DEFENCE, CHANGE MY MIND!

Egor Karbutov @ShikariSenpai Sergey Belov @SergeyBelove

for WebVillage

Who are we?

Yandex & Mail.Ru appsec teams

- XSS Contexts
- How to generate CSRF-token
- •SSRF
- Impossible to patch
- Let's play!

Escaping vs Sanitizing vs Filtering

Escaping

HTML

€ hexadecimal numeric character reference € decimal numeric character reference € named character reference

CSS

\20AC must be followed by a space if the next character is one of a-f, A-F, 0-9 \0020AC must be 6 digits long, no space needed (but can be included)

Escaping vs Sanitizing vs Filtering

Sanitizing

```
Hello, <b>test</b><script>alert(1)</script>
```

to

Hello, test

Escaping vs Sanitizing vs Filtering

Filtering

test

to

<a>

HTML Sanitizer DOM Purify

Dirty HTML

```
><script>alert(1)></script>
<a href="javascript:alert(1);">xss</a>
<a href="https://google.com">google</a>
```

Clean HTML

```
>
<a>xss</a>
<a href="https://google.com">google</a>
```


Where?

Two options

ZERO

NIGHTS

- Before saving user's data to database
- During the rendering
- Template engines
 - · During the rendering
- For Django {{|safe}} will lead to XSS <div id="get_title">{{ message.title|safe }}</div>
- Client Side validation isn't best way

Escaping special chars

- To mitigate most of the problem with XSS
 - •><&"
 - < -> <
 - > -> >
 - & -> & amp;
 - " -> "
 - •'-> ' / '
- But what about XSS contexts?

BDITION

XSS Contexts

- Don't forget about it
- Super-uber blind vector
- In real life it might not work

Contexts game: http://polyglot.innerht.ml/

```
</style></template></noembed></script><html
\" onmouseover=/*<svg/*/onload=alert()//>
 <div class="{{payload}}"></div>
 <div class='{{payload}}'></div>
 <title>{{payload}}</title>
 <textarea>{{payload}}</textarea>
 <style>{{payload}}</style>
 <noscript>{{payload}}</noscript>
 <noembed>{{payload}}</noembed>
 <template>{{payload}}</template>
 <frameset>{{payload}}</frameset>
 <select><option>{{payload}}</option></select>
 <script type="text/template">{{payload}}</script>
 <!--{{payload}}-->
 <iframe src="{{payload}}"></iframe>
 <iframe srcdoc="{{payload}}"></iframe> "→
 <script>"{{payload}}"</script> </script → <\/script
 <script>'{{payload}}'</script> </script → <\/script
 <script>`{{payload}}`</script> </script → <\/script
 <script>//{{payload}}</script> </script → <\/script
 <script>/*{{payload}}*/</script> </script → <\/script
 <script>"{{payload}}"</script> </script → <\/script</pre>
```

javascript:"/*'/*`/*--></noscript></title></textarea>


```
<b>{{user_input}}</b>
```

Dangerous special chars are ><

```
<input type="text" name="xss" value="{{user_input}}" />
```

Dangerous special chars are "

```
<input type='text' name='xss' value='{{user_input}}' />
```

· Dangerous special char is '

<input type=text name=some value={{user_input}} />

· Don't ever do that!

cats

• Dangerous special chars are " and browser scheme

cats

- Scheme whitelist:
 - · mailto:
 - https:
 - http:

<script>{{user_input}}</script> - difficult case

- Dangerous special chars are >< and "for JSON/var escape
- Don't forget about DOM XSS
 - Do not allow a user to control parameters for eval functions

Another attacks to break SOP

SOP (O)

<object>/<iframe>/<embed>

<style> + CSS

- Do not allow a user to control these tags
- window.opener
- CSS leaks
- "perfect pixel"
- timing attacks

How to generate CSRF-token

Stateless/ful

- Stateful easiest
 - Random token
 - A part of session
 - Depends on actions
- Stateless
 - JWT
 - Cookie based (cookie injection problem)
 - and more

Defence dilemma

csrf poc best xss vectors 2018 for free how to generate csrf token

Defence dilemma

how to generate csrf token


```
$time = time();
$token = md5(SECRET_KEY . $userData . $time) . ':' . $time;
```

Try base64_encode(openssl_random_pseudo_bytes(16)) . https://github.com/codeguy/php-the-
This answer is useful / https://gist.github.com/mikaelz/5668195

Our CSRF-Token Scheme

HMAC_SHA1/256/512(secret_key, "cookie_value:timestamp:action")

- Integrity control
- Depending on the time
- Depending on the action
- Secret_key for different application
- Something else?

Ruby on Rails CSRF


```
one_time_pad = SecureRandom.random_bytes(AUTHENTICITY_TOKEN_LENGTH)
encrypted_csrf_token = xor_byte_strings(one_time_pad, raw_token)
masked_token = one_time_pad + encrypted_csrf_token
Base64.strict_encode64(masked_token)
```


101

Escaping special chars

Hash table:

http://valerieaurora.org/hash.html

https://security.googleblog.com/2017/02/announcing-first-sha1-collision.html

Our CSRF-Token Scheme

HMAC_SHA1/256/512(secret_key,"cookie_value:timestamp:action")

- HMAC mitigate
 - length extension attack
 - hash collisions*
- · Danger:
 - HMAC (user_data, secret_key) is wrong order leads to simple collision
 - If len(K) > block size: K:=H(K)
 - I can signature message with my user_data H(user_data)

CSRF-Token

- How to send a CSRF-token?
 - GET parameter
 - Bad options
 - Violation of RFC7231 about GET requests
 - Don't forget about server logs
 - Referrer leaks your token
 - POST parameter
 - Header
 - For JS Requests
 - Double Submit Cookie Problem with subdomains
- Same-Site Cookie

How to develop good web application: https://habr.com/company/yandex/blog/265569/

SSRF Problem

Usual mitigation

- I want to download my cats pic from https://cats.mydomain:443/pic?a=1234
- SSRF via domain/IPv4 address

https://127.0.0.1:443/

• SSRF via port 127.0.0.1:8080/

SSRF via scheme

file://127.0.0.1/

Something more

SSRF via different domain format address

https://2130706433:443/

SSRF via IPv6 address

https://[::]:443/

https://[0000::1]:443/

• SSRF via different encoding(enclosed alphanumerics and URL encode)

https://example.com

https://%65%78%61%6d%70%6c%65%2e%63%6f%6d

Usual mitigation

SSRF via parsing tricks

https://1.1.1.1 &@2.2.2.2# @3.3.3.3/

urllib2 : 1.1.1.1
requests + browsers : 2.2.2.2
urllib : 3.3.3.3

• SSRF DNS A record + sometimes race condition
127.0.0.1 with DNS A record:ssrf.mydomain.com

SSRF via redirects

ssrf.mydomain.com 3xx redirect to 127.0.0.1

Application 2

Storage

SSRF Proxy

- Don't forget
 - About usual mitigation
 - Extra hardening
- Proxy in docker container make bonus security
- Issues that still hard to restrict in case of RCE:
 - Access to repository
 - Docker hub
 - Monitoring
 - Logs
- Use orchestration for mitigation

Impossible to patch

Impossible to patch

OAuth via iFrame without consent screen - WTF?

https://blog.innerht.ml/google-yolo/

Let's Play

Useful Links

- Contexts game:
 - http://polyglot.innerht.ml/
- XSS contexts payloads:
 - https://github.com/danielmiessler/SecLists/blob/master/Fuzzing/XSS-WITH-CONTEXT-JHADDIX.txt
- Hash Table:
 - http://valerieaurora.org/hash.html
- Best practice for web application:
 - https://habr.com/company/yandex/blog/265569/
- Ruby CSRF Protect:
 - https://medium.com/rubyinside/a-deep-dive-into-csrf-protection-in-rails-19fa0a42c0ef
- Post about CSRF:
 - https://habr.com/post/318748/

THANKS FOR ATTENTION

Egor Karbutov

@ShikariSenpai

Sergey Belove

@SergeyBelove

