

Agenda

- Modern AppSec:
 - o SQLi
 - o XSS
 - CSRF
 - More boring stuff

Real Agenda

- Modern AppSec Issues
- Relevant (and cool) Examples
- What has changed

Whoami

- Head of Security Research @ Traceable.ai
- 8 Years of experience in AppSec
- I've grown up with APIs

YAHOO!

Web Images Video Local Shopping More

My Yahoo! Sign In

TODAY - March 26, 2010

How to tell if you're middle-class

Find out what typical median-income families earn, and how much they spend on homes and cars. » Are you close?

- 7 middle-class worries
- How to avoid marriage tax
- Find top-paying jobs

TRI

3.

What's changed?

What's new?

- Clients: More types, more powerful
- Less Abstraction Layers:
 Shared language JSON

Dev(Sec)Ops

Bad:

Hard too keep on track (Shadow APIs)

Good:

Classic IT issues (open ports, old version) barley exist

The Good News

Issue	Solved By
SQLi	ORMs
CSRF	Use of Authorization Header
XSS	Clients are responsible
Path Manipulation	Cloud Based Storage
XXE	JSON

The Bad News

Less Abstraction

- Predictable endpoints
- More exposed PII

Client does rendering

- Wider Attack Surface
 - More entry points
 - More params

OWASP API Project

- Defining the top 10 threats
- Leaders

Erez Yalon (Checkmarx)

Inon Shkedy (Traceable.ai)

Join us!

OWASP TOP 10 For APIs

#1	BOLA (Broken Object Level Authorization)
#2	Broken Authentication
#3	Excessive Data Exposure
#4	Lack of Resources & Rate Limiting
#5	BFLA (Broken Function Level Authorization)
#6	Mass Assignment
#7	Security Misconfiguration
#8	Injection
#9	Improper Assets Management
#10	Insufficient Logging & Monitoring

Authz in APIs - The Challenge

Decentralized Mechanism

Object Level	Function Level
Code (Almost every controller)	Code, Configuration, API-gateway

Complex Users & Roles
 Hierarchies

A1 - BOLA (Broken Object-Level Authorization)

BOLA - 2 types

Based on user_id

- Easy to protect
 - o If (params[:user_id] == current_user.id)

Based on object_id

- Challenging
 - o A trip with a co-rider

What is a good authorization mechanism?

BOLA - Why So Common?

More IDs are sent from the clients to the APIs

- REST standard encourages developers to send IDs in URLs.
 - /users/717/details

Even though there's an authz mechanism, developers just don't use it

BOLA - Why Not IDOR

- IDOR Insecure Direct Object Reference
- C00L name, not accurate
- The problem is not about the IDs!

BOLA - Solutions that don't solve the problem

- GUIDs instead of numbers
- Indirect Object Reference
- Relying on IDs from JWT tokens
- OAuth

BOLA - Solutions that solve the problem

- Good authorization mechanism
- Make sure that developers actually use it in every controller

BOLA - Uber - Full Account Takeover

Request


```
POST /marketplace/\_rpc?rpc=getConsentScreenDetails HTTP/1.1
Host: bonjour.uber.com
Connection: close
Content-Length: 67
Accept: application/json
Origin: [https://bonjour.uber.com](https://bonjour.uber.com)
x-csrf-token: xxxx
User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_14_3) Applev
DNT: 1
Content-Type: application/json
Accept-Encoding: gzip, deflate
Accept-Language: en-US,en;q=0.9
Cookie: xxxxx
{"language":"en", "userUuid":"xxxx-776-4xxxx1bd-861a-837xxx604ce"}
```

Found by Anand Prakash, AppSecure

Response

```
"status": "success".
"data":{
 "data":{
 "language": "en",
 "userlluid": "xxxxxx1e"
 "aetUser":{
 "uuid": "cxxxxxc5f7371e",
 "firstname": "Maxxxx",
 "lastname": "XXXX"
 "role": "PARTNER",
 "languageId":1,
 "countryId":77,
 "mobile":null,
 "mobileToken": 1234,
 "mobileCountryId":77,
 "mobileCountryCode":"+91",
 "hasAmbiquousMobileCountry": false.
 "lastConfirmedMobileCountryId":77,
 "email":"xxxx@gmail.com",
 "emailToken": "xxxxxxxxx"
```

A2 - Broken User Authentication

Extra protection:

- Account lockout
- Captcha
- Brute Force attacks

Misconfiguration:

- JWT allows {"alg":"none"}
- Tokens don't expire
- etc...

A2 - Facebook - Full Account Takeover

Found by Anand Prakash, AppSecure

Vulnerable request:

POST /recover/as/code/ HTTP/1.1

Host: beta.facebook.com

lsd=AVoywo13&n=XXXXXX (5 Digits Reset Password Token) 100,000 options

Brute forcing the "n" successfully allowed me to set new password for any Facebook user.

A3 - Excessive Data Exposure

 APIs expose sensitive data of other Users by design

A3 - Excessive Data Exposure


```
GET /users/717
```

```
200 OK
{
 "name":"Bob",
 "hobbies":["Banana"],
 "profile_pic":"/bob.jpg",
 "address":"Gru's Mansion, 1000 Evil Rd"
}
```


API

Filtering sensitive information on the client side == BAD IDEA!!

A3 - Why?

- API Economy + REST Standard == Generic Endpoints :(
- "to_ json" / "to_string" functions from ORM / Model
- Developers don't think who's the consumer

Recent Example - "3fun" app

Found by Alex Lomas, <u>Pen Test Partners</u>

Found by

Lomas,

Pen Test

<u>Partners</u>

Alex

479 **JSON JSON** 201 **JSON** 201 198 **JSON**

992 201

Length

447

198

265

198

788

198

23807

MIME type

JSON

JSON

JSON

JSON

JSON

JSON

JSON

JSON

JSON

IDOM

Params

Edited

Status

200

200

200

200

200

200

200

200

200

200

200

200

200

Found by Alex Lomas, Pen Test Partners

A4 - Lack of Resources & Rate Limiting

- Might lead to DOS
- www.socialnetwork.com/users/list?limit=999999999

A5 - BFLA (Broken Function Level Authorization)

Why in APIs

• Easier to detect in APIs

Fetch User's Profile (not sensitive function) GET /app/users_view.aspx?user_id=1337 API GET /api/users/1337 Delete user (admin function) POST app/admin_panel/users/1337 POST app/admin_panel/users/1337 DELETE /api/users/1337			
ADI OFT /ani/waama/4007			
API GET /api/users/1337 DELETE /api/users/1337 Predictar		GET /app/users_view.aspx?user_id=1337	POST app/admin_panel/users orec/ice to action=delete&user_id=1337
140/ ₆	API	GET /api/users/1337	DELETE /api/users/1337 Predictable

Function Level Authorization

- Various ways to implement:
 - Code
 - Configuration
 - API Gateway

- Comlex Roles:
 - Admins / Super-admins / supervisors / riders / drivers

A5 - BFLA - Example - Shopify

@uzsunny reported that by creating two partner accounts sharing the same business email, it was possible to be granted "collaborator" access to any store without any merchant interaction.

"The code did not properly check **what type** the existing account was"

Found by <u>uzsunny</u> \$20,000 bounty on Hackerone

A6 - Mass Assignment

"Create_user" flow in traditional apps

```
User new_user = User();
 ORM
new_user.first_name = Request.Query["fname"];
 {first name=Inon
new_user.last_name = Request.Query["lname"];
 last name=shkedy
new_user.pass = Request.Query["pass"];
new_user.Save();
 pass=123456}
 create user
 fname=inon&
 Iname=shkedy&
 APP
 pass=
 Server
```

A6 - Mass Assignment

POST /users/create

{"user":{"Iname":"Inon","fname":
"shkedy","pass":"123456"}}

A6 - Mass Assignment

POST /api/users/new

{"username":"Inon", "pass":"123456"}

POST /api/users/new

{"username":"Inon", "pass":"123456", "role":"admin"}

A6 - Why in APIs

- Mass Assignment Ain't New
- Easier to exploit in APIs
 - Always try with POST, PUT & PATCH
- Don't guess object properties
 - Just find a GET method which returns them
- Use Mass Assignment to bypass other security controls


```
GET /v1/user/video_files

200 OK

{
 "id": 371,
 "name": "clip.mp4",
 "conversion_params":"-v codec h264"
}
```

```
PUT /v1/videos/371
{
 "name": "clip.mp4".
 "conversion_params":"-v codec h264 && format C:/"
}
```

A6 - Example

Found by James Kettle, Port Swigger

A7 - Security Misconfiguration

- Lack of CSRF / CORS protection
- Lack of security related HTTP headers
- Unnecessary exposed HTTP methods
- Weak encryption
- Etc...

A8 - **Injection**Why from A1 to A8?

Ask yourself - why injection was A1 ?

- SQLi much less common:
 - o ORMs
 - Gazillion of security products that solve them
 - Use of NoSQL

NoSQL Injection are a thing, but are usually not as severe / common

A9 - Improper Asset Management

API endpoints with no documentation

Unknown API hosts

payment-api.acme.com

mobile-api.acme.com

qa-3-old.acme.com

DevOps

A9 - Why in APIs?

APIs change all the time because of CI/CD

Cloud + deployment automation (K8S) ==
 Too easy to spin up a new API host

Excuse me mister, but what the heck is "qa-3-old.app.com"?

A10 - Insufficient Logging & Monitoring

• Same as A10 (2017)

How to hack APIs?

Pentesters Methodology -

API Mindfulness

- Beginner's mind (Shoshin) Always be curious about APIs
 Understand the business logic by asking meaningful questions
- Wean yourself off GUI
 Don't let fear stop you from generating API calls from scratch
- Use the evaluation phases

High-Level Evaluation

Learn:

- REST based ride sharing app
- Has a carpooling feature

Ask:

What is "VIN"??

```
200 OK
  "id": 5337,
  "payed_by": "10093",
  "price": "10$",
  "src_loc": {
 "lon": 13.36671,
 "lan": 52.54344
  },
  "dest loc": {
 "lon": 13.31337,
 "lan": 52.5337
  },
  "driver": "e52cdc4b-3d1a-435f-9740-d5329c11d2d4".
  "co riders": [
 "id": 1001,
 "name": "Hugo Bugo"
  "payment_options": [
 "01adf0d0-f5e0-4e2f-b8d4-27c4281f27c4"
  ],
  "VIN": "JM1BG2260M0230936"
```

GET /api/v2/trips/5337

Drill Down Evaluation

<u>Learn:</u>

- Trips & users Numeric ID
- Drivers & payment GUID

Ask:

- More than one version?
- Payment splitting?!
- Maybe soap?

- Do: Cause an error:
 - /v2/trips/**aaa555**
 - Find the payment splitting feature

```
200 OK
```

},

GET /api/v2/trips/5337

- "id": 5337, "payed_by": "10093",
- "price": "10\$", "src loc": {
 - "lon": 13.36671,
 - "lan": 52.54344
- "dest loc": { "lon": 13.31337
- "lan": 52,5337 "driver": "e52cdc4b-3d1a-435f-9740-d5329c11d2d4",
- "co_riders": [
 - "id": 1001. "name": "Hugo Bugo"

"VTN" • " 1M1RG2260M0230Q36"

"payment options": [

"01adf0d0-f5e0-4e2f-b8d4-27c4281f27c4"

Access Control Evaluation

Learn:

Different user types

Ask:

- Should the last name be exposed?
- Can I be a driver & a rider?
- Support for cookies authz?

Do:

Identify the session label

```
GET /api/v2/trips/5337
Content-type: application/json
Authorization: Bearer <TOKEN>
200 OK
  "id": 5337,
  "payed_by": "10093",
  "price": "10$",
  "src_loc": {
 "lon": 13.36671,
 "lan": 52,54344
  },
  "dest_loc": {
 "lon": 13.31337,
 "lan": 52,5337
  "driver": "e52cdc4b-3d1a-435f-9740-d5329c11d2d4",
  "co riders": [
 "id": 1001,
 "name": "Hugo Bugo"
  "payment_options": [
 "01adf0d0-f5e0-4e2f-b8d4-27c4281f27c4"
```

Real Attack #1: Food Delivery App

Background:

- Food delivery app
- API seemed to be pretty secured

Attack Steps:

- Downloaded an old version of the app
- Found a niche feature hidden in the GUI update user's phone number
- o Includes 2 steps

Step	API endpoint	BOLA
1. Send an SMS with a token	POST /api/v3/ <user_phone_num>/update_num {"old":"0501113434","new":"050666666"}</user_phone_num>	Vulnerable
2. Verify Code	POST /api/v/api/v3/ <user_phone_num>/verify_update_number</user_phone_num>	Not Vulnerable

Attack steps

	How I felt	Step	
#1	¥	Found that the token could be used for the login mechanism as well:	
#2	>	"login_with_code" verifies also the device GUID	
#3	\$	Double verification? Sounds like a feature that might have been added recently	
#4	<u></u>	Scanned for old versions of endpoint (v0.0 - v5.0 in the URL)	
#5	U	Found that V2.7 was exposed and didn't verify the device GUID	
#6	Full Account Takeover		

Real Attack #2: Social Network

Background:

- Large social network
- Haven't found interesting in the Web App
- Endpoint that exposes the user resource from the evaluation phase:

Different EP structure.
Potentially trigger
different code

Attack Steps:

- Expanded the attack surface
 - old android version from apkpure.com
- Found an older implementation of "user" resource
- Tried to change the method from "POST" to "PUT"
- Created a request to update my own user
- Received 403 ==

They implemented "function level authorization"

PUT /app/api/old_mobile/users {"user":<MY_GUID>, "email":"inon@traceable.ai",

Real Attack #2: Social Network

- Attack Steps #2:
 - Expanded the attack surface
 - Used VirusTotal to find sub domains

- "beta-prod" exposes the same API endpoint from previous steps
- The API behaves differently (different headers & error handling)
 - Different behavior == different build / deployment / network flow
- The "funcion-level authorization" isn't active on "beta-prod"
 - API Is vulnerable to A5 (BFLA)
- Used the API call from previous step to update any user's email
- Used the "forgot password" feature to reset the password ==

PUT /app/api/old_mobile/users {"user":"ANY_USER_ID", "email":"inon@traceable.ai"}

Got Stuck?

Expanding the attack surface

• Find more API endpoints!

	Wet Endpoints	Dry Endpoints
Source	Active traffic from active clients	Full / Partial documentation
Pros	Easier to work with	Easier to find a large amount of them
Cons	You're limited to the endpoints your clients have access to	Hard to work with them

Find more endpoints

Wet Endpoints

- Use multiple clients (mobile/web/web for mobile)
- Use older versions of each client
 - APK Pure (Android)
 - Archive.com (Web Apps)
- Use different hosts that run the same API
 - Use VirusTotal and Censys to find more hosts
- Use different environments (QA/Staging/beta)
- Use Burp "Site View" feature

Dry Endpoints

- Scan client files for strings that look like **URLs**
 - .js (JS-Scan tool) /.ipa / .apk files
- Look for swagger / WADL files: /swagger.json; /api-docs; /application.wadl; etc...
- Look for exposed API documentation for developers

Bypass Security Controls

- ★ Sometimes non-prod environments (QA, Staging, etc) don't implement basic security mechanisms
- ★ Different protocols == different implementations.
 - An app can expose REST, SOAP, ElasticSearch, GraphQL and websockets at the same time.
 - o Don't assume they implement the same security mechanisms.
- ★ Find different hosts that expose the same API;
 They might be deployed with different configurations / versions

Find vulnerable endpoints

- ★ Always look for the most niche features
- ★ Interesting features that tend to be vulnerable:
 - Export mechanism (look for Export Injection)
 - User management, sub-users
 - Custom views of a dashboard
 - Object sharing among users (like sharing a post / receipt)

Mass Assignment + CSRF - Reset User's Password

Auth settings are shared == **App Server** API supports cookies == Mobile API Legacy multi-page app Potential CSRF /app/home /mobile/api session id cookie Authorization based Header Let's exploit it to change user's email! "POST <u>/api/update_email</u>" endpoint requires password 😞 We can update every user's property, including Anyhow, "PUT /mobile/api/users/me" is email! vulnerable to **Mass Assignment**

Exploitation

- ★ Target a victim who uses the old app (cookies are stored in his browser)
- ★ Create a malicious HTML page to exploit the CSRF and call

```
PUT /Mobile/users/me
{
"email":"inon@traceable.ai"
}
```

igstar Send it to the victim, change his email address and reset his password \odot

Questions?

Follow me on

@InonShkedy