

Web Application Firewalls: Detection, Bypassing and Exploitation

OWASP
December 2nd, 2009

Sandro Gauci and Wendel
Guglielmetti Henrique
EnableSecurity and Trustwave
sandro@enablesecurity.com

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

\$ whois WendelGH

- PT Consultant at Trustwave's SpiderLabs
- Over 7 years in the security industry
- Vulnerability discovery Webmails, AP, Citrix, etc
- Spoke in YSTS 2.0, Defcon 16, H2HC and others
- Affiliated to Hackaholic team

\$ whois SandroGauci

- Founder and CSO EnableSecurity
- From .mt
- Security software
 - ▶ VOIPPACK (CANVAS addon)
 - Surfjack insecure cookies
 - SIPVicious
- Security research papers
- Been around for > 9 years

Introduction

- WAF Web Application Firewall
- next generation protection
- what can we do?
 - can be identified, detected
 - bypassing the rules
 - exploit WAFs

What is WAF?

- Attack signatures or abnormal behavior based
- WAFs products: software or hardware appliance.
- Flavors:
 - a reverse proxy
 - embedded
 - connected in a switch (SPAN or RAP)
- WAF products detect both inbound
- Some also detect outbound attacks

Who uses WAFs?

- Many banks around the world
- Companies which need high protection
- Many companies in compliance with PCI DSS (Payment Card Industry - Data Security Standard)

Operation Modes

- Negative model (blacklist based)
- Positive model (whitelist based)
- Mixed / Hybrid

The negative model

- Relies on a database of known attacks
- Eg. XSS strings like <script>, </script>, String.fromCharCode, etc.
- Often regular expressions

Whitelist model

- Whitelist based
- Learning mode to create a security policy of known "good" HTTP traffic
 - Known as dynamic profiling technology by some
- **■** Example:
 - Page news.jsp, the field "id" only accept numbers [0-9] and starting at 0 until 65535
 - ▶ news.jsp?id=-1 would not be allowed

Common Weaknesses

- Design issues
 - ▶ WAFs have to be similar to the web apps and http servers that they need to protect
 - ▶ Blacklists are by design "flawed"
- Bad implementation
 - Parsing issues
- Again a WAF needs to do a lot of things that the web app and http server does
 - ergo they can have similar security flaws!

Detection

- A number of products can be detected
 - sometimes by design
- Detection is not a big deal but
 - ... sometimes we're told that WAFs are 'invisible'
 - the better you know your enemy (or client), the better
 - helps in a penetration test or targeted attack
 - shows that stealth attacks are possible

Detection

Cookies

▶ Reason: some WAFs are also load balancers

■ Headers

- Header rewriting
- Most obvious would be "Server"
- ▶ Sometimes is a feature called "server cloaking"
- "Connection" header might be changed to Cneonction or nnCoection

■ Response codes

- ▶ 404 error codes for existent scripts
- ▶ and 403 for non existent ones

Detection via response codes

- 404 error codes for existent scripts
- Different error codes (404, 400, 401, 403, 501, etc) for hostile parameters (even non existent ones) in valid pages.

Friday, 4 December 2009

Automating WAF detection

■ WAFW00F

- ▶ Detect 20 different WAF products
 - the number keeps changing thanks to contributions :-)
- ▶ Options to detect multiple WAFs in place
- Generic detection methods included!
- Get your copy
 - waffit.googlecode.com
 - ▶ Please contribute

Bypassing a WAF

- Fingerprint the rules
- Detect allowed / denied strings
- Combinations of allowed or denied strings
- Modify your attack to not match the blacklist

More on bypassing WAFs

- Encoding and language support, character sets
- Spaces, comments, case sensitive mutation, Unicode (%uc0af and %c0%af), etc
- The web server may parse, decode and interpret and HTTP request differently from the WAF
- HTML and JS is very flexible
- Various methods to split and encode your strings

Bypassing rules

- "Our Favorite XSS Filters and how to Attack Them" by Eduardo Vela & David Lindsay
 - ▶ Bypass the rules by splitting the attack (eval('al'%2b'lert(0)')
- "Shocking News in PHP Exploitation" by Stefan Esser
 - Using "malformed" multipart/form-data to bypass most Modsecurity rules
 - ▶ F5 BIG-IP ASM could be bypassed by sending it multipart/form-data that was interpreted differently by PHP than ASM

The positive model

- It's well known that the negative model is broken
- What about positive model?
- They are really secure?
- If we find a positive model should we give up?

Testing WAFs for bypasses is a tedious job

- Which is why we automate it :-)
- WAFFUN works in progress
 - Checks if the script echos back (esp in the case of xss)
 - Can check if error suppression is supported
 - ▶ Finds out how the WAF responds when a it reacts to an attack
 - Goes through a list of well known blacklisted strings
 - ▶ If any were blocked, it tries different encoding methods, null characters, unicode

WAFFUN: XSS constructor

- Tries a number of tags to find out which are allowed through
- Tries a number of DHTML event handlers
- Tries a number of Javascript methods

WAFs may be vulnerable too!

- Security software is not necessarily secure
- Web Application specific issues: XSS, SQLi
- Overflows
- DoS

Known issues

- ModSecurity 2.5.9
 - addresses 2 vulnerabilities
 - "Fixed PDF XSS issue where a non-GET request for a PDF file would crash the Apache httpd process."
 - "Fixed parsing multipart content with a missing part header name which would crash Apache."
- Profense 2.6.3
 - Profense Web Application Firewall Cross-Site Scripting and Cross-Site Request Forgery
- DotDefender 3.8-5 (this week)
 - ▶ Command Execution in dotDefender Site Management
 - (requires authentication)
 - seems like it is vulnerable to XSRF

Friday, 4 December 2009

Thank you

- Do you have ideas / resources to improve our tools?
- wsguglielmetti [em] gmail [ponto] com
- sandro [em] enablesecurity [ponto] com
- Questions?