

Når data krysser grenser

Erlend Oftedal, BEKK
Knut Vidar Siem, Objectware

Communities in Action

10. mai 2010

Copyright © The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the OWASP License.

The OWASP Foundation
<http://www.owasp.org>

Agenda

- Data og grenser
- Kontekster
- XSS
- XSS og kompliserende kontekster
- Injection attacks
- Beskyttelse

Data krysser grenser...

- ...når den kommer inn i eller forlater applikasjonen
- ...når den forlater et språk og går over i et annet språks kontekst

Når data krysser grenser må vi passe oss

- Innholdet har ikke alltid samme betydning
 - ▶ Encoding
 - ▶ Kontrolltegn/metategn

En webapplikasjoner er polyglot

- Java? C#? Ruby?
- HTML?
- Javascript?
- SQL?
- LDAP?
- Xpath?
- XML?

Eksempler på kryssing av grenser

■ Applikasjon til bakenforliggende systemer

- ▶ Java til SQL
- ▶ C# til LDAP
- ▶ Ruby til XPath

■ Applikasjon til browser

- ▶ C# til HTML
- ▶ Java til javascript
- ▶ Ruby til JSON

Grensevakt

- Når vi krysser en grense må vi være på vakt
- Tilsynelatende like grenser skal nemlig ikke alltid behandles på samme måte

Cross Site Scripting

- .. også kjent som XSS
- Ukriktig behandling av (inn)data resulterer i kjøring av skadelig JavaScript i HTTP-responsen
- Muliggjør blant annet:
 - ▶ stjeling av sesjoner
 - ▶ phishing
 - ▶ endring av innhold på sider
 - ▶ utnyttelse av klientsårbarheter

Attack Vectors	Security Weakness	Technical Impacts
Exploitability AVERAGE	Prevalence VERY WIDESPREAD	Detectability EASY

Cross Site Scripting (illustrert #1)

nettbank.no/search.action?searchTerms=javaZone

nettbank.no/search.action?searchTerms=<script>.....</script>

Cross Site Scripting (illustrert #2)

Cross Site Scripting - Eksempel

- Søkefelt
- Bruker søker på:
test
- HTML:
...<input type="text"
- Bruker søker på:
test"
- HTML:
...<input type="text
- Bruker søker på:
test"><script>alert("XSS") ;</script><"
- HTML:
...<input type="text" value="test"><script>alert("XSS") ;</script>< " " > . . .

 Søk Søk Søk Søk

Demo

Hva gjør vi for å unngå dette da?

- Svaret man får er ofte enten
 - ▶ "Valider all input!"
 - ▶ "Encode all output!"
- Ingen av svarene er direkte feil, men...

Inputvalidering er ikke nok

- Hvordan validerer man rik input?
 - ▶ En kommentar på stackoverflow

Man kan klare seg med outputencoding, men...

- Man må encode riktig
- I HTML finnes det seks forskjellige områder
 1. Mellom tagger
 2. HTML attributt-verdier
 3. Javascript variabler
 4. CSS
 5. URLer (``)
 6. Alle andre steder (kommentarer, attributtnavn, tagnavn osv.)
- Disse må håndteres på forskjellig måte!

Eksempel på problematikken

```
<html>
  <html>
 <body>
 <script>
 var a = "\x3C/script\x3E\x3Cscript\x3Ealert('xss');\x3C/script\x3E";
 </script>
 </body>
  </html>
```


```
<html>
  <head>  </head>
  <body>
 <script>
 1
 2  var a = "
 </script>
 <script>
 1  alert('xss');
 </script>
 ";
 </body>
  </html>
```

Demo av kontekstproblematikk

Hvordan gjør man det riktig?

1. Mellom tagger
 - ▶ Vanlig HTML escaping ("<" blir til "<" osv.)
2. HTML-attributter
 - ▶ Escape alle ikke-alfanumeriske tegn med &#xHH;
3. Javascript-variabler
 - ▶ Escape alle ikke-alfanumeriske tegn med \xHH
4. CSS
 - ▶ Escape alle ikke-alfanumeriske tegn med \xHH

Hvordan gjør man det riktig?

5. URL-er

- ▶ Bruk URL-encoding (%HH)

6. Alle andre steder

- ▶ Unngå å legge data her med mindre du har en VELDIG god HTML-vasker (for eksempel OWASP AntiSamy)

http://www.owasp.org/index.php/XSS_%28Cross_Site_Scripting%29_Prevention_Cheat_Sheet

Injection attacks

- SQL-injection
- LDAP injection
- Xpath injection
- QL injection
- Command-line injection

Attack Vectors	Security Weakness		Technical Impacts
Exploitability EASY	Prevalence COMMON	Detectability AVERAGE	Impact SEVERE

SQL-injection

- Inndata brukes ukritisk i en SQL-spørring
- Gir angriper mulighet til å endre SQL-spørringen som kjøres mot databasen
- Muliggjør uautorisert tilgang til data:
 - ▶ Lese
 - ▶ Endre
 - ▶ Slette

SQL-injection – Eksempel

- Bruker skriver inn brukernavn og passord

Name:

Password:

- SQL:

```
SELECT * FROM User  
WHERE Username="Test" AND Password="test123"
```

- Hva skjer hvis bruker skriver inn brukernavnet " ?

- SQL:

```
SELECT * FROM User  
WHERE Username=" " AND Password=" "
```

- Hvordan kan dette utnyttes?

- -- eller # er SQL-komentartegn

- SQL:

```
SELECT * FROM User  
WHERE Username="Test" -- AND Password=" "
```

- SQL - Alternativ:

```
SELECT * FROM User  
WHERE Username=" " OR "1"="1" AND Password=" " OR "1"="1"
```

SQL-injection - Eksempel

- I mange programmeringsspråk kan en SQL-spørring inneholde flere spørninger

- SQL – tap av data:

```
SELECT * FROM Pages
WHERE PageId=9; DELETE FROM Users; -- ORDER BY Date
```

- SQL – henting av uautorisert data:

```
SELECT Title, Body FROM Forum
WHERE Author="" UNION ALL SELECT Username AS Title,
Password AS Body FROM Users WHERE ""=""
```

Demo

Hva gjør vi for å unngå dette da?

- Svaret man får er ofte
 - ▶ "Valider all input!"
- Igjen – dette er ikke direkte feil, men...

Det handler om kontekst

- Hva gjør vi med navnet O'Brian når vi gjør inputvalidering?
- Vi må behandle kontrolltegn i det data blir en del av en spørring
- Heldigvis har noen løst dette for oss

Prepared statements

- Escaper kontrolltegn for oss...
- ...så lenge vi bruker dem riktig

```
PreparedStatement updateSales =  
con.prepareStatement("UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE ? ");  
updateSales.setInt(1, 75);  
updateSales.setString(2, "Colombian");  
updateSales.executeUpdate();
```

```
PreparedStatement updateSales =  
con.prepareStatement("UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE \\""  
+ coffeeName + "\\"");  
updateSales.setInt(1, 75);  
updateSales.executeUpdate();
```

Generelt om injection angrep

- Escaping må gjøres i det man bytter kontekst
- Sjekk om det finnes ferdige bibliotek som løser problemet
 - ▶ OWASP ESAPI har et encoding/escaping-bibliotek og finnes for flere plattformer (.NET, Java ++)
- Hvis du skal escape selv
 - ▶ Få med alle kontrolltegn
 - ▶ Husk at escapetegnet i seg selv er et kontroll tegn
 - ' escapes til \`\'`
 - \`\'` escapes til \`\\"\'`

Spørsmål?

[xkcd.com]

Bli med i OWASP Norway og lær mer om sikkerhet i webapplikasjoner. Det er gratis å være med!
<http://www.owasp.org/index.php/Norway>

