

VAC - ReDoS

Regular Expression Denial Of Service

Alex Roichman

Adar Weidman

December 2009

Overview

- "Everybody knows..."
 - Good(?) old Regular expressions problems
 - Good(?) old DoS

- Change of perspective:
 - New attitude not a bug

- **V**ulnerability
- New examples & demonstration Attack
- New ways to deal with it

Countermeasures

Vulnerability

- Denial Of Service
 - Brute force
 Denial Of Service
 - Distributed Denial of Service
 - Sophisticated Denial Of Service
 - Regular expression Denial of Service

Regex (Regular Expressions)

- Provide a flexible means for identifying strings
- Written in a formal language interpreted by a Regex engine
- Regexes are widely used
 - Text editors
 - Parsers/Interpreters/Compilers
 - Search engines
 - Text validations
 - Pattern matchers...

Regex naïve algorithm

- Build Nondeterministic Finite Automata (NFA)
- Transition until end of input
- Several "next" states
- Deterministic algorithms to get to all states

Regex naïve algorithm - complexity

- Might be exponential
- Example
 - Regex: ^(a+)+\$
 - Payload: aaaaX

- 24=16 different paths
- What about aaaaaaaaaaaaaaa?

Notice

- Not all algorithms are naïve
- Pure Regex algorithms are NOT exponential
 - Only Regexes with back-reference should be difficult to be "solved" efficiently:
 - Back-reference example: ([a-c])x\1x\1
 - Will match axaxa, bxbxb, cxcxc
 - Will not match axbxa
 - http://www.regular-expressions.info/brackets.html
- Still, most existing implementations use exponential algorithms, **for all Regexes**

Regex can be evil...

- Regex is "evil" if it can stuck on crafted input
- Evil Regex pattern contains:
 - Grouping with repetition
 - Inside the repeated group:
 - Repetition
 - Alternation with overlapping

Evil patterns examples

- (a+)+
- ([a-zA-Z]+)*
- (a|aa)+
- (a|a?)+
- $(.*a){x} | for x > 10$

Payload* – "aaaaaaaaaaaaaaaaaaa!"

[Any more ideas for evil patterns?]

^{*}Notice that the payload length depends on the pattern and the system used

Why is it a threat?

The Web is Regex-Based:

- In this presentation we will discuss ReDoS attacks on:
 - Web application
 - Client-side

ReDoS - Real examples 1

- Regex Library (http://regexlib.com/)
 - Multiple Email address validation (id 749)
 - Regex: ^[a-zA-Z]+(([\'\,\.\-][a-zA-Z])? [a-zA-Z])? [a-zA-Z]*)*\s+<(\w[-._\w]*\w@\w[-._\w]*\w\.\w{2,3})>\$|^(\w[-._\w]*\w@\w[-._\w]*\w\.\w{2,3})\$
 - Payload: aaaaaaaaaaaaaaaaaaaa!
 - Email Validator (id 1755)
 - Regex: ^([a-zA-Z0-9]+)([\._-]?[a-zA-Z0-9]+)*@([a-zA-Z0-9]+)([\._-]?[a-zA-Z0-9]+)*([\.]{1}[a-zA-Z0-9]{2,})+\$
 - Payload: a@aaaaaaaaaaaaaaaaaaaaaaaaaaaa!

ReDoS - Real examples 2

- OWASP Validation Regex Repository
 - Person Name
 - Regex: ^[a-zA-Z]+(([\'\,\.\-][a-zA-Z])? [a-zA-Z]*)*\$
 - Payload: aaaaaaaaaaaaaaaa!
 - Java Classname
 - Regex: ^(([a-z])+.)+[A-Z]([a-z])+\$
 - Payload: aaaaaaaaaaaaaaaa!

Attack

- Two ways to ReDoS a system:
 - Crafting a special input for an existing Regex
 - Regex: (a+)+b
 - Payload: aaaaaaaaaaaaaaaaaaaX
 - Regex Injection if the system builds the Regex dynamically, then uses it on some "problematic" input
 - Input : aaaaaaaaaaaaaaaaaaaaaaaaaa
 - Payload : (a+)+X

Demonstration 1

Password checker		_ X
User Name Password		
	Validate	

Web Applications

Web application—Regex validations

- Regular expressions validation rules
- Two main strategies:
 - Accept known good
 - Begin with "^" and end with "\$"
 - Not too tight (otherwise False Positives DoS for users)
 - Reject known bad
 - Identify an attack fingerprint
 - Too relaxed Regex => False Negatives

Web application – malicious inputs

- Crafting malicious input for a given Regex
- Blind attack
 - Try to understand which Regex can be used
 - Try to divide Regex into groups
 - For each group try to find an unmatched string
- Not blind attack
 - Open source
 - Client side Regex:
 - Understand a given Regex and build a malicious input

Demonstration 2

http://10.31.0.74/bookstore

Web application – Attack

- Application ReDoS attack vector
 - Open a JavaScript
 - Find evil Regex
 - Craft a malicious input for a found Regex
 - Submit a valid value via intercepting proxy
 - Change the request to contain a malicious input
 - You are done!

Need source code? – "Ask Google"

- All in Google: http://www.google.com/codesearch
- We can use operators and Meta-Regex
 - Regex.+((..*))+
 - Regex.+((.).)*
- Google CodeSearch Hacking using meta-Regexes to find evil Regexes in open sources

Web application ReDoS Examples

DataVault:

- Regex: ^\[(,.*)*\]\$
- WinFormsAdvansed:
 - Regex: $A([A-Z,a-z]*\s?[0-9]*[A-Z,a-z]*)*\Z$
 - Payload: aaaaaaaaaaaaaaa!
- EntLib
 - Regex: ^([^\"]+)(?:\\([^\"]+))*\$
 - Payload: \\\\\\\"
- http://www.us-cert.gov/cas/bulletins/SB09-271.html

Client side

Client-side ReDoS – really?

- Internet browsers usually prevent DoS
- Between issues that browsers prevent:
 - Infinite loops
 - Long iterative statements
 - Endless recursions
- But what about Regex?

^{*} In your free time you can have a look at http://github.com/EnDe/ReDoS/ to test your browser...

Client-side ReDoS – where?

- New multiple vendor Web Browsers
 - Java/JavaScript based browsers
- Cellular devices with a browsing ability
 - DoS on a cellular device is a serious attack
- Other devices the future is so "promising"...

Client-side ReDoS – so easy!

- Browsers ReDoS attack vector:
 - Deploy a page with the following JavaScript code:

```
<html>
  <script language='jscript'>
 myregexp = new RegExp(/^(a+)+$/);
 mymatch = myregexp.exec("aaaaaaaaaaaaaaaaaaaaaaaaaab");
  </script>
</html>
```

- Trick a victim to browse this page
- You are done!

Demonstration 3

```
<html>
  <script language='jscript'>
 myregexp = new RegExp(/^(a+)+$/);
 mymatch = myregexp.exec("aaaaaaaaaaaaaaaaaaaaaaaaaaaa");
  </script>
</html>
```


Countermeasures

- No Regex-source is safe always check for ReDoS prior to using a Regex
- Dynamic Regexes are dangerous Regexes should generally not be user input-based
- Client validation can reveal your secrets remember, the client side code is visible to all
- Beware WAF, IDS, Proxy all can be easily ReDoS-ed if wrongly configured

ReDoS testing tools

- Proposed tools for Regex safety testing:
 - Dynamic Regex testing, pen testing/fuzzing
 - http://confoo.ca/en/2010/session/le-fuzzing-et-lestests-d-intrusions
 - Static Regex code analyzer
 - Soon...

ReDoS and dynamic tools

Prevention vector 1

- Try to penetrate the system with different inputs
- Check response time
- If it increases- repeat characters
- If a response time get slow you are ReDoS-ed!

Prevention vector 2

- Try to inject an invalid escape sequence like "\m"
- If a response is different from a response on a valid input – you are ReDoS-ed!

ReDoS and static code analysis

Prevention vector 3

- Analyze the source code and look for Regex
- Check each Regex
 - Does it contain evil patterns?
 - Can it be data-influenced by a user?
- If it does/can you are ReDoS-ed!

Conclusion – Regexes might be evil...

- The web is Regex-based.
- The border between safe and unsafe Regex is very ambiguous.
- Regex worst (exponential) case may be easily leveraged to DoS attacks on the web.

Thank you!

Questions?

Adar Weidman <adarw@checkmarx.com>

References - Books

- **A. V. Aho**, 1991: Algorithms for finding patterns in strings, in Handbook of theoretical computer science (vol. A): algorithms and complexity, Pages: 255 300.
- **Jeffery E.F. Friedl**, 2006: Mastering Regular Expressions (Third Edition), O'Reilly Media, Inc.

References – Links (1)

- http://www.owasp.org/index.php/OWASP Validation Regex Repository
- http://regexlib.com/
- http://www.cs.rice.edu/~scrosby/hash/slides/USENIX-RegexpWIP.2.ppt
- http://www.regular-expressions.info/brackets.html
- http://www.regular-expressions.info/catastrophic.html
- http://swtch.com/~rsc/regexp/regexp1.html
- http://www.usenix.org/event/woot08/tech/full_papers/drewry/drewry_html/
- http://hauser-wenz.de/playground/papers/RegExInjection.pdf
- http://www.google.com/codesearch
- http://github.com/EnDe/ReDoS/
- http://www.checkmarx.com/NewsDetails.aspx?id=23&cat=3

References – Links (2)

Code examples:

http://www.us-cert.gov/cas/bulletins/SB09-271.html

- http://www.google.com/codesearch/p?hl=en&sa=N&cd=3&ct=rc#4QmZNJ8G
 GhI/trunk/DataVault.Tesla/Impl/TypeSystem/AssociationHelper.cs
- http://www.google.com/codesearch/p?hl=en&sa=N&cd=1&ct=rc#nVoRdQ_M
 JpE/Zoran/WinFormsAdvansed/RegeularDataToXML/Form1.cs
- http://www.google.com/codesearch/p?hl=en&sa=N&cd=4&ct=rc#Y_Z6zi1FBa s/Blocks/Common/Src/Configuration/Manageability/Adm/Adm/ContentBuilder .cs

Fuzzer:

- http://www.mail-archive.com/w3afdevelop@lists.sourceforge.net/msg00657.html
- http://confoo.ca/en/2010/session/le-fuzzing-et-les-tests-d-intrusions

