

Bezpieczny framework PHP

Łukasz Pilorz

Allegro.pl

OWASP

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

10 marca 2010, Kraków

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

Plan prezentacji

Część teoretyczna

- Wstęp frameworki PHP dla aplikacji webowych
- Cechy bezpiecznego frameworka

Część praktyczna

- Błędy, których chcemy uniknąć
- Przykłady podatnego kodu
- Demonstracja ataków

Framework

pl.wikipedia.org:

- Struktura wspomagająca tworzenie, rozwój i testowanie powstającej aplikacji
- Szkielet działania aplikacji, który zapewnia podstawowe mechanizmy i może być wypełniany właściwą treścią programu

Szybciej, wygodniej i bezpieczniej?

PHP

- Zend Framework
- Symfony
- CakePHP
- Kohana
- Codelgniter
- i wiele innych

MVC: Model-View-Controller

Framework i bezpieczeństwo

Wykorzystanie frameworka wpływa najczęściej pozytywnie na bezpieczeństwo aplikacji:

- gotowe, sprawdzone i poprawne rozwiązania
- jednolity standard programowania

ale również

- podatności we frameworkach i pluginach
- bezpieczeństwo jako opcja, nie stan domyślny

1. Dokumentacja

- szczegółowa, przejrzysta, prawdziwa
- zalecenia nt. bezpiecznego programowania
- słowa kluczowe:

injection, traversal, XSS, CSRF, authentication, authorization, access, validation, escaping

W praktyce – czasem lepiej przygotowana, niż dokumentacja PHP... ... która zaleca niebezpieczne rozwiązania:

```
<?php
$e = escapeshellcmd($userinput);
// here we don't care if $e has spaces
system("echo $e");

$f = escapeshellcmd($filename);
// and here we do, so we use quotes
system("touch \"/tmp/$f\"; ls -l \"/tmp/$f\"");
?>
```

Źródło: http://pl.php.net/escapeshellcmd

Skutek:

http://pear.php.net/bugs/bug.php?id=16200

"Mail package uses escapeshellcmd function incorrectly, so it may allow to read/write arbitrary file"

Błąd można wykorzystać w przypadku, gdy adres e-mail pochodzący od użytkownika trafia do nagłówka "From".

Poprawka w wersji 1.2.0 (2010-03-01)

- zastosowanie funkcji escapeshellarg

2. Mechanizmy uwierzytelnienia i autoryzacji

- poprawność :-)
- elastyczność i uniwersalność
 - opcja "default deny" w konfiguracji
 - logowanie, wylogowanie, zmiana/reset hasła, rejestracja, role i uprawnienia, zmiana uprawnień w czasie trwania sesji
- bezpieczeństwo sesji
 - zapewnione niezależnie od ustawień php.ini
 - regeneracja id sesji przy podniesieniu uprawnień
 - zabezpieczenia przed przechwyceniem (np. httpOnly, secure)
 - ochrona formularzy przed CSRF
 - wygasanie ważności sesji (po stronie serwera)

Test na spostrzegawczość

```
<?php
session_start();
if(
 !isset($_SESSION['admin'])
 || $ SESSION['admin']!==true
 $goto = '/login.php';
 if(isset($_SERVER['HTTP_HOST'])) {
 $goto = 'http://'.$_SERVER['HTTP_HOST'].'/login.php';
 header('Location: '.$goto);
echo 'Tutaj panel administracyjny';
?>
```

3. Walidacja danych wejściowych

- mechanizmy umożliwiające (lub wymuszające) weryfikację typu, długości, kodowania znaków, dozwolonego zakresu i formatu danych
- walidacja na podstawie założeń logiki biznesowej
- "automagiczne" rozwiązania na tym etapie nie mogą zastąpić zabezpieczeń w kolejnych warstwach aplikacji
- dispatcher: whitelisting

Typowe problemy:

- bajt zerowy (np. ereg, wzorce preg_*)
- dane w zakodowanej postaci (serializacja, base64, XML itp.)
- zaufanie do tablicy \$_SERVER (nagłówków HTTP) owasp

Przykłady

```
<?php
$input = 'Hello world!';
if(isset($ GET['s']) && is string($ GET['s'])) {
 $input = htmlspecialchars($ GET['s'], ENT QUOTES, 'UTF-8');
//...
$output = iconv('UTF-8', 'ISO-8859-2//TRANSLIT', $input);
header('Content-Type: text/html; charset=iso-8859-2');
echo $output;
?>
<?php
\frac{1}{2} $array allowed ids = array(1, 2, 3);
sint id = 1;
if(isset($ GET['id']) && in array($ GET['id'], $array allowed ids)) {
 $int id = $ GET['id'];
readfile('static/static_'.$int_id.'.html');
?>
```

Przykłady

```
<?php
setlocale(LC_MONETARY, 'pl_PL');
$c = 0; //ilosc sztuk
if(isset($_POST['c'])) {
 $c = intval($_POST['c']);
}
$price = 137057; //cena w groszach
$total = intval(137057 * $c); //kwota do zaplaty
$total = $total/100; //zamiana na zlote
echo money_format('%i', $total);
?>
```

Dispatcher

```
<?php
@include('load controllers.php');
$path = explode('/', $ SERVER['PHP SELF']);
if(sizeof($path>3)) {
 $class = 'Default';
 if(preg match('#\A\w+\z#', $class)) {
 sclass = spath[2];
 $action = $path[3];
 $param1 = isset($path[4])?$path[4]:null;
 $param2 = isset($path[5])?$path[5]:null;
 $controller = new $class($param1, $param2);
 $controller->$action();
```

4. Formatowanie danych wyjściowych (escape'owanie)

- zapytania SQL
- ▶ HTML, XML, JavaScript, CSS itp.
- wszystkie formaty i protokoły stosowane przez aplikację do wymiany danych
- polecenia i ścieżki systemowe

Narzucenie programiście metod opakowujących dostęp do poszczególnych formatów i protokołów, automatycznie wymuszających bezpieczeństwo.

Escape'owanie

Jeśli jakiekolwiek dane wejściowe mogą doprowadzić do wyniku wyjściowego nie będącego poprawnym wyrażeniem docelowego formatu lub protokołu, należy założyć, że metody formatujące/escape'ujące są błędne.

Błąd !== podatność

Eliminujemy błędy.

5. **Kryptografia**

Funkcje realizujące typowe scenariusze zastosowania kryptografii w aplikacjach webowych:

- generowanie unikalnych tokenów/kodów (losowych, powiązanych z użytkownikiem, powiązanych z sesją, jednolub wielokrotnego użytku)
- przezroczyste szyfrowanie zawartości bazy danych
- solone haszowanie danych uwierzytelniających
- szyfrowanie i dodawanie sum kontrolnych do parametrów URL, ciasteczek, ukrytych pól formularzy i innych danych przesyłanych za pośrednictwem niezaufanych kanałów (pliki, aplikacje zewnętrzne, przeglądarki użytkowników)

Często w charakterze zabezpieczenia kryptograficznego (szyfrowania) błędnie stosowane są funkcje kodujące lub ich kombinacje:

- base64_encode
- serialize
- urlencode
- bzcompress
- bin2hex
- XOR ze stałą wartością

Rola **bezpiecznego frameworka** polega na podsuwaniu gotowych funkcji i przykładów w taki sposób, **aby skorzystanie z poprawnego rozwiązania było łatwiejsze**, niż stworzenie własnego.

Niebezpieczna serializacja

Najciekawsza podatność 2009 roku:

Zastosowanie PHP-IDS <= 0.6.2 w aplikacjach opartych o Zend Framework umożliwia zdalne wykonanie kodu PHP.

Przyczyną jest zastosowanie funkcji unserialize() do niezaufanych danych pochodzących od użytkownika – problem wykryty i opisany przez Stefana Essera http://www.suspekt.org

DEMO

Więcej informacji o bezpieczeństwie frameworków:

- OWASP ISWG (Intrinsic Security Working Group)
- Secure Web Application Framework Manifesto
- Changelogi
 - Symfony SQL Injection luty 2010
 - Zend Framework XSS styczeń 2010
 - CakePHP błąd zabezpieczeń przed CSRF styczeń 2010

Ty też możesz uratować Web:

- Testy i analizy bezpieczeństwa frameworków
- Porównanie zastosowanych rozwiązań i zabezpieczeń
- Zgłaszanie błędów w kodzie i dokumentacji
- Rozwój OWASP ESAPI dla PHP

Dziękuję