A Taint Mode for Python via a Library

Juan José Conti
jjconti@gmail.com | FRSF UTN
Alejandro Russo
russo@chalmers.se | Chalmers

OWASP TOP 10

- * A1: Injection
- * A2: Cross-Site Scripting (XSS)
- * A3: Broken Authentication and Session Management
- * A4: Insecure Direct Object References
- * A5: Cross-Site Request Forgery (CSRF)
- * A6: Security Misconfiguration
- * A7: Insecure Cryptographic Storage
- * A8: Failure to Restrict URL Access
- * A9: Insufficient Transport Layer Protection
- * A10: Unvalidated Redirects and Forwards

Attackers goal: craft input data to gain some control over certain operations

Consequences of improper input validation

- Impersonate (sessions ID stored in cookies)
- Compromise confidential data
 - Access to information stored on databases behind web applications
- Denial of service attacks
- Data destruction

Attackers goal: craft input data to gain some control over certain operations

Scenarios

 Web applications with sensitive sinks (security critical operations)

Security Policy

- Data received from a client is considerer untrustworthy (or tainted)
- Untrustworthy data can be made trustworthy (or untainted) by a sanitization process
- Untrustworthy data (or tainted) can't reach sensitive sinks

Different kind of attacks

"42 or 1=1"

"<script>
alert('hello')
</script>"

Other taint analysis

Closest related work [18]

- Modify interpreter
- Only strings
- Binary tainted attribute
- + NO changes in code

- + Less false alarm than SA
- Overhead
- Modification of the interpreter

Taint analysis

- Mark untrusted inputs, sanitizations functions and sensitive sinks.
- Untainting data when sanitized
- Detect when tainted data reaches sensitive sinks
- Propagate taint information

Taint Propagation

```
a # tainted
b # clean
c = a + b # now c is tainted too
a * 8
a[3:10]
"is %s clean?" % a
a.upper()
```

Cleaning process

```
a # tainted with SQLI and XSS
a = clean_xss(a)
```

```
sensitive_to_xss(a)
```


```
sensitive_to_sqli(a)
```

Taint aware classes


```
STR = taint_class(str)
UNICODE = taint_class(unicode)
INT = taint_class(int)
FLOAT = taint_class(float)
```

Taint aware functions

```
len = propagate_func(len)
ord = propagate_func(ord)
chr = propagate_func(chr)
```


How does the library work?


```
c = a + b

STR = STR + str

STR = STR.__add___
```

```
c = a.upper()
STR = STR.upper
```

Automatic built-in functions overloading

Untrusted sources

```
from web import input
input = untrusted(input)
```

```
@untrusted
def user_function():
```

Untrusted sources

```
@untrusted_args([1])
def lineReceived(self, line):
 self.doSomething(line)
```

```
name = taint(name)
```

Sensitive sinks

```
db.select = ssink(SQLI)(db.select)
```

```
@ssink(OSI)
def user_function(cmd):
 ...
```

Sanitization functions

```
sanitize = cleaner(SQLI)(sanitize)
```

```
@cleaner(OSI)
def user_function(cmd):
 ...
```

Customization of the library

- The user can indicate which functions should propagate taint information.
- And on which types taint analysis must be performed.
- Given these information, the library automatically generate the taint-aware builtin types and functions

Little demo

(using web.py)

Conclusions and future works

- It is possible to provide a light-weight (300 LOC) taint analysis lib for Python
- No need to modify the interpreter
- Is it possible to do a similar module for other languages? Ruby?
- Evaluation on popular web applications
 - Integrate our library into Google App Engine and web frameworks

More information

A Taint Mode for Python via a Library

Juan José Conti and Alejandro Russo OWASP AppSec Research 2010 Stockholm, Sweden - June 21-24

http://www.cse.chalmers.se/~russo/juanjo.htm

http://www.juanjoconti.com.ar/taint/