

Исключительно простая теория AppSec .NET

Владимир Кочетков

Application Inspector/Compiling Applications Analysis/Team Lead Positive Technologies

Июньская встреча SPB.NET Community, 2015

:~\$ whoami && whonotme

- .NET-разработчик, руководитель группы анализа компилируемых приложений в Positive Technologies
- AppSec-исследователь
- RSDN тимер
- Оторванный от реальности теоретик
- Упоротый параноик

Всего один вопрос...

...что такое уязвимость?

Какой из фрагментов кода уязвим?

```
1)
var cmd = new SqlCommand("SELECT Value FROM Discounts WHERE CouponCode = '" +
Request["CouponCode"] + "'");
var connection = new SqlConnection(connectionString);
connection.Open();
cmd.Connection = connection;
var couponValue = cmd.ExecuteScalar();
2)
var cmd = new SqlCommand("SELECT Value FROM Discounts WHERE CouponCode =
@CouponCode");
cmd.Parameters.AddWithValue("@CouponCode ", Request["CouponCode"]);
var connection = new SqlConnection(connectionString);
connection.Open();
cmd.Connection = connection;
var couponValue = cmd.ExecuteScalar();
. . .
```

Какой из фрагментов кода уязвим?

```
1)
[Authorize(Roles = "All")]
public ActionResult SomeAction()
{
 return View();
}
2)
[Authorize(Roles = "Baz, Qux")]
public ActionResult SomeAction()
 return View();
}
```

Уязвимость к RCE?

```
var code = wrapCode("Foo", "Bar", "Qux", Request["code"]);
var provider = new CSharpCodeProvider();
var compilerParams = new CompilerParameters
{
 GenerateInMemory = true,
 GenerateExecutable = false
};
var results = provider.CompileAssemblyFromSource(
 compilerParams, code);
if (!results.Errors.Any())
{
 var o = results.CompiledAssembly.CreateInstance("Foo.Bar");
 var mi = o.GetType().GetMethod("Qux");
 mi.Invoke(o, null);
}
```

Критерии уязвимости определяются множествами правил предметных областей приложения

Примеры предметных областей

Нефункциональные:

- управление потоками данных;
- управление потоками выполнения;
- контроль доступа.

Функциональные:

- интернет-торговля;
- онлайн-банкинг;
- бухучет;

— ...

Театр начинается с вешалки, а уязвимость – с недостатка

Недостаток

- неэффективный контроль выполнения правил предметных областей приложения

Примеры недостатков:

- неэффективная предварительная обработка данных;
- неэффективный контроль аутентичности источника запросов;
- неэффективный контроль доступа;
- неэффективный контроль жизненного цикла транзакции;
- неэффективный контроль распределения ролей.

POSITIVE TECHNOLOGIES

Приложение - это поток управления, обрабатывающий множество потоков данных

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 {
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
}
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 {
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
}
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 {
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
}
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
}
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key! = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ?(hew char[0]) (Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
 (name + | in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0])
 Convert.FromBase64String(parm);
string str1;
 "admin")
 jin"
 (name +
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
 "admin")
 (name +
 jin"
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
 "admin")
 (name +
 jin"
 if (key1 == )"validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]) (Convert.FromBase64String(parm);
string str1;
 "admin")
 (name +
 jin"
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0])
 Convert.FromBase64String(parm);
string str1;
 "admin")
 lin"
 (name +
 if (key1 == )"validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? (new char[0]);
 Convert.FromBase64String(parm);
string str1;
 "admin")
 (name +
 lin"
 if (key1 == "validkey")
 = #ncoding.UTF8.GetString(data);
 str1
 else
 str1 = "Wrong key!";
 Response Write str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var parm = Request.Params["parm"];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 {
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
}
```

```
var name = Request.Params["name"];
var key1 = Request.Params["kev1"];
var parm = Request.Params[('parm')];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 {
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var key1 = Request.Params["key1"];
var(parm)= Request.Params[('parm')];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var data = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
{
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0]: Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1)= Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1);
```

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = "Wrong key!";
 Response.Write(str1
```

Потоки данных

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = ("Wrong key!";
 Response.Write(str1)
```

Потоки данных

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 =("Wrong key!";
 str1
 Response.Write(str1)
```

Потоки данных

```
var name = Request.Params["name"];
var kex1 = Request.Params["kev1"];
var(parm)= Request.Params[('parm')];
var(data) = string.IsNullOrEmpty(parm) ? new char[0): Convert.FromBase64String(parm);
string str1;
if (name + "in" == "admin")
 if (key1 == "validkey")
 str1 = Encoding.UTF8.GetString(data);
 else
 str1 = ("Wrong key!";
 Response.Write(str1)
```

Потоки управления являются производными от **потоков данных**

Множества значений всех **потоков данных** в конкретной точке потока выполнения определяют состояние приложения

Угроза

- возможность обхода правил **предметных областей** приложения, приводящего к нарушению свойств защищенности хотя бы одного **потока данных**:

- конфиденциальности;
- целостности;
- доступности;
- аутентичности;
- авторизованности.

Уязвимость – **состояние** приложения, в котором возможна реализация **угрозы**

Иными словами...

То, **что может** сделать с потоками данных атакующий, нарушив правила предметных областей, называется **угрозой (threat)**

То, **где и благодаря чему** он может это сделать, называется **уязвимостью (vulnerability)**, обусловленной **недостатком (weakness)**

То, как он может это сделать, называется атакой (attack)

То, с какой вероятностью у него это удастся и какие последствия может повлечь, называется риском (risk)

POSITIVE TECHNOLOGIES

Иными словами...

То, что **не позволяет** атакующему провести атаку, обеспечивает **защищенность** (security)

То, что **минимизирует риск**, обеспечивает **безопасность** (safety)

Разработчикам следует обеспечивать защищенность, не допуская появления недостатков в коде

Причинно-следственные связи

Бороться необходимо с причинами, а не со следствиями!

Осведомленность разработчиков*

^{*} на основе результатов опроса http://www.rsdn.ru/?poll/3488

Классификация

Классификация уязвимостей возможна по:

```
предметной области; // управление потоками данных
недостатку; // неэффективная предварительная обработка данных
потоку данных; // первообразная потока управления
угрозе; // нарушение целостности
```

== уязвимость к атакам инъекций (в зависимости от интерпретатора потока данных: XSS, SQLi, XMLi, XPATHi, Path Traversal, LINQi, XXE и т.п.)

Предварительная обработка данных

Подходы к предварительной обработке

- Типизация создание объектного представления входных данных из строкового типа (парсинг и десериализация).
- **Санитизация** приведение данных в соответствие с грамматикой, допускаемой политикой защищенности.
- **Валидация** проверка данных на соответствие установленным критериям:
 - грамматическая;
 - семантическая.

Смотри, не перепутай...

Типизация и валидация на входе, санитизация — на выходе!

Обобщенный подход

Протоколы потоков данных — формальные языки.

Некоторые языки распознаются сложнее, чем остальные.

Для некоторых языков распознавание неразрешимо.

Чем сложнее язык, тем тяжелее сформировать критерии к входным данным, описывающим множества конфигураций системы.

Обобщенный подход

Тестирование эквивалентности конечных автоматов или детерминированных стековых автоматов* разрешимо.

Для недетерминированных стековых автоматов и более мощных моделей вычислений такое тестирование является неразрешимым.

В первом случае возможно полное покрытие тестами элементов парсера языка обрабатываемых данных или их статический анализ.

Во втором случае — **HET**!

Обобщенный подход

Упрощение или декомпозиция языка входных данных до множества регулярных или детерминированных контекстно-свободных грамматик.

Внедрение в код проверок (типизации/валидации) **входных данных** в соответствии с грамматикой их языка как можно ближе к началу потока управления.

Внедрение в код санитайзеров выходных данных, построенных в соответствии с грамматикой принимающей стороны, как можно ближе к потенциально уязвимому состоянию.

Островные языки

Островными – называются языки, грамматики которых описывают правила распознавания отдельных выражений («островов»), окруженных выражениями, принадлежащими другому языку («морем»).

Работа с любыми **выходными данными** сводится к формированию текста на островном языке, а также приводит к образованию новых островных языков, т.к.:

острова с параметрами являются верхнеуровневыми островными языками

Формальные признаки инъекции

- Потенциально уязвимая операция PVO(text): операция прямой или косвенной интерпретации текста text на формальном островном языке
- text = transform(argument), где argument элемент множества аргументов точки входа EP, а transform функция промежуточных преобразований
- Не существует или недостижимо ни одно множество таких значений элементов EP, при которых происходит изменение структуры синтаксического дерева значения text, достигающего PVO, не предусмотренное правилами прочих предметных областей

Анатомия атак инъекций

```
1' AND 1=(SELECT COUNT(*) FROM tablenames); --
 '><script>alert/XSS/</script><!--
 ../../../../etc/passwd%00
 admin*)((|userPassword=*)</pre>
```

Что общего между ними?

Анатомия инъекций

```
1' AND 1=(SELECT COUNT(*) FROM tablenames); --
 '><script>alert/XSS/</script><!--
 ../../../../etc/passwd%00

admin*)((|userPassword=*)</pre>
```

Атакующие используют синтаксические элементы основной грамматики, чтобы выбраться за пределы острова и нарушить целостность потока выполнения принимающей стороны

Островные языки

Какой грамматике соответствует запрос:

SELECT * FROM Table WHERE Id={:int}

Контекстно-свободная SQL?

```
select stmt ::= SELECT select list from clause
 | SELECT select list from clause where clause
select list ::= id list
id list
 ::= id
 | id , id list
from clause ::= FROM tbl list
tbl list ::= id list
where clause ::= WHERE bool cond
bcond
 ::= bcond OR bterm
 bterm
 ::= bterm AND bfactor
bterm
 bfactor
bfactor
 ::= NOT cond
 cond
cond ::= value comp value
 ::= id
value
 | str lit
 num
str lit
 ::= ' lit '
 ::= = | < | > | <= | >= | !=
comp
```

... (+ еще ~1000 страниц отборной EBNF)

Регулярная, островная!

Явное выделение всех островных грамматик облегчает реализацию контроля выходных данных

Чтобы реализовать **достаточный и эффективный** контроль выходных данных, в общем случае, необходимо взять из основной островной грамматики правила, описывающие разбор токена, в который попадают входные данные и **обеспечить невозможность их выхода** за пределы этого токена.

POSITIVE TECHNOLOGIES

Пример: LINQ Injection


```
public AjaxStoreResult GetCustomers(int limit, int start, string dir, string sort)
 var query = (from c in this.DBContext.Customers
 select new
 c.CustomerID,
 c.CompanyName,
 c.ContactName,
 c.Phone,
 c.Fax,
 c.Region
 }).OrderBy(string.Concat(sort, " ", dir));
 int total = query.ToList().Count;
 query = query.Skip(start).Take(limit);
 return new AjaxStoreResult(query, total);
```

Пример: LINQ Injection

```
public AjaxStoreResult GetCustomers(int limit, int start, string dir, string sort)
 var query = (from c in this.DBContext.Customers
 select new
 c.CustomerID,
 c.CompanyName,
 c.ContactName,
 c.Phone,
 c.Fax,
 c.Region
 }).OrderBy(string.Concat(sort, " ", dir));
 int total = query.ToList().Count;
 query = query.Skip(start).Take(limit);
 return new AjaxStoreResult(query, total);
```

Пример: LINQ Injection

```
public AjaxStoreResult GetCustomers(int limit, int start, string dir, string sort)
 (!Regex.IsMatch(dir, "(?-m:)(?i:)^asc|desc$")) { dir = "ASC"; }
 if (!Regex.IsMatch/sort,
 "(?-m:)(?i:) customerid|companyname|contactname|phone|fax|region$"))
 { sort = "CustomerID"; }
 var query = (from c in this.DBContext.Customers
 select new
 c.CustomerID,
 c.CompanyName,
 c.ContactName,
 c.Phone,
 c.Fax,
 c.Region
 }).OrderBy(string.Concat(sort, " ", dir));
 var total = query.ToList().Count;
 query = query.Skip(start).Take(limit);
 return new AjaxStoreResult(query, total);
```


Вопросы?

Владимир Кочетков

Application Inspector/Compiling Applications Analysis/Team Lead Positive Technologies

vkochetkov@ptsecurity.com @kochetkov_v

