

Finding Needles in Haystacks

Louis Nyffenegger
louis@pentesterlab.com

PentesterLab

Agenda

- Introduction
- Code Review
- Capture-The-Flag
- Answers

PentesterLab

About me

- Security Engineer:
 - Huge fan of Grey Box testing
- PentesterLab:
 - Platform to learn web security/penetration testing
 - 100% Hands-on
 - Available for individuals (free and PRO) and enterprises

PentesterLab

This talk

- It was really hard to find the balance between giving too many hints and not giving any
- After this talk, I would like **you** to think that **you** can do code reviews!
 - Not because I'm going to teach you everything
 - Just because it's easy

PentesterLab

A photograph of a man standing next to a large, conical pile of hay or straw. He is wearing a red long-sleeved shirt and blue jeans, and is looking down at a small object he is holding in his hands. The hay is piled high, filling most of the frame. The background is a plain, light-colored wall.

Code Review

Why would you want to do code review?

- Can be faster than penetration testing
- Compliance (PCI 6.3.2)
- You're tired of penetration testing
- You want to find better bugs
- You want to check if some code is back-doored
- You want to write an exploit for a bug

PentesterLab

Multiple ways to go about code review

- Grep for bugs
- Follow user input
- Read some random code
- Read all the code
- Check one functionality at a time (login, password reset...)

PentesterLab

Grep for Bugs

- Just search for
 - potential issues
 - Dangerous functions
- grep and find are your friends:

```
$ grep -R 'system\\(\\$_' *
```

```
$ find . -name '*.php' -exec grep -Hn 'exec' {} \;
```


Grep for Bugs

- Pros:
 - Super fast
 - Good way to find low hanging fruits
- Cons:
 - You end up using very complex regular expressions
 - You need to know all the dangerous functions
 - Very low coverage

PentesterLab

Follow user inputs

- Follow all the user-controlled inputs
 - Find all the routes/URI available
 - Find all the way to provide data to the application (example in PHP):
 - `$_POST` / `$_GET` / `$_REQUEST`
 - `$_COOKIE` / `$_SERVER`
 - Data coming from the database
 - Data read from a file or from a cache
 - ...

Follow user inputs

- Pros:
 - Good coverage
- Cons:
 - Need a good understanding of the framework/language
 - You find yourself reading the same code again and again

PentesterLab

By functionality

- Pick one functionality:
 - “Password reset”
 - “Database access”
 - “Authentication”
- And review all the code associated with it

PentesterLab

By functionality

- Pros:
 - Excellent coverage for the functionalities reviewed
 - Improve your pentest-FU
 - Work especially well across multiple applications
- Cons:
 - No coverage for the functionalities that didn't get reviewed

Read everything

- Just start reading the code one file at the time
- Don't try to find vulnerabilities, try to find weaknesses
- Keep notes

PentesterLab

Read everything

- Pros:
 - Excellent coverage
 - Improve your pentest-FU
 - Work especially well across multiple applications
- Cons:
 - Hard to keep track of everything
 - Very time consuming

PentesterLab

Ok, but what to look for?

- Everything!
- If you don't know a function/class/method:
 - Google it
 - Test its' behaviour
- It's going to take time (especially at the beginning):
 - The more code you review, the easier it gets

PentesterLab

Test a function's behaviour

- Just copy the snippet you are reviewing
- Run it (Locally/Docker/VM)
<https://medium.com/@PentesterLab/use-docker-for-your-pentesting-labs-879fe9feeca8>
- Try to find some edge cases
- Save this example for the next time you see this function
- For PHP, you can use ‘php -a’

PentesterLab

Test a function's behaviour

```
🍺 koriander ~/code/java % ls  
OneTimePassword.class TestFile.java  
OneTimePassword.java TestHashMap.class  
ScriptEngine TestHashMap.java  
Session.class TestJSF.class  
Session.java TestJSF.java  
Test.class TestLong.class  
Test.java TestLong.java  
TestAnnotation.java TestMatch.class  
TestBigInt.class TestMatch.java  
TestBigInt.java TestMatch2.class  
TestCanonical.class TestMatch2.java  
TestCanonical.java TestPattern.class  
TestEquals.class TestPattern.java  
TestEquals.java TestRandom.class  
TestFile.class TestRandom.java  
 TestRemove.class  
 TestRemove.java  
 TestToken.class  
 TestToken.java  
 TestTrustFact.class  
 TestTrustFact.java  
 TestURL.class  
 TestURL.java  
 TestUUID.class  
 TestUUID.java  
 int_no_sqli  
 processbuilder  
 ssl
```


PentesterLab

Ok, but what to look for?

- Weird behaviour
- Differences between 2 functions/methods/classes
- Security checks already in place
- Comparison and conditions (if/else)
- Complexity
- Regular expressions/string matching
- What is missing?

PentesterLab

A photograph of a man in a red long-sleeved shirt and dark pants crouching behind a large, conical haystack. He is looking down at something in his hands. The haystack is made of dry, brown grass and is positioned in the center-left of the frame. The background shows a clear blue sky and a flat, open landscape. In the foreground, there is a dark, textured surface, possibly asphalt or dirt.

Capture the Flag

Common Misconceptions

- “I need to be an expert in language X”
- “It takes a lot of time”
- “It’s too hard”
- “It’s boring”

PentesterLab

Reality

- It's actually easy (kind of)
- It requires DEEP WORK (See book from Cal Newport)
- It's a good way to find interesting bugs
- It's probably the best way to become a better security engineer
- Like for pen testing... **practice makes perfect!**

PentesterLab

How to get started

- Read everything
- Don't try to find vulnerability
 - Try to find weaknesses to start:
 - “That doesn’t seem right”
 - “What happens if I put [X] here”
 - Try to see if the weaknesses can become vulnerabilities
 - On their own
 - By combining them

PentesterLab

The application

- Get the code:
 - git clone <https://github.com/PentesterLab/sectalks>
 - <https://github.com/PentesterLab/sectalks/archive/master.zip>
- Very simple application with ~ 10 security issues:
 - Register/Login/Logout
 - Upload and retrieve file

Language	files	blank	comment	code
CSS	2	676	11	3973
PHP	11	48	5	287
SQL	1	5	0	5
SUM:	14	729	16	4265

A photograph of a man in a red sweater standing on top of a large, conical pile of straw or hay. He is looking down at the text "Answers". The background shows a clear sky and some architectural elements.

Answers

List of weaknesses

- Hardcoded credentials
- Information leak
- Weak password hashing mechanism
- Cross-Site Scripting
- No CSRF protection

PentesterLab

List of weaknesses

- Crypto issue
- Signature bypass
- Authentication bypass
- Authorisation bypass
- Remote Code Execution
- ...

PentesterLab

Hardcoded Credentials

```
<?php  
 $lnk = mysql_connect("127.0.0.1", "pentesterlab", "pentesterlab");  
 $db = mysql_select_db('cr', $lnk);  
?  
  
public static function signature($data) {  
 return hash("sha256", "donth4ckmebr0".$data);  
}
```

Information leak

```
Hardac% ls -a
```

```
.  
..  
.git
```

```
README  
classes  
css
```

```
deploy.sql  
files  
footer.php
```

```
header.php  
index.php  
login.php
```

```
logout.php  
register.php
```


PentesterLab

Weak password hashing mechanism

```
public static function register($user, $password) {  
 $sql = "INSERT INTO users (login,password) values (\\"";  
 $sql.= mysql_real_escape_string($user);  
 $sql.= "\", md5(\"";  
 $sql.= mysql_real_escape_string($password);  
 $sql.= "\")");  
 $result = mysql_query($sql);  
 if ($result) {  
 return TRUE;  
 }  
}
```

Should not use md5... scrypt or bcrypt or PBKDF2

PentesterLab

Cross Site Scripting

- **Weaknesses:**

```
Hardac% grep -R 'echo $error' *
index.php: <span class="text text-danger"><b><?php echo $error; ?></b></span>
login.php: <span class="text text-danger"><b><?php echo $error; ?></b></span>
register.php: <span class="text text-danger"><b><?php echo $error; ?></b></span>
.. . . . .
```

- **Exploitable:**

```
<h3>Upload (only PDF)</h3>
<form action=<?php echo $_SERVER['PHP_SELF']; ?>" method="post" enctype="multipart/form-data">
  <input type="file" name="file" id="file">
  <input type="submit" value="Upload your PDF" name="submit">
</form>
```


PentesterLab

Crypto issue

```
public static function signature($data) {  
 return hash("sha256", "donth4ckmebr0".$data);  
}
```

- JWT use HMAC not just a hash
- Weakness: Length extension (https://en.wikipedia.org/wiki/Length_extension_attack)

Authentication issue: Signature bypass

```
public static function verify($auth) {  
 list($h64,$d64,$sign) = explode(".", $auth);  
 if (!empty($sign) and (JWT::signature($h64.".".$d64) != $sign)) {  
 die("Invalid Signature");  
 }  
 $header = base64_decode($h64);  
 $data = base64_decode($d64);  
 return JWT::parse_json($data);  
}
```


Authentication issue

- The application doesn't parse JSON properly;

```
public static function parse_json($str) {  
 $data = explode(", ", rtrim(ltrim($str, '{'), '}'));  
 $ret = array();  
 foreach($data as $entry) {  
 list($key, $value) = explode(":", $entry);  
 $key = rtrim(ltrim($key, '"'), '"');  
 $value = rtrim(ltrim($value, '"'), '"');  
 $ret[$key] = $value;  
 }  
 return $ret;  
}  
`
```

- Inject some JSON in your username to become another user:

plop","username":"admin

PentesterLab

Authorisation issue

```
public static function addfile($user) {  
 $file = "files/".$user."/".$_FILES["file"]["name"];  
 if (!preg_match("/\.pdf/", $file)) {  
 return "Only PDF are allowed";  
 } elseif (!move_uploaded_file($_FILES["file"]["tmp_name"], $file)) {  
 return "Sorry, there was an error uploading your file.";  
 }  
 return NULL;  
}
```

- Files are stored in the web root without any proper access control:

you just need to know a filename and username to access a file.

PentesterLab

Remote Code Execution

```
-----  
if (!preg_match("/\.\pdf/", $file)) {  
 return "Only PDF are allowed";  
} elseif (!move_uploaded_file($_FILES["file"]["tmp_name"], $file)) {  
 return "Sorry, there was an error while moving the file";  
}
```

- You can create a file named ‘blah.pdf.php’ and it will be stored in the web root == Code execution

A photograph showing a large, dark brown, textured mound, possibly a pile of organic waste or compost. A person wearing a red long-sleeved shirt and dark trousers is crouching on the right side of the mound, appearing to work on it. The background consists of plain, light-colored walls.

Conclusion

What now?

- Keep practicing
- The more code you read, the easier it gets:
 - Read advisories and diff the changes
 - Read the code of the tools you use
- Keep a list of projects you want to look at
- Compare frameworks/libraries
- Read the TAOSSA

PentesterLab

Thanks for your time!

Any questions?

PentesterLab