

OWASP

The Open Web Application Security Project

About Me

OWASP

The Open Web Application Security Project

- Maty Siman
- Founder and CTO of Checkmarx – Static Application Security Testing (AKA – Source Code Analysis)

CHECKMARX

Agenda

OWASP

The Open Web Application Security Project

- New Tricks, Old Dog
- New Tricks, New Dog
- Too Good

OWASP

The Open Web Application Security Project

- Super-charged XSS

- Just an XSS

- [http://localhost/bookstore/Login.aspx?name=<script>alert\('hi'\)</script>](http://localhost/bookstore/Login.aspx?name=<script>alert('hi')</script>)

- Sticky

- <http://localhost/bookstore/Login.aspx?Name=<iframe src='http://localhost/bookstore/login.aspx' width='100%' height='100%'>>

- Now, we can use a component called HTML2Canvas to take screenshots

- <http://localhost/bookstore/TakePicture.js>

- This gives the following:

- <http://localhost/bookstore/Login.aspx?Name=<script src='http://localhost/bookstore/hijackpage.js'></script>>

- But we can further manipulate the component to even.... (Login page)

OWASP

The Open Web Application Security Project

- Super-charged XSS
 - Advanced port scanning (WebSockets)
 - <http://www.andlabs.org/tools/jsrecon.html>

Sandbox – why?

OWASP

The Open Web Application Security Project

- SOP -> 3rd party markets

Sandbox – pitfalls?

OWASP

The Open Web Application Security Project

Syntax

```
<iframe sandbox="value">
```

Attribute Values

Value	Description
""	Applies all restrictions below
allow-same-origin	Allows the iframe content to be treated as being from the same origin as the containing document
allow-top-navigation	Allows the iframe content to navigate (load) content from the containing document
allow-forms	Allows form submission
allow-scripts	Allows script execution

Value
""
allow-same-origin
allow-top-navigation
allow-forms
allow-scripts

Source	Demo	Action	Permissions
Host Embedded	Click	Alert	Iframe
Host Embedded	Click	Alert	Iframe + Full SB
Host Embedded	Click	Alert	Iframe + SB allowing Scripts and SameOrigin
Host Embedded	Click	Top Navigation	Iframe + SB allowing Scripts and SameOrigin
Host Embedded	Click	Tricky”“ top navigation	Iframe + SB allowing Scripts and SameOrigin

- Pacman

- <http://worldsbiggestpacman.com/play/#-14,-25>

- Database

- Cookies

- Business logic

- Breakpoint at Level.min.js : 131
 - `if(b!=GhostState.DEATH){b=GhostState.FRIGHT;
i.currBehavior.name=GhostState.FRIGHT;}`

New Tricks, New Dogs

OWASP

The Open Web Application Security Project

- Demo

<http://localhost/bookstore/k2.html>