Testing python security

by
Jose Manuel Ortega

- 1. Secure coding
- 2. Dangerous functions
- 3. Common attack vectors
- 4. Static analisys tools
- 5. Other security issues

- 1. Analysis of architectures involved
- 2. Review of implementation details
- 3. Verification of code logic and syntax
- 4. Operational testing (unit testing, white-box)
- 5. Functional testing (black-box)

ast
bastion
commands
cookie
cPickle
eval
marshal
mktemp

multiprocessing
os.exec
os.popen
os.spawn
os.system
parser
pickle
pipes

pty
rexec
shelve
subprocess
tarfile
yaml
zipfile

Dangerous Python Functions

Warning: Executing shell commands that incorporate unsanitized input from an untrusted source makes a program vulnerable to shell injection, a serious security flaw which can result in arbitrary command execution. For this reason, the use of shell=True is **strongly discouraged** in cases where the command string is constructed from external input:

```
>>> from subprocess import call
>>> filename = input("What file would you like to display?\n")
What file would you like to display?
non_existent; rm -rf / #
>>> call("cat " + filename, shell=True) # Uh-oh. This will end badly...
```

shell=False disables all shell based features, but does not suffer from this vulnerability; see the Note in the Popen constructor documentation for helpful hints in getting shell=False to work.

When using shell=True, pipes-quote) can be used to properly escape whitespace and shell metacharacters in strings that are going to be used to construct shell commands.

Here's a list of handful of other potential issues to watch for:

- Dangerous python functions like eval()
- Serialization and deserialization objects with pickle
- SQL and JavaScript snippets
- API keys included in source code
- HTTP calls to internal or external web services

```
def main():
 for arg in sys.argv[1:]:
 os.system(arg)
```

eval(expression[, globals[, locals]])

No globals

```
>>> eval("os.system('clear')", {})
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<string>", line 1, in <module>
NameError: name 'os' is not defined
>>>
```

```
eval("__import__('os').system('clear')
", {})
```

```
eval("__import__('os').system('rm -rf')", {})
```

Refuse access to the builtins

```
>>> eval("__import__('os').system('clear')", {'__builtins__':{}})
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "<string>", line 1, in <module>
NameError: name '__import__' is not defined
>>>
```

```
>>> from math import *
>>> a = 4
>>> print(eval('sqrt(a)', {'__builtins__': None},
{'a': a, 'sqrt': sqrt}))
2.0
```

12.1. pickle — Python object serialization

Source code: Lib/pickle.py

The pickle module implements binary protocols for serializing and de-serializing a Python object structure. "Pickling" is the process whereby a Python object hierarchy is converted into a byte stream, and "unpickling" is the inverse operation, whereby a byte stream (from a binary file or bytes-like object) is converted back into an object hierarchy. Pickling (and unpickling) is alternatively known as "serialization", "marshalling," [1] or "flattening"; however, to avoid confusion, the terms used here are "pickling" and "unpickling".

Warning: The pickle module is not secure against erroneous or maliciously constructed data. Never unpickle data received from an untrusted or unauthenticated source.

WARNING: pickle or cPickle are NOT designed as safe/secure solution for serialization

```
import os
import cPickle
# Exploit that we want the target to unpickle
class Exploit(object):
 def reduce (self):
 # Note: this will only list files in your directory.
 # It is a proof of concept.
 return (os.system, ('ls',))
def serialize exploit():
 shellcode = cPickle.dumps(Exploit())
 return shellcode
def insecure deserialize(exploit code):
 cPickle.loads(exploit code)
if name == ' main ':
 shellcode = serialize exploit()
 print('Obtaining files...')
 insecure deserialize(shellcode)
```


```
import os
import cPickle
import yaml
user input = input()
cPickle.loads(user input) #violation
with open(user input) as exploit file:
 contents = yaml.load(exploit file) #violation
import os
```

```
import yaml
user input = input()
with open(user input) as exploit file:
 contents = yaml.safe load(exploit file) #ok
```

Serialization and Deserialization with Pickle

```
# pickle safe.py
import os
import pickle
from contextlib import contextmanager
class ShellExploit(object):
 def reduce (self):
 # this will list contents of root / folder
 return (os.system, ('ls -al /',))
 @contextmanager
 def system jail():
 """ A simple chroot jail """
 os.chroot('safe root/')
 yield
 os.chroot('/')
def serialize():
 with system jail():
 shellcode = pickle.dumps(ShellExploit())
 return shellcode
def deserialize(exploit code):
 with system jail():
 pickle.loads(exploit code)
if name == ' main ':
 shellcode = serialize()
 deserialize(shellcode)
```


```
@app.route('/menu',methods =['POST'])
def menu():
 param = request.form [ ' suggestion ']
 command = 'echo' + param + '>> ' + 'menu.txt'
  subprocess.call(command,shell = True)
 with open('menu.txt','r') as f:
 menu = f.read()
 return render template('command injection.html',
menu = menu)
```

```
@app.route('/menu',methods =['POST'])
def menu():
 param = request.form [ ' suggestion ']
 command = 'echo ' + param + '>> ' + 'menu.txt '
  subprocess.call(command,shell = False)
 with open('menu.txt','r') as f:
 menu = f.read()
 return render template('command injection.html',
menu = menu)
```

```
>>> from shlex import quote
>>> command = 'ls -l {}'.format(quote(filename))
>>> print(command)
ls -l 'somefile; rm -rf ~'
>>> remote command = 'ssh home {}'.format(quote(command))
>>> print(remote_command)
ssh home 'ls -l '"'"'somefile; rm -rf ~'"'"'
```

```
class PyExecCmd(object):
 Helper class to run a complex command through Python subprocess
 def init (self):
 return
 def exec cmd(self, cmdstr, *args, **kwargs):
 """ *Safely* execute the command passed as the string using
 Popen invocation without shell=True. The command may contain
 multiple piped commands. Returns the <stdout> and <stderr> of
 executing the command.
 Args:
 @param cmdstr: type string
 Returns:
 tuple
 allcmds = cmdstr.split('|')
 numcmds = len(allcmds)
 popen objs = []
 for i in range(numcmds):
 scmd = shlex.split(allcmds[i])
 stdin = None if i == 0 else popen objs[i-1].stdout
 stderr = subprocess.STDOUT if i < (numcmds - 1) else subprocess.PIPE
 thiscmd p = subprocess.Popen(scmd, stdin=stdin,
 stdout=subprocess.PIPE,
 stderr=stderr, *args, **kwargs)
 if i != 0: popen objs[i-1].stdout.close()
 popen objs.append(thiscmd p)
```

OWASP TOP 10:

A1 Injection

A2 Broken Authentication and Session Management

A3 Cross-Site Scripting (XSS)

A4 Insecure Direct Object References

A5 Security Misconfiguration

A6 Sensitive Data Exposure

A7 Missing Function Level Access Control

A8 Cross-Site Request Forgery (CSRF)

A9 Using Components with Known Vulnerabilities

A10 Unvalidated Redirects and Forwards

```
@app.route('/filtering')
def filtering():
 param = request.args.get('param', 'not set')
  Session = sessionmaker(bind = db.engine)
  session = Session()
 result = session.query(User).filter(" username ={}
".format(param))
  for value in result:
 print(value.username, value.email)
 return 'Result is displayed in console.'
```

Prevent SQL injection attacks

- NEVER concatenate untrusted inputs in SQL code.
- Concatenate constant fragments of SQL (literals) with parameter placeholders.
- cur.execute("SELECT * FROM students WHERE name= '%s';" % name)
- c.execute("SELECT * from students WHERE name=(?)", name)

```
import sqlite3
from rest framework.decorators import api view
def customSinkFunction(query):
 connection = sqlite3.connect("add some args here");
 return connection.execute(query) # sink
@api view()
def customSourceFunction(request):
 user input = request.GET['query']
 return user input
def function():
 source = customSourceFunction()
 sanitizedQuery = source.replace("'", "''") # neutralization
 customSinkFunction(sanitizedQuery) # OK
```


```
from flask import Flask, request, make_response
app = Flask( name
@app.route ('/XSS_param',methods =['GET])
def XSS():
 param = request.args.get('param','not set')
 html = open('templates/XSS_param.html ').read()
 resp = make_response(html.replace('{{ param}}',param))
 return resp
if __name__ == ' __main __':
 app.run(debug = True)
```


```
from flask import Flask , request , make response
# using escape function
from flask import escape
app = Flask(name)
@app.route ('/XSS param', methods =['GET'])
def XSS():
 param = escape(request.args.get('param','not set'))
 html = open('templates/XSS param.html ').read()
 resp = make response(html.replace('{{ param}}',param))
 return resp
if name == ' main ':
 app.run(debug = True)
```


```
from flask import Flask
from flask import request, render template string, render template
app = Flask( name )
TEMPLATE = ""
<html>
<head><title> Hello {{ person.name | e }} </title></head>
<body> Hello {{ person.name | e }} </body>
</html>
@app.route('/render template')
def render template():
 person = {'name':"world", 'secret':
 'jo5gmvlligcZ5YZGenWnGcol8JnwhWZd2lJZYo=='}
 if request.args.get('name'):
 person['name'] = request.args.get('name')
 return render template string(TEMPLATE, person=person)
if name == " main ":
 app.run(debug=True)
```

Automatic Scanning tools:

- SQLMap: Sql injection
- XssScrapy: Sql injection and XSS

Source Code Analysis tools:

 Bandit: Open Source and can be easily integrated with Jenkins CI/CD

Enumeration:

These options can be used to enumerate the back-end database management system information, structure and data contained in the tables. Moreover you can run your own SQL statements

-a, --all Retrieve everything
-b, --banner Retrieve DBMS banner

--current-user Retrieve DBMS current user

--current-db Retrieve DBMS current database

--passwords Enumerate DBMS users password hashes

--tables Enumerate DBMS database tables

--schema Enumerate DBMS schema

--dump DbMS database table entries

--dump-all Dump all DBMS databases tables entries

-D DB DBMS database to enumerate

-T TBL DBMS database table(s) to enumerate

-C COL DBMS database table column(s) to enumerate

build passing pypi v1.5.1 python 2.7 | 3.5 | 3.6 | 3.7 format wheel license Apache 2

A security linter from PyCQA

- Free software: Apache license
- Documentation: https://bandit.readthedocs.io/en/latest/
- Source: https://github.com/PyCQA/bandit
- Bugs: https://github.com/PyCQA/bandit/issues

Overview

Bandit is a tool designed to find common security issues in Python code. To do this Bandit processes each file, builds an AST from it, and runs appropriate plugins against the AST nodes. Once Bandit has finished scanning all the files it generates a report

```
usage: bandit [-h] [-r] [-a {file,vuln}] [-n CONTEXT_LINES] [-c CONFIG_FILE]
[-p PROFILE] [-t TESTS] [-s SKIPS] [-l] [-i]
[-f {csv,custom,html,json,screen,txt,xml,yaml}]
[--msg-template MSG_TEMPLATE] [-o [OUTPUT_FILE]] [-v] [-d]
 --ignore-nosec] [-x EXCLUDED_PATHS] [-b BASELINE]
 --ini INI_PATH] [--version]
 [targets [targets ...]]
Bandit - a Python source code security analyzer
positional arguments:
 source file(s) or directory(s) to be tested
  targets
optional arguments:
 show this help message and exit
  -h, --help show this help message and exit-r, --recursive find and process files in subdirectories
  -h, --help
  -a'{file,vuln}, --aggregate {file,vuln}
 aggregate output by vulnerability (default) or by
 filename
  -n CONTEXT_LINES, --number CONTEXT_LINES
 maximum number of code lines to output for each issue
  -c CONFIG_FILE, --configfile CONFIG_FILE
 optional config file to use for selecting plugins and
 overriding defaults
  -p PROFILE, --profile PROFILE
 profile to use (defaults to executing all tests)
  -t TESTS, --tests TESTS
 comma-separated list of test IDs to run
```

Plugin ID Groupings

ID	Description
B1xx	misc tests
B2xx	application/framework misconfiguration
ВЗхх	blacklists (calls)
B4xx	blacklists (imports)
B5xx	cryptography
В6хх	injection
В7хх	XSS

Bandit Test plugins

```
The following tests were discovered and loaded:
 B101
 assert_used
 B102
 exec_used
 set_bad_file_permissions
 B103
 B104
 hardcoded_bind_all_interfaces
 hardcoded_password_string
 B105
 B106
 hardcoded_password_funcarg
 hardcoded_password_default
 B107
 hardcoded_tmp_directory
 B108
 B110
 try_except_pass
 B112
 try_except_continue
 flask_debug_true
 B201
 B301
 pickle
 B302
 marshal
 B303
 md5
 B304
 ciphers
 B305
 cipher_modes
 B306
 mktemp_q
 в307
 eval
 B308
 mark_safe
 B309
 httpsconnection
 B310
 urllib_urlopen
 random
 B311
 telnetlib
 B312
 B313
 xml_bad_cElementTree
 B314
 xml_bad_ElementTree
 B315
 xml_bad_expatreader
 xml_bad_expatbuilder
 в316
 B317
 xml_bad_sax
 vml had minidom
 R318
```

ID Name	Calls	Severity
B301 pickle	 pickle.loads pickle.load pickle.Unpickler cPickle.loads cPickle.load cPickle.Unpickler dill.loads dill.load dill.load 	Medium

Deserializing

```
yamlFile = open(yamlPath)
regexes = yaml.load(yamlFile)
```

```
>> Issue: Use of unsafe yaml load. Allows instantiation of arbitrary objects. Consider yaml.safe load().
```

Bandit Test plugins

```
| Same | Severity | Se
```

Shell Commands

```
87 # Create ECC privatekey
88 proc = subprocess.Popen(
89 "openssl -genkey -out %s" % key_path,
90 shell=True,
91 )
```

>> Issue: subprocess call with shell=True identified, security issue.

SELECT %s FROM derp;" % var "SELECT thing FROM" + tab "SELECT " + val + " FROM " + tab + ... "SELECT {} FROM derp;".format(var)

```
Issue: [B608:hardcoded_sql_expressions] Possible SQL injection vector through string-based guery construction.
 Severity: Medium Confidence: Low
 Location: .\sql_statements.py:4
 More Info: https://bandit.readthedocs.io/en/latest/plugins/b608_hardcoded_sql_expressions.html
 query = "SELECT * FROM foo WHERE id = '%s'" % identifier query = "INSERT INTO foo VALUES ('a', 'b', '%s')" % value
>> Issue: [B608:hardcoded_sql_expressions] Possible SQL injection vector through string-based query construction.
 Severity: Medium Confidence: Low
 Location: .\sql_statements.py:5
 More Info: https://bandit.readthedocs.io/en/latest/plugins/b608_hardcoded_sql_expressions.html
query = "SELECT * FROM foo WHERE id = '%s'" % identifier
query = "INSERT INTO foo VALUES ('a', 'b', '%s')" % value
query = "DELETE FROM foo WHERE id = '%s'" % identifier
>> Issue: [B608:hardcoded_sql_expressions] Possible SQL injection vector through string-based query construction.
 Severity: Medium Confidence: Low
 Location: .\sql_statements.py:6
 More Info: https://bandit.readthedocs.io/en/latest/plugins/b608_hardcoded_sql_expressions.html query = "INSERT INTO foo VALUES ('a', 'b', '%s')" % value query = "DELETE FROM foo WHERE id = '%s'" % identifier
 query = "UPDATE foo SET value = 'b' WHERE id = '%s'" % identifier
```

CPython vulnerabilities

Vulnerability Details: CVE-2017-1000158

CPython (aka Python) up to 2.7.13 is vulnerable to an integer overflow in the PyString_DecodeEscape function in stringobject.c, resulting in heap-based buffer overflow (and possible arbitrary code execution)

Publish Date: 2017-11-17 Last Update Date: 2018-02-03

Collapse All Expand All Select Select&Copy

▼ Scroll To ▼ Comments ▼ External Links

Search Twitter Search YouTube Search Google

- CVSS Scores & Vulnerability Types

CVSS Score 7.5

Confidentiality Impact Partial (There is considerable informational disclosure.)

Integrity Impact Partial (Modification of some system files or information is possible, but the attacker does not have control over what can be modified, or the scope of what the attacker

can affect is limited.)

Availability Impact Partial (There is reduced performance or interruptions in resource availability.)

Access Complexity Low (Specialized access conditions or extenuating circumstances do not exist. Very little knowledge or skill is required to exploit.)

Authentication Not required (Authentication is not required to exploit the vulnerability.)

Gained Access None

Vulnerability Type(s) Execute Code Overflow

CWE ID <u>119</u>

Insecure packages

- acquisition (uploaded 2017-06-03 01:58:01, impersonates acquisition)
- apidev-coop (uploaded 2017-06-03 05:16:08, impersonates apidev-coop_cms)
- bzip (uploaded 2017-06-04 07:08:05, impersonates bz2file)
- crypt (uploaded 2017-06-03 08:03:14, impersonates crypto)
- django-server (uploaded 2017-06-02 08:22:23, impersonates django-server-guardian-api)
- pwd (uploaded 2017-06-02 13:12:33, impersonates pwdhash)
- setup-tools (uploaded 2017-06-02 08:54:44, impersonates setuptools)
- telnet (uploaded 2017-06-02 15:35:05, impersonates telnetsrvlib)
- urlib3 (uploaded 2017-06-02 07:09:29, impersonates urllib3)
- urllib (uploaded 2017-06-02 07:03:37, impersonates urllib3)

Code optimization

-00	Turn basic optimization and discard docstrings	
-B	Python won't try to write .pyc or .pyo files during import of modules (new in 2.6)	
-R	Turns on hash randomization so that the _hash_() values of str, bytes and datetime objects are salted with an unpredictable random value. Those values remain constant within and individual Python process but they are not predictable between repeated Python interpreter invocations.	
-s	Don't add the user site-packages directory to sys.path (new in 2.6).	
-tt	Issue an error when source file mixes tabs and spaces for indentation in a way that makes it depend on the work of tab expressed in spaces.	

https://github.com/jmortega/testing_python_security

https://security.openstack.org/guidelines/dg_use-subprocess-securely.html

https://security.openstack.org/guidelines/dg_avoid-shell-true.html

https://security.openstack.org/guidelines/dg_parameterize-database-queries.html

https://security.openstack.org/guidelines/dg_cross-site-scripting-xss.html

https://security.openstack.org/guidelines/dg_avoid-dangerous-input-parsing-libraries.html

Q & A

