ☐ Client returns cookie to server in HTTP requests
 - □ Ex: session-id in cookie in lieu of hidden form field

HTTP/1.1 200 OK

Set-Cookie: session-id=3927a837e947df203784d309c8372b8e; secure

- □ Secure dictates using SSL
- □ Browser Replies:

GET /submit_order?pay=yes HTTP/1.1
Cookie: session-id=3927a837e947df203784d309c8372b8e

7.3. Problems with Cookies

- Cookies are associated with browser
 - □ Sent back w/ each request, no hidden field to tack on
- If user doesn't log out, attacker can use same browser to impersonate user
- Session-ids should have limited lifetime

7.4. JavaScript (1)

- Popular client-side scripting language
- Ex: Compute prices of an order:

```
<html><head><title>Order Pizza</title></head><body>
<form action="submit_order" method="GET" name="f">
 How many pizzas would you like to order?
 <input type="text" name="qty" value="1" onKeyUp="computePrice();">
 <input type="hidden" name="price" value="5.50"><br>
 <input type="submit" name="Order" value="Pay">
 <input type="submit" name="Cancel" value="Cancel">
 <script>
 function computePrice() {
 f.price.value = 5.50 * f.qty.value; // compute new value
 f.Order.value = "Pay" + f.price.value // update price
 }
 </script>
</body></html>
```


7.4. JavaScript (2)

- Evil user can just delete JavaScript code, substitute desired parameters & submit!
 - □ Could also just submit request & bypass JavaScript

GET /submit_order?qty=1000&price=0&Order=Pay

- Warning: data validation or computations done by JavaScript cannot be trusted by server
 - □ Attacker may alter script in HTML code to modify computations
 - ☐ Must be redone on server to verify

Summary

- Web applications need to maintain state
 - ☐ HTTP stateless
 - ☐ Hidden form fields, cookies
 - ☐ Session-management, server with state...
- Don't trust user input!
 - □ keep state on server (space-expensive)
 - ☐ Or sign transaction params (bandwidth-expensive)
 - ☐ Use cookies, be wary of cross-site attacks (c.f. ch.10)
 - □ No JavaScript for computations & validations