

Secure Webcoding for Beginners

\$awareness++

Florian Brunner Florian Preinstorfer

09.06.2010

Hacking Night 2010

Hagenberger Kreis

Vorstellung

Florian Brunner

- Software Engineer
- CTF-Team h4ck!nb3rg
- Student sib08

Florian Preinstorfer

- Coder
- Pentester
- Student cms07

Warum schon wieder Secure Webcoding?

- Mangelndes Securitybewusstsein bei vielen Entwicklern
- Security stört und erhöht Entwicklungsaufwand
- Mangelhafte (securitybezogene) Ausbildung
- Zeitmangel bei der Programmentwicklung
- "it compiles, ship it!"

schlechter Code!

Was ist OWASP

- Open Web Application Security Project^a
- Offene Community
- Herstellerunabhängig
- Dokumente/Libraries/Tools sind frei erhältlich
- 2 große Arbeitsbereiche:
 - ▶ Dokumentation (OWASP Guide, Top 10, Testing Guide, Metrics, ...)
 - ▶ Anwendungsentwicklung (WebScarab, WebGoat, Enigform, ...)

^a<http://owasp.org>

OWASP Top 10 Project

Was ist OWASP Top 10

The goal of the Top 10 project is to raise awareness about application security by identifying some of the most critical risks facing organizations.
[OWASP Top 10]

- Listet die 10 häufigsten (sicherheitsrelevanten) Risiken
- Nur Awareness, kein Security Guide
- Ausgangspunkt für Entwickler!
- Releases: 2003, 2004, 2007, 2010

Platz 1-5

- 1 Injection
- 2 Cross-Site Scripting (XSS)
- 3 Broken Authentication and Session Management
- 4 Insecure Direct Object References
- 5 Cross-Site Request Forgery (CSRF)

Platz 6-10

- 6 Security Misconfiguration
- 7 Insecure Cryptographic Storage
- 8 Failure to Restrict URL Access
- 9 Insufficient Transport Layer Protection
- 10 Unvalidated Redirects and Forwards

#1 Injection

Was ist das?

- Webapplikation führt keine Inputvalidierung durch und sendet Daten ungefiltert an einen Interpreter.
- Beispiele
 - ▶ OS-Befehle (zB `system()`, `passthru()`)
 - ▶ SQL-Abfragen
 - ▶ LDAP
 - ▶ ORM
 - ▶ XPath, ...

#1 Injection

Impact?

- Im Erfolgsfall Verlust von
 - ▶ Vertraulichkeit
 - ▶ Integrität
 - ▶ Verfügbarkeit
 - ▶ Reputation

#1 Injection

Angriffsvektoren

ALL input is evil!

- GET/POST-Parameter
- Dateien
- Emails
- Browser-Properties
- ...

#1 Injection

anfälliger Code (SQL)

```
<?php
 $myid = $_GET['id'];
 $row = mysql_fetch_array( mysql_query(
 "SELECT * FROM ticket
 WHERE ( ticket_id = '{ $myid }' )" ) );
?>
```

fix

```
<?php
 $myid = mysql_real_escape_string($_GET['id']);
 $row = mysql_fetch_array( mysql_query(
 "SELECT * FROM ticket
 WHERE ( ticket_id = '{ $myid }' )" ) );
?>
```

#1 Injection

The web site you are accessing has experienced an unexpected error.
Please contact the website administrator.

The following information is meant for the website developer for debugging purposes only.

Error Occurred While Processing Request

Error Executing Database Query.

[Macromedia][SQLServer JDBC Driver][SQLServer]Line 1: Incorrect syntax near "".

The error occurred in **Police.net\content\11\66\header4.cfm: line 170**

Called from D: Police.net\index.cfm: line 109

Called from D: Police.net\content\11\66\header4.cfm: line 170

Called from D: Police.net\index.cfm: line 109

168 : <cfif parameterexists(subnav)>

169 : <cfquery datasource="#dsn#" name="getloc">

170 : select * from folders WHERE folder_id=#subnav#

171 : </cfquery>

172 : <cfoutput>#getloc.foldername#</cfoutput>

SQL	select * from folders WHERE folder_id="5"
DATASOURCE	agencywebCMS
VENDORERRORCODE	170
SQLSTATE	HY000

#1 Injection

anfälliger Code (OS Command)

```
<?php
$type = $_GET['type']; // is not validated
$cmd = "/usr/bin/dig {$type} {$domain}";
passthru($cmd); ?>
```

fix

```
<?php
function validateType($type) {
 if (isset($type) &&
 preg_match("/^(any|mx|cname)$/",$type)) {
 return $type;
 }
 return "any";
} ?>
```

#1 Injection

```
;; <<> DiG 9.7.0-P1 <<> any golem.de
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 6333
;; flags: qr rd ra; QUERY: 1, ANSWER: 8, AUTHORITY: 0, ADDITIONAL: 0

;; QUESTION SECTION:
;golem.de. IN ANY

;; ANSWER SECTION:
golem.de. 86400  IN SOA ns1.skygate.de. jensen.
golem.de. 43200  IN A 193.164.134.160
golem.de. 43200  IN MX 100 mail.golem.de.
golem.de. 86400  IN NS ns3.skygate.de.
golem.de. 86400  IN NS ns1.skygate.de.
golem.de. 86400  IN NS ns2.skygate.de.
golem.de. 86400  IN NS ans2.syseleven.de.
golem.de. 86400  IN NS ans3.syseleven.de.

;; Query time: 2 msec
;; SERVER: 192.168.1.254#53(192.168.1.254)
;; WHEN: Mon Jun  7 17:03:00 2010
;; MSG SIZE rcvd: 216
```

```
boudoin-0.3a
bt4-final.iso
common.txt
dns.php
```

#1 Injection

Gegenmaßnahme

- Jeden Input validieren/escapen
- Whitelisting vs. Blacklisting
- Libraries von Programmiersprachen und Frameworks benutzen
- Reguläre Ausdrücke

#2 Cross-Site Scripting (XSS)

Was ist das?

- Die Webapplikation führt keine Validierung von nicht vertrauenswürdigen Daten durch und sendet diese ungefiltert zum Webbrowser des Opfers.
- Ein Angreifer kann ...
 - ▶ Skripte (Bsp: JavaScript) im Webbrowser des Opfers ausführen
 - ▶ die Session-ID des Opfers stehlen
 - ▶ den Benutzer auf eine bössartige Seite umleiten
 - ▶ ...

#2 Cross-Site Scripting (XSS)

Angriffsvektoren

ALL input is evil!

- GET/POST-Parameter
- Browser Properties
- Cookies

#2 Cross-Site Scripting (XSS)

NIST National Institute of Standards and Technology

NIST Time | NIST Home | About NIST | Contact Us | A-Z Site Index

Publications | Subject Areas | Products/Services | NIST Organization | News | Programs & Projects | User Facilities | Work with NIST

Search By: All Content Search " />

Results 1 - 10 of about 2340 for search term [<test>] [in 0.31 secs]

& num=10& datefrom=& dateto=">Next >> Sort By Relevance | Sort By Date

Conformance Testing Portal
NIST Home > Conformance **Testing** Portal. Conformance **Testing** Portal. ... Improv
www.nist.gov/conformance-testing-portal.cfm - 26k

Improving Clinical Laboratory Testing through Harmonization-An ...
... involvement in harmonizing this category of clinical laboratory **testing** procedure
and ...
www.nist.gov/cstl/improving-clinical-laboratory-testing-through-harmonization-an-l

USGv6 Testing Program
... their own list of **tested** products accessible ... Action items arising include soliciting **test** laboratories and ... participate in the USGv6 **testing** progra
soliciting ...
www.nist.gov/itl/antd/testing.cfm - 29k

The page at <http://www.nist.gov> says:
1
OK

#2 Cross-Site Scripting (XSS)

www.dnsstuff.com

Username Login [Forgot login?](#)

DNSstuff.com Home Tools Products Forum Company Account Support

Home Tools

The page at http://www.dnsstuff.com says

1

OK

[Return to tools](#)

`...n_aa6a08f34cd80cc9320f633c54515182.gif onload=alert(1); /<a=>Email Results Email Results`

DNSreport Demo
Select a domain below to see a sample!

WHOIS - 75.125.82.251

New! Mail Server Test Center
MX Dashboard with real-time tools & results

#2 Cross-Site Scripting (XSS)

#2 Cross-Site Scripting (XSS)

EVN " A K W Z w e n t e n d o r f
- das AKW, das nie in Betrieb ging "

UBER DAS AKW RUNDGANG
NATURPARADIES BLOG VIDEOS PRESSE LAGE SITEMAP KONTAKT
PHOTOVOLTAIK-ANLAGE BESUCHERANMELDUNG NEWSLETTER HOME

Rundgang im AKW Zwentendorf

Sie befinden sich im virtuellen Rundgang im Kernkraftwerk Zwentendorf zur Zeit im farbigen Bereich.

The page at http://www.zwentendorf.com
! nukular
OK

vor >>>

#2 Cross-Site Scripting (XSS)

anfälliger Code

```
<?php
 $input = $_GET['input'];
 echo "$input welcome to my page";
?>
```

fix

```
<?php
 $input = htmlentities($_GET['input']);
 echo "$input welcome to my page";
?>
```

#2 Cross-Site Scripting (XSS)

Gegenmaßnahme

- Jeden Input validieren/escapen
- Jeden Output validieren/escapen
- Whitelisting vs. Blacklisting
- Libraries von Programmiersprachen und Frameworks benutzen

#3 Broken Authentication and Session Management

Was ist das?

- Bei schlechtem Session Management wird ein sicherer Session-Lifecycle nicht vollständig oder fehlerhaft umgesetzt.
- Beispiele:
 - ▶ Anstelle der Session-ID werden Credentials im Cookie gespeichert
 - ▶ Session Fixation
 - ▶ endlos gültige Session-IDs
 - ▶ keine Neugenerierung nach Privilegienwechsel

#3 Broken Authentication and Session Management

Impact?

- Mögliche Szenarien
 - ▶ Übernahme der Session eines Benutzers
 - ▶ Diebstahl eines Accounts
 - ▶ Vorhersagbare Session-IDs
 - ▶ ...

#3 Broken Authentication and Session Management

Angriffsvektoren

- GET/POST-Parameter
- Cookies
- Funktionen
 - ▶ Login/Logout
 - ▶ Passwort vergessen/reset
 - ▶ Accountmanagement

#3 Broken Authentication and Session Management

Gegenmaßnahme

- Secure Software Design
- Best Practices [SANS SSM]
- Code-Review

#4 Insecure Direct Object Reference

Was ist das?

- Ein legitimer Benutzer ändert einen Parameter direkt und verschafft sich dadurch Zugriff auf andere Objekte, auf die der Benutzer nicht zugreifen darf.
- Beispiele
 - ▶ Download-Scripts
 - ▶ Account-IDs (zB Online-Banking)
 - ▶ Direkter Zugriff auf Ressourcen
 - ▶ Indirekter Zugriff (ID-Mapping)

#4 Insecure Direct Object Reference

Impact?

- Im Erfolgsfall Verlust von
 - ▶ Vertraulichkeit
 - ▶ Wettbewerbsvorteil
 - ▶ Reputation

#4 Insecure Direct Object Reference

Angriffsvektoren

ALL input is evil!!

- GET/POST-Parameter
- Fehlende Berechtigung bei Parametern

#4 Insecure Direct Object Reference

anfälliger Code (SQL)

```
<?php
 $balance = mysql_query(
 "SELECT balance FROM account
 WHERE ( acc_id = '{ $myid }' )" );
?>
```

fix

```
<?php
 if (isAccessGranted($myid, $currentUser)) {
 $balance = mysql_query(
 "SELECT balance FROM account
 WHERE ( acc_id = '{ $myid }' )" );
 }
?>
```


#4 Insecure Direct Object Reference

Gegenmaßnahme

- Jeden Zugriff auf direkte Ressourcen prüfen
- ID-Mapping
- Beim Design berücksichtigen
- APIs bzw. Guidelines
 - ▶ ASVS requirements area for Access Control (V4) [OWASP ASVS]
 - ▶ ESAPI Access Reference Map API [OWASP ESAPI]
 - ▶ ESAPI Access Control API [OWASP ESAPI]

#10 Unvalidated Redirects and Forwards

Was ist das?

- Ein Angreifer verwendet ungeprüfte Weiterleitungen bzw. Umleitungen von URLs um ahnungslose Benutzer auf Phishing- oder Malware-Seiten zu locken.
- Beispiele
 - ▶ Anmeldefunktionen (zB Weiterleitung)
 - ▶ Suchergebnisse
 - ▶ Fremde Links

#10 Unvalidated Redirects and Forwards

Impact?

- Mögliche Szenarien
 - ▶ Erfolgreiches Phishing
 - ▶ Opfer wird mit Malware infiziert
 - ▶ "Interne" Funktionen werden angegriffen
 - ▶ Vertrauen der Benutzer verloren

#10 Unvalidated Redirects and Forwards

Angriffsvektoren

ALL input is evil!!

- GET/POST-Parameter

#10 Unvalidated Redirects and Forwards

open Redirect

```
http://www.xxfxi.at/Redirect/saxxxrg_topic.aspx?url=  
http://www.google.com
```

```
http://www.xxxbxxd.de/sredirect/?u=http://www.google.com
```

```
http://xxxbxxket.com/redirect?url=http://www.google.com
```

```
https://lxx.xxe.at/Lxxis/Authentication/Login.aspx?  
ReturnUrl=http://google.com
```

#10 Unvalidated Redirects and Forwards

Gegenmaßnahme

- Prüfen der Domain
- Benutzer ggf. hinweisen
- URL nicht durch GET/POST-Parameter angeben
- Guidelines
 - ▶ OWASP Enterprise Security API [OWASP ESAPI]
 - ▶ Google blog article on the dangers of open redirects [Google Blog]

Platz 1-5

- 1 Eingaben überprüfen/validieren
- 2 Compiler Warnungen beachten
- 3 Sicherheit bereits im Design vorsehen
- 4 Keep it simple
- 5 Standardmäßig ist alles verboten

Platz 6-10

- ⑥ Geringstmögliche Privilegien
- ⑦ Daten überprüfen/validieren die an andere Systeme gesandt werden
- ⑧ In-Depth defense
- ⑨ Gute Qualitätssicherung nutzen (extreme programming. . . .)
- ⑩ Secure Coding Standards befolgen

Secure Coding Guidelines

SANS The Top Cyber Security Risks!

<http://www.sans.org/top-cyber-security-risks/>

Java Secure Coding Guideline for Java, Version 3.0

<http://java.sun.com/security/seccodeguide.html>

.NET Secure Coding Guidelines

[http://msdn.microsoft.com/en-us/library/d55zzx87\(v=VS.71\).aspx](http://msdn.microsoft.com/en-us/library/d55zzx87(v=VS.71).aspx)

Evil bananaz

is no good

for u!

Referenzen I

OWASP Foundation

OWASP Top 10 Press Release.

http://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project.

OWASP Foundation

OWASP Application Security Verification Standard Project.

<http://www.owasp.org/index.php/ASVS>.

OWASP Foundation

OWASP Enterprise Security API.

<http://www.owasp.org/index.php/EASPI>.

CERT (Carnegie Mellon University)

Top 10 Secure Coding Guidelines.

<https://www.securecoding.cert.org/confluence/display/seccode/Top+10+Secure+Coding+Practices>.

Referenzen II

Google Inc.

Official Google Webmaster Central Blog.

<http://googlewebmastercentral.blogspot.com/2009/01/open-redirect-urls-is-your-site-being.html>.

SANS Institute, Luke Murphey

Secure Session Management: Preventing Security Voids in Web Applications.

http://www.sans.org/reading_room/whitepapers/webserver/secure-session-management-preventing-security-voids-web-applications_1594.