

CNIT 129S: Securing Web Applications

Ch 13: Attacking Users: Other Techniques (Part 2)

Other Client-Side Injection Attacks

HTTP Header Injection

- User-controlled data in an HTTP header
- Most commonly the Location and Set-Cookie headers

```
GET /settings/12/Default.aspx?Language=English HTTP/1.1
Host: mdsec.net

HTTP/1.1 200 OK
Set-Cookie: PreferredLanguage=English
...
```

Injecting Another Header

```
GET
/settings/12/Default.aspx?Language=English%0d%0aFoo:+bar
HTTP/1.1
Host: mdsec.net

HTTP/1.1 200 OK
Set-Cookie: PreferredLanguage=English
Foo: bar
...
```

Exploiting Header Injection

- See if %0d and %0a return decoded as carriagereturn and line-feed
 - If only one works, you may still be able to exploit it
- If they are blocked or sanitized, try these bypasses

foo%00%0d%0abar

foo%250d%250abar

foo%%0d0d%%0a0abar

Injecting Cookies

```
GET /settings/12/Default.aspx?Language=English%0d%0aSet-Cookie:+SessId%3d120a12f98e8; HTTP/1.1
Host: mdsec.net

HTTP/1.1 200 OK
Set-Cookie: PreferredLanguage=English
Set-Cookie: SessId=120a12f98e8;
...
```

Cookies may persist across browser sessions

Delivering Other Attacks

- HTTP header injection allows an attacker to control the entire body of a response
- Can deliver almost any attack
 - Virtual website defacement
 - Script injection
 - Redirection

HTTP Response Splitting

- Inject a second complete page into the headers
- Must inject carriage returns and line feeds
- Fixed in modern servers (link Ch 13d)

```
HTTP/1.1 200 OK
...
Set-Cookie: author=Wiley Hacker
Content-Length: 999

<html>malicious content...</html> (to 999th character in this example)
Original content starting with character 1000, which is now ignored by the web browser...
```


Poisoning the Cache on a Proxy Server

Preventing Header Injection

- Don't insert user-controllable input into headers
- If you must, use
 - Input validation (context-dependent)
 - Output validation: block all ASCII characters below 0x20

Cookie Injection

- Attacker sets or modifies a cookie in the victim user's browser
- This may be possible if:
 - App has functionality that takes a name and value from parameters and sets those within a cookie, such as "Save user preferences"
 - HTTP header injection vulnerability

Cookie Injection

- Setting a malicious cookie via XSS
 - XSS in related domains can be leveraged to set a cookie on the targeted domain, from any of these:
 - Any subdomain of the target domain, any of its parents and their subdomains

Cookie Injection

- Setting a malicious cookie via a Man-in-themiddle (MITM) attack
 - MITM attacker can set cookies for arbitrary domains
 - Even if the targeted app uses only HTTP and all its cookies are flagged as "secure"

Consequences of Setting a Cookie

- Some apps may change their logic in response to cookie values, such as UseHttps=false
- Client-side code may trust cookie values and use them in dangerous ways, leading to DOM-based XSS or JaScript injection
- Some apps implement anti-CSRF tokens by placing the token into both a cookie and a request parameter and comparing them
 - If an attacker controls both, this defense can be bypassed

Consequences of Setting a Cookie

- · If an app has a same-user persistent XSS vuln
 - You can use CSRF to trick the user into loading the script, but you can perform the same attack by putting your own session token into the user's cookie
- Exploit session fixation vulnerabilities

Session Fixation

- Suppose an app creates an anonymous session for each user before login
 - When the user logs in, the session is upgraded to an authenticated session
 - Using the same token
- In session fixation, attacker gets an anonymous token and fixes it within the victim's browser
 - When victim logs in, the token gains privileges

Figure 13.4 The steps involved in a session fixation attack

How to Inject the Token

- Cookie injection (if token is in a cookie)
- If session token is in the URL, feed victim a URL like this

https://wahh-app.com/login.php?SessId=12d1a1f856ef224ab424c2454208

 Some apps let you add a token in the URL after a semicolon, even if this isn't the default

http://wahh-app.com/store/product.do;jsessionid=739105723F7AEE6ABC2 13F812C184204.ASTPESD2

· If session token is in a hidden HTML field, use CSRF

Session Fixation Without Login

- Anonymous user browses products
 - Places items into a shopping cart
 - Checks out by submitting personal data and payment details
 - Reviews data on a Confirm Order page
- Attacker fixes an anonymous toke in target's browser and views the Confirm Order page to steal data

Arbitrary Tokens

- Some apps accept arbitrary tokens submitted by users
 - Even if they were not issued by the server itself
 - App creates a new session using the token
 - Microsoft IIS and Allaire ColdFusion did this in the past
- So attacker can just send target a link with an arbitrary token

Finding and Exploiting Session Fixation Vulnerabilities

- Review handling of session tokens in relation to login
- Two vulnerabilities
 - App assigns token to anonymous user and upgrades its privileges upon login
 - User who logs in, then logs in again to a different account, retains the same token

Finding and Exploiting Session Fixation Vulnerabilities

- In either case, an attacker can obtain a valid session token and feed it to the target user
- When that user logs in, the attacker can hijack the session
- Even without a login, the app may reveal sensitive information to an attacker with the target's session token

Preventing Session Fixation

- Whenever a user transitions from being anonymous to being identified, issue a fresh session token
 - This applies to both login and when a user first submits personal or other sensitive information
- For defense-in-depth, employ per-page tokens to supplement the main session token
- App should not accept arbitrary session tokens that it does not recognize as being issued itself

Open Redirection

- App takes user-controllable input and uses it to redirect to a different URL
 - Commonly used for Rickrolling
- Useful in phishing attacks, to make a fake page appear to be in the target domain
- Most real-world phishing attacks use other techniques
 - Registering similar domain names, using officiallooking subdomains, or using anchor text that doesn't match the URL

First identify redirects within the app (3xx status code)

```
HTTP/1.1 302 Object moved
Location: http://mdsec.net/updates/update29.html
```


 HTTP Refresh header can trigger a redirect (number is delay in seconds)

```
HTTP/1.1 200 OK
Refresh: 0; url=http://mdsec.net/updates/update29.html
```

HTML <meta> tag

JavaScript API

- Most redirects are not user-controllable
- One common place they are is when app has "return to original page" functionality
 - For example, after a timeout and re-login
- Look for URLs that contain a domain name and try changing it

Open redirect misidentified by ZAP as RFI

Filtering or Sanitizing URLs

- Some apps try to prevent redirection attacks by
 - Blocking absolute URLs
 - Adding a specific absolute URL prefix

Blocking Absolute URLs

- Block user-supplied strings that starts with "http://"
- These tricks might work

```
HtTp://mdattacker.net
%00http://mdattacker.net
http://mdattacker.net
//mdattacker.net
%68%74%74%70%3a%2f%2fmdattacker.net
%2568%2574%2574%2570%253a%252f%252fmdattacker.net
https://mdattacker.net
http:\/mdattacker.net
http://mdattacker.net
```

Sanitizing Absolute URLs

- Remove "http://" and any external domain
- Previous tricks might work, and these:

```
http://http://mdattacker.net
http://mdattacker.net/http://mdattacker.net
hthttp://tp://mdattacker.net
```

Sanitizing Absolute URLs

 App may verify that the user-supplied string starts with, or contains, an absolute URL to its own domain name

• Try these:

```
http://mdsec.net.mdattacker.net
http://mdattacker.net/?http://mdsec.net
http://mdattacker.net/%23http://mdsec.net
```

Adding an Absolute Prefix

 App forms target of redirect by appending the user-controlled string to an absolute URL prefix

```
GET /updates/72/?redir=/updates/update29.html HTTP/1.1
Host: mdsec.net
HTTP/1.1 302 Object moved
```

Location: http://mdsec.net/updates/update29.html

Adding an Absolute Prefix

 If the added prefix is "http://mdsec.net" instead of "http://mdsec.net/", it's vulnerable

```
http://mdsec.net/updates/72/?redir=.mdattacker.net causes a redirect to:
```

```
http://mdsec.net.mdattacker.net
```

Preventing Open Redirection Vulnerabilities

- Don't incorporate user-supplied data onto the target of a redirect
- It's better to have a list of allowed redirection targets, and only allow known good choices

Preventing Open Redirection Vulnerabilities

- · If you must use user-controlled data:
 - Use relative URLS in all redirects, and the redirect page should verify that the usersupplied URL begins with a single slash followed by a letter, or begins with a letter and does not have a colon before the first slash
 - Prepend every URL with http://domain.com/
 - Verify that every URL starts with http://domain.com/

Client-Side SQL Injection

- HTML5 supports client-side SQL databases
- Accessed through JavaScript, like this

```
var db = openDatabase('contactsdb', '1.0', 'WahhMail contacts', 1000000);
db.transaction(function (tx) {
 tx.executeSql('CREATE TABLE IF NOT EXISTS contacts (id unique, name, email)');
 tx.executeSql('INSERT INTO contacts (id, name, email) VALUES (1, "Matthew Adamson", "madam@nucnt.com")');
});
```

- Allows apps to store data on the client side
- · Allows apps to run in "offline mode"

Client-Side SQL Injection

- Attacker may be able to steal data such as
 - User's contact information from social networking apps
 - Comments from news apps
 - Email from web mail apps
- Attacks such as sending SQLi in the subject of an email

Client-Side HTTP Parameter Pollution

A web mail app loads the inbox with this URL:

```
https://wahh-
mail.com/show?folder=inbox&order=down&size=20&start=1
```

 This link allows the user to reply to a message, and it uses several parameters from the inbox URL:

Client-Side HTTP Parameter Pollution

 Attacker tricks target into opening an inbox with this parameter:

start=1%26action=delete

 This makes the "Reply" link look like this, so it deletes messages instead:

```
<a href="doaction?folder=inbox&order=down&size=20&start=1&action=-
delete&
message=12&action=reply&rnd=1935612936174">reply</a>
```

Local Privacy Attacks

Shared Machines

- Attacker has access to the same computer as the target user
- · Similar situation: a stolen cell phone or laptop

Persistent Cookies

- Cookies often have expiration dates far in the future
- Especially on mobile devices

Cached Web Content

 Browsers typically cache non-SSL content unless told not to, by HTTP response headers or HTML metatags

Expires: 0

Cache-control: no-cache

Pragma: no-cache

Browsing History & AutoComplete

- Browsing history may include sensitive data in URL parameters
- Autocomplete often stores passwords, credit card numbers, etc.
 - IE stores autocomplete data in the registry,
 Firefox stores it in the file system
- Autocomplete data can be stolen by XSS under some circumstances

Flash Local Stored Objects

- · Also called "flash cookies"
- Shared between different browsers, if they have the Flash extension installed
- Used by Google and other companies to mark your computer in a way that's difficult to erase

Internet Explorer userData

- IE's custom user data storage system
- Edge stores local data even in Private Browsing mode
 - Link Ch 13e

Report: Microsoft Edge leaks private browsing data locally data locally

HTML5 Local Storage Mechanisms

- HTML5 introduced a range of new local storage mechanisms, including:
 - Session storage
 - Local storage
 - Database storage
- The specifications are still evolving; privacy implications are not clear

Preventing Local Privacy Attacks

- Apps shouldn't store anything sensitive in a persistent cookie
 - Even if it's encrypted, because the attacker could replay it
- Apps should use cache directives to prevent sensitive data being stored by browsers

Preventing Local Privacy Attacks

ASP instructions to prevent caching

```
<% Response.CacheControl = "no-cache" %>
<% Response.AddHeader "Pragma", "no-cache" %>
<% Response.Expires = 0 %>
```

Java commands:

```
<%
response.setHeader("Cache-Control","no-cache");
response.setHeader("Pragma","no-cache");
response.setDateHeader ("Expires", 0);
%>
```

Preventing Local Privacy Attacks

- Apps shouldn't use URLs to transmit sensitive data
 - Because URLs are logged in numerous locations
- All sensitive data should be transmitted with POST
- Sensitive fields should use the "autocomplete=off" attribute

Attacking the Browser

Logging Keystrokes

- JavaScript can monitor all keys pressed while the browser window has the focus
- This script capture all keystrokes in Internet Explorer and displays them in the status bar

```
<script>document.onkeypress = function () {
 window.status += String.fromCharCode(window.event.keyCode);
} </script>
```

Demo in Win 2008

Logging Keystrokes

- Can only capture keystrokes while the frame running the code is in focus
- Apps are vulnerable when they embed a third-party widget or advertising applet in a frame within the app's own pages
- In "reverse strokejacking", malicious code in a child frame can grab the focus from the top-level window
 - It can echo the keypresses to the top-level window so the app appears to be working correctly

Stealing Browser History and Search Queries

- JavaScript can brute-force common websites to see which ones have been visited via the "getComputerStyle" API
- This also works for query strings because they're in the URL

Enumerating Currently Used Applications

- JavaScript can determine whether the user is currently logged in to third-party applications
- By requesting a page that can only be viewed by logged-in users, such as "My Details"
- This script uses a custom error handler to process scripting errors
- And then makes a cross-domain request

```
window.onerror = fingerprint;
<script src="https://other-app.com/MyDetails.aspx"></script>
```

Enumerating Currently Used Applications

- Since the page contains HTML, not script, the request always causes a JavaScript error
- But the error will have a different line number and error type
- So the attacker can deduce whether the user is logged in or not

Port Scanning

- Browser-based port scanning from a Java applet
- BUT same-origin policy means browser can't see the response
 - Attempt to dynamically load and execute script from each targeted host and port
 - If a Web server is running on that port, it returns HTML or some other content
 - Resulting in a JavaScript error the port-scanning script can detect

Port Scanning

- Most browsers implement restrictions on the ports that can be accessed using HTTP requests
 - Ports commonly used by other well-known services, such as port 25, are blocked

Attacking Other Network Hosts

- After a port scan identifies other hosts running HTTP servers
- A script can attempt to fingerprint them by looking for known files
- This image is present on a certain brand of DSL routers:

```
<img src="http://192.168.1.1/hm_icon.gif"
onerror="notNetgear()">
```

Attacking Other Network Hosts

- After identifying the device, attacker can try default username and password
 - Or exploit known vulnerabilities
- Even if attacker can only issue requests but not see responses, many attacks are possible

Exploiting Non-HTTP Services

- Attacker can send arbitrary binary content to a port
 - But it will always start with an HTTP header
- Many network services do tolerate unrecognized input and still process subsequent input that is correctly formed

XSS Attacks from Non-HTTP Services

- Non-HTTP service running on a port that is not blocked by browsers
- Non-HTTP service tolerates unexpected HTTP headers
- Non-HTTP service echoes part of the request content in its response, such as an error message
- Browser tolerates responses that don't have valid HTTP headers, and process part of the response as HTML (all browsers do this for backward compatibility)
- Browser must ignore port number when segregating crossdomain access to cookies (they do)

XSS Attacks from Non-HTTP Services

 Under those conditions, attacker can send script to the non-HTTP service, read cookies for the domain, and transmit those to the attacker

Exploiting Browser Bugs

- Bugs in browser or extensions may be exploitable with JavaScript or HTML
- Java bugs have enabled attackers to perform two-way binary communication with non-HTTP services on the local computer or elsewhere

DNS Rebinding

- A way to evade the same-origin policy
- Attacker has a malicious website and a malicious authoritative DNS server
- User visits a malicious page on the attacker's server
- That page makes Ajax requests to the attacker's domain, which resolves them to the target domain's IP address

DNS Rebinding

- Subsequent requests to the attacker's domain name are sent to the targeted application
- Browser thinks the target app is in the attacker's domain, so the same-origin policy doesn't block responses

Limitations of DNS Rebinding

- Host: parameter will point to the attacker's domain
- Requests won't contain the target domain's cookies
- This attack is only useful in special situations, when other controls prevent the attacker from directly accessing the target

Browser Exploitation Frameworks

- Such as BeEF or XSS Shell
- Use a Javascript hook placed in the victim's browser
 - By tricking them into visiting a malicious page, or using a vulnerability such as XSS

Browser Exploitation Frameworks

Possible attacks

- Logging keystrokes and sending these to the attacker
- Hijacking the user's session with the vulnerable application
- Fingerprinting the victim's browser and exploiting known browser vulnerabilities accordingly
- Performing port scans of other hosts (which may be on a private network accessible by the compromised user browser) and sending the results to the attacker
- Attacking other web applications accessible via the compromised user's browser by forcing the browser to send malicious requests
- Brute-forcing the user's browsing history and sending this to the attacker

Man-in-the-Middle Attacks

- If app uses unencrypted communications, an attacker in the middle can intercept sensitive data like tokens and passwords
- But apps that use HTTPS can be attacked as well, if it loads any content over HTTP
 - Or even if it doesn't

Separation of HTTP and HTTPS

- Many apps, like Amazon, use both HTTP and HTTPS
- Browser separates HTTP cookies from HTTPS cookies, even for the same domain
- But consider a page that loads script over HTTP

```
<script src="http://wahh-app.com/help.js"></script>
```

MITM Attack

- MITM can modify any HTTP response to force user to reload that page over HTTPS
 - The script will still load over HTTP
 - Without a warning message (in some browsers)
- Attacker can inject script into the response, which has access to the HTTPS cookies

HTTPS-Only Domains Like Google

- Attacker can still induce the user to make requests for the target domain over HTTP
 - By returning a redirection from an HTTP request to a different domain
- Even if servers don't listen on port 80, MITM attacker can intercept those requests and respond to them

HTTPS-Only Domains Like Google

- Ways to escalate HTTP to HTTPS access
 - Set or update a cookie that is used in HTTPS requests
 - This is allowed even for cookies that were originally set over HTTPS and flagged as secure
 - Cookie injection can deliver an XSS exploit

HTTPS-Only Domains Like Google

- Ways to escalate HTTP to HTTPS access
 - Some browser extensions don't separate HTTP and HTTPS content
 - Script can leverage such an extension to read or write the contents of pages that the user accessed using HTTPS