

OOPS: That's Not Supposed to Happen

Bypassing IE's XSS Filter

Carlos
@RTWaysea

About Me

- Mechanical Drafting Background
- Friend Said "Try This"
- Three Years at WhiteHatSec

GEAR INSIDE DIA 1.560 - OUTSIDE DIA 1.880
WHOLE DEPTH 0.140, TOOTH THK. 0.071 - 28 TEETH TYP.

Agenda

- Bypass: IE Anti-Reflective XSS Filter
- Explanation: Do Not Rely On Browsers
- Process: Security Test Tooling

BYPASS

GEAR INSIDE DIA 1.560 - OUSIDE DIA 1.880
WHOLE DEPTH 0.140, TOOTH THK. 0.071 - 28 TEETH TYP.

Bypass

Almost One Year Ago...

- Late Friday, August 23rd, 2013
- Finishing Webapp Assessment
- Visiting Site in Different Browsers
 - Already Tried: Firefox, Chrome, Opera, & Safari
 - On Deck: Internet Explorer

Bypass

Earlier I Had Found A Reflective XSS Vulnerability

- Page Reflects Injection
- JavaScript Block Before Execute
- Check page rendered within iframe from specific page (“self” != “parent”)

Bypass

Earlier I Had Found A Reflective XSS Vulnerability

- If:
 - Page not rendered within context of parent page
- Then:
 - JavaScript redirect user to that page
 - Vulnerable page reloaded in iframe without injection

Bypass

Earlier I Had Found A Reflective XSS Vulnerability

Page in iframe defined
from URL parameter value

Reflective XSS

- 1.Attacker sends URL
- 2.Victim visits URL
- 3.URL camouflages malicious site within trusted one
- 4.Attacker gathers input (e.g. victim credentials)

Bypass

Tools From Training

- Vuln initially found with Firefox
- Looked for other browser-specific functionality
- Tested Internet Explorer last
- Decided to poke vuln that looked interesting

Bypass

Tools From Training

- Standard XSS training
 - Hex entities decoded in attribute space
 - 'param="value"' part of html tag
- Try an injection that doesn't look like `<script>alert(1)</script>`
- Encode characters, enter injection into IE

Bypass

Internet Explorer

Oops, That's Not Supposed To Happen

Bypass

Confirmation & Repeatability

- User Error Was First Thought
(Setting turned off?)
- Restarted VM, Restarted Computer
- Showed to Coworker
- Sent Report to Management
- Went Home for Weekend

Bypass

Confirmation & Repeatability

- Weekend
 - Built Deliberately Vulnerable PHP
 - Clearly Recreated Bypass
- Reported to Microsoft:
Aug 26, 2013 (Case #15412)
- Response from Microsoft “No Fix”: Oct 4, 2013

EXPLANATION

GEAR INSIDE DIA. 1.560 - OUSIDE DIA. 1.880
WHOLE DEPTH 0.140, TOOTH THK. 0.071 - 28 TEETH TYP.

Explanation

Browser-Defined Trust

- Abuse Trust, Bypass Filter
- Internet Explorer Trust Decision
 - Filtered Requests
 - Unfiltered Requests

Explanation

How To Abuse The Browser-Defined Trust

- Primary request with injection is made
- Doesn't cause IMMEDIATE JavaScript code execution
- Secondary request *within the same domain* induced with data from Primary injection
- Secondary request Trusted and Not filtered
- Does cause JavaScript code execution

PROCESS

GEAR INSIDE DIA. 1.560 - OUSIDE DIA. 1.880
WHOLE DEPTH 0.140, TOOTH THK. 0.071 - 28 TEETH TYP.

Process

Your Toolkit: Look For

- Iframes, Frames
- Form submissions
- href attributes
- JavaScript Redirects
- Places where both `<a>` and `` can be injected

Process

Your Toolkit: Try Using

- Hexadecimal: `&#xYY;`
 - HTML 4.0 Standard- 1998
- Decimal: `&#ZZ;`
 - HTML 2.0 Standard- 1995
- Named Entity: `&ww;`
 - HTML 2.0 Standard- 1995
- URL/URI: `%VV`
 - RFC 1630 - 1994

“This is Not a Drill”

Process

Your Toolkit: Add This

- Filter doesn't like
 - . Periods
 - `<form>` `<frame>` `<iframe>`
- Filter sometimes permits, sometimes doesn't:
 - () [] { } Parenthesis, Square brackets, Curly brackets
 - The word "style"

DEMOS

Turning Parts Into An Assembly

End Notes

Microsoft's "No Fix" Response

- Initially: "Requires special functionality"

Category 3 on

<http://blogs.msdn.com/b/dross/archive/2008/07/03/ie8-xss-filter-design-philosophy-in-depth.aspx>

- Later: "Requires user interaction"
 - Partial Truth
 - Exceptions

End Notes

Pulling It All Together

- Website up for at least the next week
 - Please don't break (unless you tell me first)
- PHP code can be downloaded from GitHub
 - <https://github.com/RTWaysea/ie-xss-filter-bypass>

Questions?

Thank You BSides Las Vegas

