

OWASP

Open Web Application
Security Project

EXPLOITING SERVER SIDE TEMPLATE INJECTION WITH TPLMAP

BY: DIVINE SELORM TSA

18 AUG 2018

Outline

- Introduction
- Template Engines
- SSTI
- SSTI Methodology
- Tplmap
- Demo
- Remediation

What is a template engine?

- Helps populate dynamic data into modern web pages
- Enables developers to separate data processing logic and presentation code
- Offers rich functionality through Wikis, CMS, blogs
- Uses:
 - Displays information about users, products, companies
 - Displays gallery of photos, videos..
 - Sends bulk emails

Example: jinja

```
1 <html>
2 <head>
3 <title>{{ title }}</title>
4 </head>
5 <body>
6
7 Hello.
8
9 </body>
10 </html>
```

```
from jinja2 import Environment, FileSystemLoader
import os

# current directory
MY_DIR = os.path.dirname(os.path.abspath(__file__))

def render_html_page():
 # jinja2 environment
 env = Environment(loader=FileSystemLoader(MY_DIR), trim_blocks=True)
 print env.get_template('template.html').render(title='Hello gdieu from owasp Montreal')

if __name__ == '__main__':
 render_html_page()
```

```
"example2.py" 21L, 573C written
gdieu@ssti:~$ python example2.py
<html>
<head>
<title>Hello gdieu from owasp Montreal</title>
</head>
<body>

Hello.

</body>
</html>
gdieu@ssti:~$
```


Popular Template Engines

- PHP – Smarty, Twigs
- JAVA – Velocity, Freemaker
- Python – JINJA, Mako, Tornado
- JavaScript – Jade, Rage
- Ruby - Liquid

What is template injection?

What is template injection?

- Occurs when invalid user input is embedded into the template engine
- Often XSS attack occurs but SSTI can be missed
- Can lead to a remote code execution (RCE)
- Developer error or intentional exposure

Methodology (based on James Kettle's research)

<https://portswigger.net/blog/server-side-template-injection>

Detect

- Wappalyzer + builtwith + vulners scanner
- Test fuzzing – Tips:
 - Trying a basic XSS
 - – Trying a math expression $\{2*2\}$

Identify

Exploit

- Read
- Explore
- Attack

CONNECT.

LEARN.

GROW.

OWASP
Open Web Application
Security Project

Tplmap

- Tplmap assists the exploitation of Code Injection and Server-Side Template Injection vulnerabilities with a number of sandbox escape techniques to get access to the underlying operating system.
- The tool and its test suite are developed to research the SSTI vulnerability class and to be used as offensive security tool during web application penetration tests.

<https://github.com/epinna/tplmap>

Demo - Tplmap

CONNECT.

LEARN.

GROW.

DEMO

OWASP
Open Web Application
Security Project

Remediation

- Sanitization
 - Sanitize user input before passing it into the templates
- Complementary approach
 - Use a sandbox within a safe environment

Q&A

References

- <https://portswigger.net/blog/server-side-template-injection>
- <https://github.com/epinna/tplmap>
- <https://www.okiok.com/server-side-template-injection-from-detection-to-remote-shell/>
- <https://www.we45.com/blog/server-side-template-injection-a-crash-course->

