COSC 458 Application Software Security

Cross Site Scripting

Introduction

• Cross Site Scripting (CSS (or XSS) for short) is *one of the most common* application level attacks that hackers use to sneak into web applications today.

 XSS is an attack on the privacy of clients of a particular web site which can lead to a total breach of security when customer details are stolen or manipulated.

 Unlike most attacks, which involve two parties (the attacker and the web site, or the attacker and the victim client) the CSS attack involves <u>three</u> <u>parties</u> – the attacker, a client and the web site.

Introduction (cont'd)

- The goal of the CSS attack is to steal *the client cookies*, or *any other sensitive information*, which can identify the client with the web site.
 - With the token of the legitimate user at hand, the attacker can proceed to act as the user in his/her interaction with the site – specifically, impersonate the user.

- XSS bypasses "same-origin" policy protection
 - "The policy permits scripts running on pages originating from the same site to access each other's methods and properties with no specific restrictions, but prevents access to most methods and properties across pages on different sites."
 - "The term 'origin' is defined using the domain name, application layer protocol, and (in most browsers) TCP port"

Types of XSS

• Reflected XSS (a.k.a, "Non-persistent XSS")

Stored XSS (a.k.a. "Persistent XSS")

DOM Based XSS

Reflected XSS

The attacker creates an attack URL for stealing sensitive information and disguises it so that it appears legitimate When the victim logs in, Javascript embedded The attacker with the malicious XSS distributes the link executes and malicious XSS link via transmits the victim's social engineering to login information to the unsuspecting users attacker.

Reflected XSS

Victim

- Malicious content dose not get stored in the server
- The server bounces the original input to the victim without modification

Reflected XSS Example

- Exploit URL:
 - http://www.nikebiz.com/search/?q=<script>alert('XSS')</script>&x=0&y=0
- HTML returned to victim:
 - <div id="pageTitleTxt"> <h2>Search
 Results
 Search: "<script>alert('XSS')</script>"</h2>

Reflected XSS Example

Stored XSS

JavaScript supplied by the attacker is stored by the website (e.g. in a database)

 Doesn't require the victim to supply the JavaScript somehow, just visit the exploited web page

- More dangerous than Reflected XSS
 - Has resulted in many XSS worms on high profile sites like MySpace and Twitter (discussed later)

Stored Cross-Side Scripting

Stored XSS

Stored XSS

- The server stores the malicious content
- The server serves the malicious content in its original form

DOM XSS

- DOM = Document Object Model
 - When Javascript is executed at the browser, the browser provides the Javascript code with several objects that represent the DOM.
 - The document object is chief among those objects, and it represents most of the page's properties, as experienced by the browser. This document object contains many sub-objects, such as location, URL and referrers.

• The attack payload is executed as a result of modifying the DOM "environment" in the victim's browser used by the original client side script, so that the client side code runs in an "unexpected" manner.

DOM XSS Example

- Suppose the following code is used to create a form to let the user choose his/her preferred language.
 - A default language is also provided in the query string, as the parameter "default".

The page is invoked with a URL such as:

```
http://www.some.site/page.html?default=French
```

DOM XSS Example

 A DOM Based XSS attack against this page can be accomplished by sending the following URL to a victim:

```
http://www.some.site/page.html?default=<script>alert(document.cookie)</script>
```

• When the victim clicks on this link, the browser sends a request for:

```
/page.html?default=<script>alert(document.cookie)</script>
```


to www.some.site. The server responds with the page containing the above Javascript code. The browser creates a DOM object for the page, in which the document.location object contains the string:

```
http://www.some.site/page.html?default=<script>alert(document.cookie)</script>
```

 The original Javascript code in the page does not expect the default parameter to contain HTML markup, and as such it simply echoes it into the page (DOM) at runtime. The browser then renders the resulting page and executes the attacker's script:

```
alert(document.cookie)
```

Local XSS

- The injected script does not traverse to the server
- Arising fast as the major threat as the other two types of XSS are getting fixed

Is XSS Dangerous?

- Yes
- OWASP Top 2
- Defeats Same Origin Policy
- Just think, any JavaScript you want will be run in the victim's browser in the context of the vulnerable web page
- What can you do with JavaScript?

What can you do with JavaScript?

- Pop-up alerts and prompts
- Access/Modify DOM
 - Access cookies/session tokens
 - "Circumvent" same-origin policy
 - Virtually deface web page
- Detect installed programs
- Detect browser history
- Capture keystrokes (and other trojan functionality)
- Port scan the local network

What can you do with JavaScript? (cont'd)

- Induce user actions
- Redirect to a different web site
- Determine if they are logged on to a particular site
- Capture clipboard content
- Detect if the browser is being run in a virtual machine
- Rewrite the status bar
- Exploit browser vulnerabilities
- Launch executable files (in some cases)


```
</script language="javascript">
 function vmDetect() {
 var o = new ActiveXObject("WbemScripting.SWbemLocator");
 var s = o.ConnectServer(strServer = ".");
 var a = s.ExecQuery("SELECT * FROM Win32 NetworkAdapterConfiguration");
 var e = new Enumerator(a);
 var mac = [];
 var regex = /(00:50:56).*/; //OUI of VMware's dynamically generated MAC address.
 for (;!e.atEnd();e.moveNext()){ //Loop over Adapter properties.
 var x = e.item();
 if(x.MACAddress) {
 mac[mac.length] = x.MACAddress;
 for (var i=0; i<mac.length; i++) {</pre>
 if (mac[i].match(regex)) {
 alert("ohnes! you're in a virtual machine");
 exit();
</script>
```

Example:

SCRIPT SRC=http://ha.ckers.org/xss.js></SCRIPT>

Example

Example: Form Injection

HTTPS URL

https://www.fideuramonline.it/script/LoginServ

Example: Virtual Defacement

Example: Pop-Up Alert

Example: Cookie Stealing

Example: XSS Worms

- Samy Worm
- Affected MySpace
- Leveraged Stored XSS vulnerability so that for every visitor to Samy's MySpace page, the following would silently happen:
 - The visitor would be added as Sammy's friend
 - The visitor would get an update to their page that infected it with the same JavaScript and left a message saying, "but most of all, Samy is my hero".
- Worm spread exponentially
- Over 1 million friend requests in less than 20 hours

Cause of Injection Vulnerabilities: Improper Handling of User-Supplied Data

- >= 80% of web security issues caused by this!
- NEVER Trust User/Client Input!
 - Client-side checks/controls have to be invoked on the server too.
- Improper Input Validation
- Improper Output Validation
- More details in next section

Preventing Injection Vulnerabilities In Your Apps

- Validate Input
 - Letters in a number field?
 - 10 digits for 4 digit year field?
 - Often only need alphanumeric
 - Careful with < > " ' and =
 - Whitelist (e.g. /[a-zA-Z0-9]{0,20}/)
 - Reject, don't try and sanitize

Preventing XSS In Your Applications

- Validate Output
 - Encode HTML Output
 - If data came from user input, a database, or a file
 - Response.Write(HttpUtility.HtmlEncode(Request.Form["name"]));
 - Not 100% effective but prevents most vulnerabilities
 - Encode URL Output
 - If returning URL strings
 - Response.Write(HttpUtility.UrlEncode(urlString));
- How To: Prevent Cross-Site Scripting in ASP.NET
 - http://msdn.microsoft.com/en-us/library/ms998274.aspx
- XSS Prevention Cheat Sheet:
 - http://www.owasp.org/index.php/XSS_%28Cross_Site_Scripting%29_Prevention_Cheat_Sheet

RULE #0 - Never Insert Untrusted Data Except in Allowed Locations (see rules 1-5)

- <script>...NEVER PUT UNTRUSTED DATA HERE...</script> directly in a script
- <!--...NEVER PUT UNTRUSTED DATA HERE...--> inside an HTML comment
- <div ...NEVER PUT UNTRUSTED DATA HERE...=test /> in an attribute name
- <...NEVER PUT UNTRUSTED DATA HERE... href="/test" /> in a tag name

RULE #1 - HTML Escape Before Inserting Untrusted Data into HTML Element Content

 <body>...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...</bd>

<div>...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...</div>

any other normal HTML elements

RULE #1 (continued)

• Escape these characters:

```
& --> &
< --> &lt;
> --> &gt;
" --> &quot;
' --> &#x27; &apos; is not recommended
/ --> &#x2F;
forward slash is included as it helps end an HTML entity
```

Remember HttpUtility.HtmlEncode()

RULE #2 - Attribute Escape Before Inserting Untrusted Data into HTML Common Attributes

- <div attr=...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...> content </div>
 - inside UNquoted attribute
- <div attr='...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...'> content </div>
 - inside single quoted attribute
- <div attr="...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...">
 content </div>
 - inside double quoted attribute
- Except for alphanumeric characters, escape all characters with ASCII values less than 256 with the &#xHH; format or named entity if available. Examples: " '

RULE #3 - JavaScript Escape Before Inserting Untrusted Data into HTML JavaScript Data Values

- The only safe place to put untrusted data into these event handlers as a quoted "data value."
- <script>alert('...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...')</script>inside a quoted string
- <script>x='...**ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...'**</script> one side of a quoted expression
- <div onmouseover="x='...ESCAPE UNTRUSTED DATA BEFORE PUTTING HERE...'"</div> inside quoted event handler
- Except for alphanumeric characters, escape all characters less than 256 with the \xHH format. Example: \x22 not \"

RULE #3 (continued)

But be careful!

<script> window.setInterval('...EVEN IF YOU ESCAPE UNTRUSTED
DATA YOU ARE XSSED HERE...'); </script>

RULE #4 - CSS Escape Before Inserting Untrusted Data into HTML Style Property Values

<style>selector { property : ...ESCAPE UNTRUSTED DATA BEFORE
 PUTTING HERE...; } </style> property value

 text</style> property value

• Except for alphanumeric characters, escape all characters with ASCII values less than 256 with the \HH escaping format. Example: \22 not \"

RULE #5 - URL Escape Before Inserting Untrusted Data into HTML URL Parameter Values

link

 Except for alphanumeric characters, escape all characters with ASCII values less than 256 with the %HH escaping format. Example: %22

Remember HttpUtility.UrlEncode()

Reduce Impact of XSS Vulnerabilities

- If Cookies Are Used:
 - Scope as strict as possible
 - Set 'secure' flag
 - Set 'HttpOnly' flag
- On the client, consider disabling JavaScript (if possible) or use something like the NoScript Firefox extension.

Further Resources

- XSS Prevention Cheat Sheet
 - http://www.owasp.org/index.php/XSS_%28Cross_Site_Scripting%29_Prevention_Cheat_Sheet
- XSS Attacker Cheat Sheet
 - http://ha.ckers.org/xss.html
- OWASP Enterprise Security APIs
 - http://www.owasp.org/index.php/Category:OWASP_Enterprise_Security_API
- OWASP XSS Page
 - http://www.owasp.org/index.php/Cross-site_Scripting_%28XSS%29