

Defeating XSS and XSRF with JSF Frameworks

Steve Wolf

Vice President, Application Security

AsTech Consulting, Inc.

steve.wolf@astechconsulting.com

www.astechconsulting.com

OWASP Chapter Lead – Sacramento, CA

steve.wolf@owasp.org

www.linkedin.com/in/swolf530/

Follow @SteveWolf11

ASTECH
consulting

JSF Based Frameworks

Oracle/Java Reference Implementation

Apache MyFaces Family

Other Third Party

Build your own

Cross Site Scripting

Hacker Favorite

Persistent XSS

Non-persistent XSS

Preventing Cross Site Scripting

Validate ALL User Input

Context Appropriate Encoding

Protect the Cookies

JSF Based Frameworks

Validation Frameworks

Context Appropriate Encoding

Anti-Samy Input Filters

Web Application Firewalls

JSF Validation Framework

JSF 2.2 Server Side Validation

Pre-defined Validation Mechanisms

Custom Validators

Pre-defined Validators

LongRange Validator

```
<h:inputText id="num1" value="#{myDataBean.num1}" >
  <f:validateLongRange minimum="10" maximum="133" />
</h:inputText>
<h:message for="num1" style="color:red" /><br/>
```


Other Pre-defined Validators

LengthValidator

```
<f:validateLength minimum="5" maximum="10" />
```

DoubleRangeValidator

```
<f:validateDoubleRange minimum="10.11" maximum="1000.11" />
```

RegexValidator

```
<f:validateRegex pattern="((?=.*[a-z])(?=.*[A-Z]))" />
```

RequiredValidator

```
<f:validateRequired />
```

Date Time Validator

```
<f:convertDateTime pattern="d-M-yyy" />
```


Custom Validators

Validator Class

```
Public class EmailValidator implements Validator {
 public void validate(FacesContext context, UIComponent
 component, Object value) throws ValidatorException {
 matcher = "^[_A-Za-z0-9-]+(\\\\" +
 "[_A-Za-z0-9-]+)*@[A-Za-z0-9]+(\\\\" +
 "[_A-Za-z]{2,})$";
 if(!matcher.matches()){
 FacesMessage msg = new FacesMessage("E-mail validation
 failed.", "Invalid E-mail format.");
 msg.setSeverity(FacesMessage.SEVERITY_ERROR);
 throw new ValidatorException(msg);
 }
 }
}
```


Custom Validators

Info.xhtml

```
<h:panelGrid columns="3">
  Enter your email :
  <h:inputText id="email" value="#{user.email}"
  size="20" required="true" label="Email Address">
  <f:validator
  validatorId="com.myvalidators.EmailValidator" />
  </h:inputText>
  <h:message for="email" style="color:red" />
</h:panelGrid>
```


Output Encoding

JSF 1.1 Literal text output

```
<h:outputText value="#{user.name}" />
```

JSF 2.0 Literal text output using EL

```
#{user.name}
```

Encoding turned off

```
<h:outputText value="#{user.name}" escape="false" />
```


Another Technique

Jboss SeamTextParser

```
<s:formattedText value="<b>#{user.name}</b>" />
```


Some Early Flaws

Select Items Renderer

```
<f:selectItems value="#{bean.selectItems}" var="obj"
itemValue="#{obj}" itemLabel="#{obj.name}"/>
```

JSF Version 1.2 before 1.2_08

Some tags were not rendering `escape=true` by default.

Websphere JSF Widget Library before 7.0.0.10

TreeControl and ResourceServlet allowing XSS.

GlassFish Admin Console 2.1

Injection via query string on some pages.

Apache MyFaces Tomhawk before 1.1.6

Injections in `autoscroll` parameter.

Cross Site Request Forgery

Tricks the Browser into Sending Requests

Susceptible Pages are those that Alter Data

Inherits Identity and Privileges of the Victim

Usually Initiated through Fische or XSS

Cross Site Request Forgery

Full Protection in JSF 2.2

Post vs. Get

Protecting the View State

Some earlier JSF based Frameworks

Protecting a Postback Request

Post is always Protected

Non-Postback Require Config

Protecting a non-PostBack Request

faces-config.xml

```
<protected-views>  
  <url-pattern>my_protected_page.xhtml</url-pattern>  
</protected-views>
```


Protecting a non-Postback Request

URL when Calling the Protected Page

```
http://localhost/faces/my_protected_page.xhtml?javax.faces.Token=98791798361565472309342
```


Using JSF 2.2 Built-in Protection

web.xml

```
<env-entry>
  <env-entry-name>
 com.sun.faces.ClientStateSavingPassword
  </env-entry-name>
  <env-entry-type>java.lang.String</env-entry-type>
  <env-entry-value>MY_PASSWORD</env-entry-value>
</env-entry>
```


Encrypting MyFaces Viewstate

web.xml

```
<context-param>
  <param-name>org.apache.myfaces.USE_ENCRYPTION</param-name>
  <param-value>>true</param-value>
</context-param>

<context-param>
  <param-name>org.apache.myfaces.ALGORITHM</param-name>
  <param-value>AES</param-value>
</context-param>
```


Be Informed About the Implementation

Implementations Differ

Doc is Not always Good

Unit Test your Implementation

Corporate Standards

Wrap-up

JSF Validation Framework

Output Encoding

Protect the View State

Defeating XSS and XSRF with JSF

Steve Wolf

Vice President, Application Security

AsTech Consulting, Inc.

steve.wolf@astechconsulting.com

www.astechconsulting.com

OWASP Chapter Lead – Sacramento, CA

steve.wolf@owasp.org

www.linkedin.com/in/swolf530/

