FINAL PROJECT SAN JOSE STATE UNIVERSITY CS166 SPRING 2017 KAYA OTA

CONTENT

- Behind the scene tour of this site.
- SQL Injection
- XSS (Cross Site Scripting)
- Cookie Stealing
- Protocol
 - Authentication
- Trojan House

- Behind the seen
- SQL Injection
- XSS (Cross Site Scripting)
- Cookie Stealing

- Authentication
- Trojan House

ENTRY URL FOR CS166 BLOG

- Prevented codes are running at:
- http://ec2-34-208-99-244.us-west 2.compute.amazonaws.com:8080/CS166 Final Project/Project Code/prevented/index.html
- The given codes are running at:
- http://ec2-34-208-99-244.us-west 2.compute.amazonaws.com:8080/CS166 Final Project/Project Code/attackable/index.html

HOW TO BUILD THIS SITE

- Download source code from the git hub:
 https://github.com/28kayak/CS166 Final Project.git
- Set up AWS windows server with the following security group.

Type (i)	Protocol (i)	Port Range (i)	Source (i)
HTTP	TCP	80	0.0.0.0/0
НТТР	TCP	80	::/0
Custom TCP Rule	TCP	7000 - 9000	0.0.0.0/0
RDP	TCP	3389	0.0.0.0/0

HOW TO BUILD THIS SITE

- Set up XAMPP with Tomcat and Maria DB.
- Check Windows server side of fire wall's setting. (image on the left)
- Tomcat entry is on port 8080.

SQL TABLE - LOGIN -

- Use Maria DB
 - Login table contains user information

Fullname	User	pass	role	Random
----------	------	------	------	--------

- Fullname user's name
- User user ID
- Pass password
- Random salt for the password

SQL TABLE —BLOG—

• Blog table contains posts for the blog.

title	content	id
-------	---------	----

- Title is title of the post
- Content is the articles in the post
- ID is the post id and is the primary key

SQL INJECTION - OVERVIEW -

- A type of injection attack
- A SQL injection attack is by "injection" of SQL query via input data from the client to the application.
- When SQL succeed the followings could happen
 - Read sensitive data
 - Modify DB data
 - Run administrative operation

SQL INJECTION - THREAD MODELING -

- SQL Injection lets attackers to spoof identity, and temper data in database.
- SQL Injection lets cause repudiation issues
 - Voiding transaction
 - Changing balance
- SQL injection is common with PHP and ASP
 - Because these older functional interfaces are widely used.
 - Nature of programmatic interface available
- J2EE and ASP.NET application are less likely to have easily exploited SQL injection.

SQL INJECTION — PREVENTION —

- 1. Use prepared statement / parameterized queries
 - Prepared statement force the developers to first define all SQL code and then pass the required parameters later to the query.
 - II. This allows DB to distinguish between code and data, independent from user-input.

SQL INJECTION - PREVENTION -

No Use of Prepared Statement

```
String user = request.getParameter( "user" );
String pass = request.getParameter( "pass" );
String sqlStr = "SELECT fullname FROM login WHERE user=" + user + " and pass = sha2("+ pass + ", 256)";
```

Use of Prepared Statement

```
String sqlStr = "SELECT count(*) FROM login WHERE user=? and pass = sha2(?, 256)";
PreparedStatement stmt = con.prepareStatement(sqlStr);
stmt.setString(1,name);
stmt.setString(2,pwd);
ResultSet rs = stmt.executeQuery();
```

SQL INJECTION - PREVENTION -

II. Use Stored Procedure

- I. Not always safe from SQL Injection
- II. Certain Stored Procedures have the similar effect as use of parameterized query
- III. It requires to build SQL query with parameters that are automatically parametrized unless the developer does something out of norm.

SQL INJECTION - DEMONSTRATION -

- Not Preventing Site
 - http://ec2-34-208-99-244.us-west 2.compute.amazonaws.com:8080/CS166 Final Project/Project Code/attackable/login form.html
- Preventing Site
 - Running here

XSS - OVERVIEW -

- A type of injection attack
- Injects malicious script into benign and trusted website.
- Occurs when an attacker users a web application to send malicious code
- Generally in the form of a browser side script to different end user.

XSS - THREAD MODELING -

- XSS lets attackers do the followings
 - Identity Thrift (fraud)
 - Redirect traffic by altering URL
 - Session Hijacking
 - Storing sensitive information in JavaScript variables

XSS - PREVENTION -

- Never accepts to insert untrusted data except in allowed location
 - Deny all do not put untrusted data into your html document unless it is within one of the slot of defined in rule #1
 - Most importantly, never accept actual JavaScript code from an untrusted data and then run it.
- Escape XML sequences
 - Using Escape sequences
 - http://www.avajava.com/tutorials/lessons/how-do-i-escape-astring-for-xml.html

SCREEN SHOT FOR XSS

ATTACKED

PREVENTED

XSS -DEMONSTRATION-

- Demonstration running at
 - http://ec2-34-208-99-244.us-west-

2.compute.amazonaws.com:8080/CS166 Final Project/Project Code/attackable/login form.html

