

Pwning Serverless Applications!

we⁴⁵

Lab System

- Lab Instructions: **dc27.we45.training**
- Event Code: **dc27-sls-workshop-appsec-XtRHD**

Yours Truly

- Founder @ we45
- Chief Architect - Orchestrон
- Avid Pythonista and AppSec Automation Junkie
- Speaker at DEF CON, BlackHat, OWASP Events, etc world-wide
- Lead Trainer - we45 Training and Workshops
- Co-author of Secure Java For Web Application Development
- Author of PCI Compliance: A Definitive Guide

ORCHESTRON
by we45

DVfaaS

Damn Vulnerable Functions as a Service

Follow/Connect

- Twitter: [@abaybhargav](https://twitter.com/abaybhargav)
- LinkedIn: [linkedin.com/in/abaybhargav](https://www.linkedin.com/in/abaybhargav)
- Blog: we45.com
- Personal Blog: abaybhargav.com
- Post regularly on blog and youtube

With me is...

- Tilak.T - Senior Solutions Engineer, we45
- Nithin Jois - Senior Solutions Engineer, we45
- Speakers and Trainers at Multiple International Events
- Accomplished Engineers with extensive DevSecOps Expertise

Learning Objectives

- An Intro to Serverless and Functions-as-a-Service Tech
- A View into popular deployment models and related technologies
- Serverless Security Threats and Common Vulnerabilities
- Attacking Serverless Deployments
- A View into defending serverless apps

An Intro to Serverless Tech

Progression to Serverless

Another representation

Serverless - Key Chars

- Two common variants “Backend-as-a-Service” (BaaS) or “Functions-as-a-service” (FaaS)
- More commonly used as FaaS - Implementation with Ephemeral Containers
- Extension to MicroServices Architectures
- Event-Driven, Horizontally Scalable, Framework Agnostic

Serverless - Key Chars (2)

- FaaS functions are “first-class” and do not need a specific framework or library
- Architectural restrictions - state and execution duration
- Supports events from other applications (S3, SNS, SQS, etc) apart from user events
- Supports HTTP by default
- Behind an API/Event Gateway

Summary

- Short lived
- No ports
- No state
- Single purpose

A View of Serverless Architecture

Benefits

- No Server management or Ops - FTW!!
- Pay for what you use!
- Horizontal Scalability - FTW
- No need to manage containers/orchestration, etc
- Cloud Providers - Extensive Tracing API and Monitoring tools (although not used that way)

Demerits

- Vendor Lock-in
- Visibility/Debugging (a Distributed Computing/MicroServices Problem)
- Security Concerns - Where's there's Visibility Problems, there are security problems
- Testing
- Function Execution Duration - Limitations in long-term functions
- Architectural Changes
- Limited Framework Support - Major “Batteries included” frameworks don’t support Serverless FaaS type implementations

Common Players - Serverless

GraphQL

Serverless Solutions

OPEN FAAS

The Serverless Landscape

Serverless Function Lifecycle

Look for a “warm” container

A warm container is a container that previously serviced a request to the same function and has been kept loaded to handle another request

An event trigger occurs

The FaaS infrastructure determines which function should be a trigger and validates the security requirements before invoking an instance of the function.

The container hangs around for a while

Based on complex and ever-changing decision-making logic, the platform may choose to immediately recycle the container or keep it around for hours or even days.

Otherwise, start a new container

If there are no “warm” containers or all are in the process of handling a different request, the platform will “cold start” a new one, assigning an idle container, loading, decompressing, and initializing your code. This takes much longer so it’s in everyone’s interest to avoid cold starts.

The function handles the request

The function is then called to handle the request. Once it’s done, any response is returned the caller, and the container is “frozen” but “kept warm” (i.e. still resident in memory on some machine)

Lifecycle

Lab: Basic API

Lab: Basic Events

Security Considerations - FaaS

- No* Frameworks => Back to Plain ol' platform code
- No Network Attack Surface
- Observability/Debugging is a challenge
- Events from Multiple Sources
- Highly disciplined approach to Architecture

reading between the lines....

Considerations - FaaS

- No* Frameworks => Back to Plain ol' platform code
- No Network Attack Surface
- Observability/Debugging is a challenge
- Highly disciplined approach to Architecture
- **No Batteries included Security Features (Frameworks)**
- **DIY Validation**
- **Access Control per Function**
- **Logging Per Function**
- **and other things we don't too too well.....**

Considerations - FaaS

- No* Frameworks => Back to Plain ol' platform code
 - No Network Attack Surface
 - Observability/Debugging is a challenge
 - Highly disciplined approach to Architecture
-
- **Monitoring Attacks is a challenge unless you architect for it**
 - **Security Logging => FUHGEDDABOUDIT!**

Considerations - FaaS

- No* Frameworks => Back to Plain old platform code
- No Network Attack Surface
- Observability/Debugging is a challenge
- Events from Multiple Sources
- Functions triggered from events like S3, SNS, SQS,etc
- Larger Attack Surface
- Traditional Security Controls - WAFs, etc may be ineffective
- DAST/Testing is hard to exec

Serverless - Security

Serverless - Security Overview

- Functions as REST API - Similar to other Web Services Security Issues
- Events add to the Attack Surface
- Functions are *usually* stateless
- Not *only* HTTP
- “Testability” of a Serverless deployment is limited

High-Level Security Challenges - Serverless

- Authentication and Access Control
 - Difficult to Centralize - Unless you use BaaS Auth Providers
 - Poor implementation of Stateless Authentication/Authorization (JWT)
 - IAM Privileges and Permissions are often the cause of great insecurity
- Validation
 - Few libs for input validation (no framework support)
 - Validation code usually needs to go into every function you write

High-Level Security Challenges - 2

- Interfaces:
 - Serverless Apps can behave as API or work as event-driven services
 - Traditional Security (WAFs/IPS) cant protect against several events*
- Vulnerability Assessment
 - Testing for Security vulns (especially automated is hard)
 - SAST and SCA must be relied on extensively for identifying security issues

Serverless - Security Responsibility Model

Application Owner

Responsible for security
“in” the cloud

FaaS Provider

Responsible for security
“of” the cloud

Serverless - Top 10

- New Project from OWASP, Protego and PureSec
- Interesting Take on highlighting specific Serverless Security Issues with the OWASP Top 10 style Framework
- Captures a good subsection of the serverless risk landscape

Serverless Architectures Security - Top 10

- A1: Injection
- A2: Broken Authentication
- A3: Sensitive Data Exposure
- A4: XML External Entities
- A5: Broken Access Control
- A6: Security Misconfiguration
- A7: Cross-Site Scripting (XSS)
- A8: Insecure Deserialization

Function Data Event Injection and other Remote Code Execution

Function Data Event Injection

- Injection is back!!
- Multiple Possibilities with Functions:
 - Insecure Deserialization
 - XXE
 - SQL Injection
 - NoSQL Injection
 - Server-Side Request Forgery
 - Template Injection

Raise Your Hand 🤝

If You Are Still **Afraid**
Of Injection 😜

Function Data Event Injection - Sources

Command Injection

SQL/NoSQL Injection

Insecure Deserialization

XXE

Case Study

Lab: XXE Event Injection

Challenges - Function Data Event Injection

- Hard to test for => Execution is largely Out-of-Band
- Hard to Protect with WAFs (other Network Security) =>
Several non-HTTP Protocols can be used to trigger this
- Wide variety of execution scenarios

Protections

- Consider Event Data Injection into your Threat Model
- Input Validation
- Static Application Security Testing
- Source Composition Scanning
- Other Protections:
 - WAF for HTTP(s) calls to your FaaS implementation

Broken Access Control

Focus Points

- Broken Authentication
- Attacks and Defenses against Stateless Authentication - JSON Web Tokens
- Bad/Good Practices for Identity and Access Management

Broken Authentication

- Authentication for Functions is hard => You need to implement Authentication in every function you write
- Authentication should ideally be centralized => Okta, Amazon Cognito, etc to make things easier
- FaaS implementations are especially complex as they receive events from multiple sources => All need authentication
- Functions might require different authentication schemes for different cloud services
- Lack of Tooling for testing Authentication

Access Control

- JSON Web Tokens => Attack and Defense
- IAM Configuration Practices and Missteps for FaaS implementations

Let's talk about JWTs

Got Stateless?

- JSON Web Tokens have emerged as a very popular (nearly de-facto) authorization practice for stateless authorization.
- Started with a standard called JOSE (JavaScript Object Signing and Encryption):
 - JSON Web Token (JWT)
 - JSON Web Signature (JWS)
 - JSON Web Key (JWK)
 - JSON Web Encryption (JWE)

JSON Web Token

- JSON Web Tokens are the key piece of most stateless authorization systems
- The process is relatively simple (typically):
 - Once a user authenticates, the server generates some JSON payload (with some info) and signs the JSON payload with a key
 - This can be a HMAC Based Key (HS256) or a Asymmetric System (RS256)
 - The token is sent by the client (like a session cookie)
 - The server attempts to verify the token based on the signature and allows/disallows the user to perform actions

Encoded PASTE A TOKEN HERE

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6IkpvG4gRG9lIiwiYWRtaW4iOnRydWV9.TJVA95OrM7E2cBab30RMHrHDcEfxjoYZgeF0NFh7HgQ
```

Decoded EDIT THE PAYLOAD AND SECRET (ONLY HS256 SUPPORTED)

HEADER: ALGORITHM & TOKEN TYPE
{ "alg": "HS256", "typ": "JWT" }
PAYOUT: DATA
{ "sub": "1234567890", "name": "John Doe", "admin": true }
VERIFY SIGNATURE
HMACSHA256(base64UrlEncode(header) + "." + base64UrlEncode(payload), <input style="width: 100px; height: 20px; border: 1px solid #ccc; margin-bottom: 5px;" type="text"/> secret <input checked="" type="checkbox"/> secret base64 encoded

🕒 Signature Verified

Anatomy of a JWT

Header
Alg, Specification

Payload
JSON

Signature

URL Safe Base64 Encode, separated by dots

Who uses it? and How?

- Very very popular for REST API
- OAuth
- Popular systems like K8s use JWTs for Token based authorization
- Distributed Computing Systems/Microservices ❤️
JWTs

✓ Sign	✓ HS256
✓ Verify	✓ HS384
✓ <code>iss</code> check	✓ HS512
✓ <code>sub</code> check	✓ RS256
✓ <code>aud</code> check	✓ RS384
✓ <code>exp</code> check	✓ RS512
✓ <code>nbf</code> check	✓ ES256
✓ <code>iat</code> check	✓ ES384
✓ <code>jti</code> check	✓ ES512

Lots of ways to get JWT wrong

- JWT allows for a “none” signature for a token. Yes.
really :(
- When secrets aren’t really secrets
- Algo Confusion Attacks:
 - CVE-2017-11424
 - CVE-2015-9235
- JWT verification on non-unique private claims

Installation Instruction

- cd /root/labs/container_training/Serverless/
Algorithm-Confusion
 - Install a couple of packages
- npm install jsonwebtoken@4.2.0
- npm install colors

JSON Web Token - Typical Flow

Lab: Algorithm Confusion

Lab: JWK Authentication Bypass

CORS and FaaS

- Cross-Origin Resource Sharing (CORS) is critical feature => Responses to Cross-Domain Requests
- Deployment Frameworks and Platforms usually provide it => **AND set it to * by default**
- CORS Functionality and specifics can be defined at the app or at the API Gateway level

IdentityAccessManagement - Function Privilege Management

IAM & Other Misconfigurations

- Permissions are often the greatest bugbear in a FaaS implementation
- Devs tend to provide overly permissive capabilities for resources that interact with FaaS implementations
- Permissions are usually set in cloud IAM environments with Policies, Roles, etc
- This includes misconfigurations like Public S3 buckets and access to all DynamoDB tables, etc

Examples of IAM

- Effect: Allow
Action:
 - 'dynamodb:*'Resource:
 - 'arn:aws:dynamodb:us-east-1:*****:table/TABLE_NAME'

Allows ALL actions on a
DynamoDB Table

- Effect: Allow
Action:
 - dynamodb:PutItemResource: 'arn:aws:dynamodb:us-east-1:*****:table/TABLE_NAME'

Only PUT allowed on Table

Security Measures

- Validate your Functions for “Least Privilege” Requirements before provisioning resources and permissions
- Function Deployment Managers often create permissions (Roles and Policies). Audit them
- Regularly validate IAM privileges through manual/automated means

A Note on IAM and Serverless Deployment Tools

- Serverless Deployment Apps are very popular
 - GoServerless
 - ClaudiaJS
 - Zappa
 - Apex
 - Architect
 - Sparta

They have a big impact on IAM!

- They NEED to run with High Privileges
- The Deployment Manager - auto-provisions roles and policies for that role
- They allow granular policy creation for your cloud environment

Lab: Deploy Architect Function in your AWS Lambda


```
service: serverless-rest-api-with-dynamodb
frameworkVersion: "2.0"
provider:
  name: aws
  runtime: nodejs6.10
  environment:
 DYNAMODB_TABLE: test-table
iamRoleStatements:
  - Effect: Allow
 Action:
 - dynamodb:Query
 - dynamodb:Scan
 - dynamodb:GetItem
 - dynamodb:PutItem
 - dynamodb:UpdateItem
 - dynamodb:DeleteItem
 Resource: "*"
```

Example of a poorly configured IAM Policy

DynamoDB Injection

- We identified and reported instances where DynamoDB Injection could occur
- This attack is made much worse with privileged access to DynamoDB tables
- Its predicated on abusing the scan function of DynamoDB
- Original Article and Blogpost: <https://medium.com/appsecengineer/dynamodb-injection-1db99c2454ac>

DynamoDB Injection

```
client.scan(TableName = 'dynamo-user', Select = 'ALL_ATTRIBUTES',  
ScanFilter = {  
 'first_name':  
 {"AttributeValueList": [{"S": "Joe"}],  
 "ComparisonOperator": "EQ"}  
})
```

**EQ | NE | IN | LE | LT | GE | GT | BETWEEN |
NOT_NULL | NULL | CONTAINS |
NOT_CONTAINS | BEGINS_WITH**

Standard “scan” with DynamoDB

```
client.scan(TableName = 'dynamo-user', Select = 'ALL_ATTRIBUTES',  
ScanFilter = {'first_name': {"AttributeValueList": [{"S": "*"}],  
"ComparisonOperator": "GT"}})
```

Equivalent of ‘OR 1=1, Retrieves all
values from the Table

Lab: DynamoDB Injection

Protections

- Audit Deployment Scripts (yaml/Terraform, etc) for IAM privs provided to functions
- Audit Roles and Policies for IAM extensively before deploying the policy to production
- Consider using IAM audit tools and provisioning checks like **serverless-puresec-cli** to derive the appropriate IAM policy

Serverless Vulnerability Assessment

LambdaGuard

- Python based Lambda focused security scanning tool from SkyScanner Engineering
- Looks for several common misconfiguration and security errors in Lambda deployments and related components like SQS, SNS and so forth
- Delivers a useful Dashboard-like HTML report with details of the findings

Lab: LambdaGuard

Denial of Service and Financial Resource Exhaustion

Availability Challenges - Serverless

- Distributed Denial of Service Attacks are on the up since 2016
- While Serverless Platforms provide Automated Scalability and Availability:
 - you do have to keep specific things in mind
- Serverless Resource Exhaustion can have impact on:
 - Financial Limits
 - Availability => VPC IP Addresses

Serverless Resource Exhaustion

- Memory Allocation for Function
- Execution Duration of Function
- Payload Size
- Concurrency Limit
 - Per Account
 - Per Function

Example: Resource Exhaustion

- Re-DOS vulnerability in AWS Multipart Parser (identified by PureSec in March 2018)
- Payload can cause 100% CPU Utilization
 - Concurrency + Memory limits would be reached under attack scenario

```
module.exports.parse = (event, spotText) => {
  const boundary = getValueIgnoringKeyCase(event.headers, 'Content-Type').split('=')[1];
  const body = (event.isBase64Encoded ? Buffer.from(event.body, 'base64').toString('binary') : event.body)
 .split(new RegExp(boundary))
 .filter(item => item.match(/Content-Disposition/))
```

ReDOS on the rise

- Lots of application eval <things> based on regex patterns:
 - URL params
 - Input Validation

Vulnerable Regex

```
● ● ●

echo '^([a-zA-Z0-9])(([\\-.]|[_]+)?([a-zA-Z0-9]+))*(@){1}[a-zA-Z0-9]+[.]{1}(([a-zA-Z]{2,3})|([a-zA-Z]{2,3}[.]{1}[a-zA-Z]{2,3}))$' > input.txt && ./scan.bin -i input.txt

= [1] =
INPUT: ^([a-zA-Z0-9])(([\\-.]|[_]+)?([a-zA-Z0-9]+))*(@){1}[a-zA-Z0-9]+[.]{1}(([a-zA-Z]{2,3})|([a-zA-Z]{2,3}[.]{1}[a-zA-Z]{2,3}))$
PARSE: OK
SIZE: 53
PUMPABLE: YES
VULNERABLE: YES {}
KLEENE: (([\\-.]|[_]+)?([a-zA-Z0-9]+))*
PREFIX: 0
PUMPABLE: a0
SUFFIX:
TIME: 0.000359 (s)
>> TOTAL: 1
>> PARSED: 1
>> MAX NFA SIZE: 53
>> AVG NFA SIZE: 53
>> PUMPABLE: 1
>> VULNERABLE: 1
>> INTERRUPTED: 0
>> PRUNED: 0
>> TIME TOTAL: 0.000000 (s)
>> TIME MAX: 0.000000 (s)
```

Demo: Resource Exhaustion with Serverless + GraphQL

Thank You