

Exploiting Vulnerabilities: SQLi, XSS, XXE, File Injection

January 2019

Ko Ranginui kei runga
Ko Papatuanuku kei raro
Ko nga tangata kei waenganui
Tihei wā Mauri Ora!

Ranginui (Sky Father) is above
Papatuanuku (Earth Mother) is below
Their children in between (That's us)
I sneeze to life! (Behold there is life)

Ko Rangitoto te Maunga
Ko Motuihunga te Motu
Ko Hauraki te Moana
Ko Pupuke te Roto
Ko Burman te Waka
Ko Ngati Pakeha te Iwi
Ko Wakanui te Marae
Nō Pushpay ahau
Ko David ahau
Tēnā koutou,
Tēnā koutou,
Tēnā tātou katoa,

Rangitoto is the mountain
Motuihe is the island
The Hauraki Gulf is the sea
Lake Pupuke is the lake
I arrived on the Burman
My iwi (tribe) is pakeha
My gathering place is Wakanui
I am part of Pushpay
I am David
Greetings to you
Greetings to you
Greetings to us all

XSS

localhost:6001 says

hello world

OK

XSS

Where user data is echoed verbatim on a page

What if the user data includes content such as
`<script>alert('hello world')</script>`

Persistent XSS

DEMO

Persistent XSS

Modern frameworks make it *quite difficult* to output verbatim (`Html.Raw`, `dangerouslySetInnerHTML`, etc)

Make sure when using these methods that they don't contain user data

Persistent XSS

XSS Mitigations

- Context sensitive auto escaping
- Strict Content Security Policy (CSP)

CSRF

Browsers send Cookies
Cookies control Authentication

If we can trick the browser into sending a request, it will include the authentication cookie

CSRF

DEMO

CSRF

Requires active mitigation

Usually through a form value (token) that must also be present for data-manipulation requests

Modern frameworks will come with a built-in way to do this

CSRF

You also need to protect Ajax endpoints

Reflected XSS + CSRF

Combining Multiple Low Severity Issues gives high severity issues

Reflected XSS + CSRF

DEMO

Reflected XSS + CSRF

XSS Mitigations

- Context sensitive auto escaping
- Strict Content Security Policy

CSRF Mitigations

- Token Based

XXE

- Xml eXternal Entity

XXE

DEMO

XXE

XXE Mitigations

- Disable DTD

File Injection

File Injection

DEMO

File Injection - Mitigation

- Don't persist user supplied name
- Don't serve directly
- Do serve off alternate domain

SQLi

<https://xkcd.com/327/>

SQLi

Injection

Where a command is built by interpolating user data

SQL Injection

Where a SQL query is built by interpolating user data

SQLi

eg

```
var query = $"SELECT id, name FROM USERS  
WHERE name LIKE '{ username }%'";
```


SQLi

You'd know if someone dropped your database...

SQLi

DEMO

SQLi

This made use of the error page

Even without an error page, SQLMAP can use timing to extract data

SQLi

Would you know if it happened to you?

SQLi

Modern ORMs will mostly protect you from this

When you need to run direct SQL queries, parameterize

Questions?

- I thought we needed more stock photos.

