Dynamic PHP web-application analysis

Arthur Gerkis Ruhr University Bochum HackPra 2012/2013

Who am I?

- independent computer security researcher bug-hunter
- in past doing web application security analysis and pentesting
- author of several articles in russian ITsecurity printed magazine "Xakep"
- senseless browser bug slayer

Outline

- i. About dynamic analysis
- ii. Dynamic analysis today
- iii. PHP extension capabilities
- iv. PVT extension

So, what was dynamic analysis about?

i. About dynamic analysis

Dynamic analysis

DA is a properties inspection of running application:

- 1. prepare environment & run application
- 2. collect run-time data
- 3. analyse data

In general used for: profiling, code coverage, tracing, etc.

Why dynamic analysis?

- operate with real data values is known which function which arguments has, return values, etc.
- avoid static analysis false positives (more efficient is a combination of DA & SA)
- easier to analyse obfuscated code

Why not dynamic analysis?

- single dynamic analysis can not cover all code paths
- can be slow depends on implementation, computing powers, LoC
- may depend on environment OS, bits, PHP versions, etc.
- may be dangerous to execute code without knowing what results will be (e.g. malicious)

DA tools implementations (general)

- code instrumentation
 - source code
 - compile-time
 - execution/run-time
- patches and extensions for compiler or interpreter
- external (e.g. system) tools

DA tools implementations (PHP)

- code instrumentation
 - source code (web-application)
 - o compile-time
 - o execution/run-time
- patches and extensions for compiler or interpreter
- external (e.g. system) tools

State of PHP dynamic analysis as of today

ii. Dynamic analysis today

Tools - code instrumentation

PHP Vulnerability Hunter

autosectools.com/PHP-Vulnerability-Scanner

Author: John Leitch

Saner*

iseclab.org/papers/oakland-saner.pdf

Authors: Davide Balzarotti, Marco Cova, Vika Felmetsger, Nenad Jovanovic, Engin Kirda, Christopher Kruegel, Giovanni Vigna

WAFA*

research.cs.queensu.ca/~cordy/Papers/ACD_WSE09_WAFA.pdf

Authors: Manar H. Alalfi, James R. Cordy, Thomas R. Dean

PHP Aspis

https://github.com/jpapayan/aspis

Authors: Dr Peter Pietzuch, Dr Matteo Migliavacca, Ioannis Papagiannis

Tools - PHP interpreters

Taint support for PHP

https://wiki.php.net/rfc/taint

Author: Wietse Venema

Taint support for PHP

PHP.net

From: (Wietse Venema)

Date: Fri Dec 15 15:14:48 2006

Subject: Run-time taint support proposal

Groups: php.internals

Please allow me to introduce myself briefly: I'm Wietse Venema from IBM Research, also known as the creator of the open source Postfix mail system, co-author of the Coroner's toolkit and SATAN, and the original author of TCP Wrapper. That doesn't mean everything I touch becomes gold; if it did then I'd be a very rich man now :-)

This is a proposal to add basic Perl/Ruby like tainting support to

PHP: an option that is turned off by default, and that programmers may turn on at runtime to alert them when they make the common mistake of using uncleansed input with include, echo, system, open, etc. This would work with unmodified third-party extensions.

Taint support is first of all an education tool. When an alert is raised that data needs cleansing, the programmer needs to make a conscious decision. It's their job to choose the right method. I'll discuss below why I think PHP shouldn't make the decision for them.

Tools - PHP interpreters

Taint support for PHP

https://wiki.php.net/rfc/taint

Author: Wietse Venema

CORE Grasp

grasp.coresecurity.com/

Author: CoreLabs

PHPrevent*

cs.virginia.edu/nguyen/phprevent/

Authors: Anh Nguyen-Tuong, Salvatore Guarnieri, Doug Greene, Jeff Shirley, David Evans

Tools - PHP extension

bytekit

https://github.com/Tyrael/bytekit

Author: Stefan Esser

evalhook

php-security.org/2010/05/13/article-decoding-a-user-space-encoded-php-script/index.html

Author: Stefan Esser

taint

pecl.php.net/package/taint

Author: Xinchen Hui

Dtrace

pecl.php.net/package/DTrace

Author: Wez Furlong

Tools - external tools

- strace Linux, truss Solaris/BSD, ktrace OS X (< 10.5)/BSD
- DTrace OS X/Solaris/QNX/BSD
- SystemTap, LTTng Linux
- gdb (use PHP's <u>.gdbinit</u>), any other debugger

Tools - gdb example

```
arthurgerkis@ubuntu:/var/www$ gdb php -g
Reading symbols from /usr/bin/php...Reading symbols from /usr/lib/debug/usr/bin/php5...done.
done.
Really redefine built-in command "frame"? (y or n) [answered Y; input not from terminal]
Really redefine built-in command "thread"? (y or n) [answered Y; input not from terminal]
Really redefine built-in command "start"? (y or n) [answered Y; input not from terminal]
 break php trim
Breakpoint 1 at 0x5ebbb0: file /build/buildd/php5-5.3.5/ext/standard/string.c, line 719.
 run 1.php 12345
[Thread debugging using libthread db enabled]
 eax:00F39A60 ebx:00D9DF28 ecx:00000000 edx:00000000 eflags:00000246
 esi:0000001F edi:00A99160 esp:FFFFDB18 ebp:00000015Error while running hook stop:
Value can't be converted to integer.
Breakpoint 1, php trim (c=0x15 <Address 0x15 out of bounds>, len=0xd9df28, what=0x0, what len=0x1f, re
turn value=0xddc620, mode=0x0) at /build/buildd/php5-5.3.5/ext/standard/string.c:719
719
 step
 eax:00000000 ebx:0000001F ecx:00000000 edx:00000000 eflags:00000246
 esi:00000000 edi:00A99160 esp:FFFFD9B0 ebp:00A99160Error while running hook stop:
Value can't be converted to integer.
 info args
c = 0xa99160 "^(text/|application/xhtml\\+xml)"
len = 0x1f
what = 0x0
what len = 0x0
return value = 0x7fffffffdb60
mode = 0x3
```

Tools - miscellaneous

Xdebug + (KCachegrind, PHPUnit, php-code-coverage, NetBeans IDE), XHProf, pfff

As well there should exist unknown tools - small, private and unreleased.

Our choice - PHP extension

- transparent to web-application no influence on code and execution path
- full control over web-application dump values of variables, trace functions, taint variables, etc.

Developing PHP extension?

- no actual documentation blog-posts, outdated book and couple of chapters:
 - Expert PHP and MySQL Andrew Curioso, Ronald Bradford, Patrick Galbraith, 2010 (Chapter)
 - Extending and Embedding PHP Sara Golemon, 2006
 - Advanced PHP Programming George Schlossnagle, 2004 (Chapter)
- may be intimidating to follow PHP changes
- up-to-date source of information are another extensions source code (Suhosin, bytekit, XDebug)
 - <u>http://lxr.php.net/</u> PHP source code search via OpenGrok

What is a PHP extension capable of?

iii. PHP extension capabilities

Dissected PHP lifecycle

MINIT Statically build and shared modules initialization. * Internal variables, resource allocation and handler registration, function registration RINIT Statically build and shared modules activation. *Resources allocation for request, setup environment Script execution auto_prepend_file, main(), auto_append_file Lexical Syntax Opcode Opcode analysis analysis generation execution RSHUTDOWN On script errors, end of execution, die(), exit() * Destroys symbols table, do garbage collection **MSHUTDOWN** Free persistent memory, destroy hashtables, unregister handlers

Per every new request (depends on PHP implementation)

```
PHP MINIT FUNCTION (foobar)
 [\ldots]
 orig compile string = zend compile string;
 zend compile string = foobar compile string;
 old execute = zend execute;
 zend execute = foobar execute;
 old zend execute internal = zend execute internal;
 zend execute internal = foobar execute internal;
 return SUCCESS;
PHP MSHUTDOWN FUNCTION(foobar)
 zend compile string = orig compile string;
 zend execute = old execute;
 zend execute internal = old zend execute internal;
 [\ldots]
 return SUCCESS;
PHP_RINIT_FUNCTION(foobar)
 [\ldots]
 return SUCCESS;
PHP RSHUTDOWN FUNCTION(foobar)
 return SUCCESS;
```

Handle function entry and exit

Register every executing function and have access to all data functions works with:

- trace execution path and generate call graph later
 - understand application architecture
 - explore application executed paths and detect yet unexplored areas
- intercept identifiers when passing data to any function

Handle function entry and exit

```
// execute internal() doesn't catch nested internal function calls (calllbacks)
static void foobar execute_internal(zend_execute_data *execute_data_ptr, int return value_used
TSRMLS DC)
{
 \lceil \dots \rceil
 // Here Zend internal functions gets executed
 // Work with stuff like opcodes, variables, handle function entries.
 execute internal(execute data ptr, return value used TSRMLS CC);
 // Here is possible to handle function exits.
}
static void foobar execute(zend op array *op array TSRMLS DC)
{
 \lceil \dots \rceil
 // Here user functions gets executed
 // Work with stuff like opcodes, variables, handle function entries.
 old execute(op array TSRMLS CC);
 // Here is possible to handle function exits.
}
```

Implement functions and classes

Implementing own PHP internal classes and functions allow to extend PHP functionality for different use:

- fighting with bottlenecks, optimize execution time
- utilize OS-specific functionality
- extend web-application capabilities
- provide debugging and profiling facilities

Work with opcode

PHP allows complete control over every opcode:

- dump opcodes on the fly and observe them later for low-level analysis (e.g. for obfuscated code)
- set opcode handler for complete control over application

Work with opcode

```
static void php taint register handlers(TSRMLS D) {
 zend set_user_opcode_handler(ZEND_ECHO, php_taint_echo_handler);
 [\ldots]
}
static int php_taint_echo_handler(ZEND_OPCODE_HANDLER_ARGS) {
 zend op *opline = execute data->opline;
 [\ldots]
 return ZEND_USER_OPCODE_DISPATCH;
}
PHP MINIT FUNCTION(foobar)
{
 [\ldots]
 php taint register handlers(TSRMLS C);
 return SUCCESS;
}
```

Hook dynamically evaluated strings

Catch every dynamically executed string and log it - see what happens inside of

- eval(), create_function()
- assert(),
- preg_replace() with "e"

Hook dynamically evaluated strings

```
static zend_op_array *evalhook_compile_string(zval *source_string, char *filename TSRMLS_DC)
{
 [...]
 len = Z_STRLEN_P(source_string);
 copy = estrndup(Z_STRVAL_P(source_string), len);
 [...]
 return orig_compile_string(source_string, filename TSRMLS_CC);
}
```

Set Zend extension callbacks

Zend provides possibility to set various handlers for more fine-grained control:

- statement handler, allows:
 - single stepping through code
 - profiling
 - implement stepping debugger
- function entry/exit handlers
- op_array manipulation

Set Zend extension callbacks

```
// Set in our extension
ZEND DLEXPORT zend extension zend extension entry = {
 "Foobar extension",
 FOOBAR VERSION,
 "Author",
 NULL,
 "Copyright (c)",
 NULL, // foobar zend startup
 NULL, // foobar zend shutdown
 NULL, // activate func t
 NULL,
 // deactivate func t
 NULL, // message handler func t
 // op_array_handler_func_t
 NULL,
 statement handler, // statement handler func t
 NULL,
 // fcall begin handler func t
 NULL, // fcall end handler
 NULL, // op array ctor func t
 NULL, // op_array_dtor_func_t
 STANDARD ZEND EXTENSION PROPERTIES
};
```

```
// Defined in Zend/zend extensions.h
struct zend extension {
 char *name;
 char *version;
 char *author;
 char *URL;
 char *copyright;
 startup func t startup;
 shutdown func t shutdown;
 activate func t activate;
 deactivate func t deactivate;
 message handler func t message handler;
 op array handler func t op array handler;
 statement handler func t statement handler;
 fcall begin handler func t fcall begin handler;
 fcall end handler func t fcall end handler;
 op array ctor func t op array ctor;
 op_array_dtor_func_t op_array_dtor;
 int (*api_no_check)(int api_no);
 int (*build id check)(const char* build id);
 \lceil \ldots \rceil
};
```

Tasks for PHP extension

- assist in debugging XDebug, vld
- hardening PHP Suhosin
- execution time optimization APC, XCache
- web-application security evaluation bytekit, evalhook, taint
- protective measures Zend Guard, ionCube
- o etc.

Introducing PVT

iv. PVT extension

New PHP dynamic analysis tool

Named PVT - PHP Vulnerability Tracer:

- the idea of PVT is to provide tools to assist in web-application security audit
- the aim of PVT is to be transparent to webapplication, fully-automated, easy to use and highly customizable - achieved via being PHP extension.

PVT - Swiss knife

- draws dynamic code execution graphs (allows code navigation)
- hooks all eval'd strings
- catches your marker in arguments of function or just every argument in every function
- can dump chosen or all variables
- opcode dumper for low-level analysis
- settings for each module

PVT - Swiss knife

```
[pvt]
 2 zend extension=/var/www/htdocs/PVT/trunk/pvt/modules/pvt.so
 3 pvt.log file = "/var/www/htdocs/PVT/logs"
 4 pvt.log one folder = On
 5 ; Modes 'a' or 'w' only
 pvt.log write mode = "a"
7 ; All the following values can be changed dynamically
9 pvt.graph fold = On
10 pvt.count stat = Off
11 ; [1] Just trace all functions
12 \text{ pvt.trace func} = 0 \text{ff}
13; [2] Dump opcodes
14 pvt.dump ops = Off
15; [3] Just log changes of variables
16 pvt.dump vars = On
17 pvt.dump vars list = ""
18 pvt.dump vars all = On
19; [4] Search for string in evaluated strings
  pvt.eval hook = Off
21 pvt.eval hook all = On
22 pvt.eval marker = ""
23 pvt.eval hook len = 256
24 pvt.eval unique = On
25; [5] Search for string in arguments passed to functions
26 pvt.catch marker = Off
  pvt.catch all = On
28 pvt.catch marker val = ""
  pvt.catch len = 256
  pvt.catch funcs = ""
```

^{*} namings may change later

Sounds good?

- may be slow as hell if you switch too many modules or run it on heavy web-application
- works only on Linux*
- works only on PHP 5.2/5.3
- may be not very comfortable in use logs are plain text files, needs dot, requires Perl

• • •

Statistics

Statistics shown are for Wordpress 3.4. (opening simple pages like index.php)

	Title	Time, seconds
1	Without PVT	0.14
2	All modules switched On	16.67
3	dump_ops = On	9.45
4	All modules On except dump_ops	6.45
5	catch_marker = On	4.79
6	dump_vars = On	1.18
7	trace_func = On	0.64
8	eval_hook = On	0.16

Demo

In perspective

- speed optimization (priority)
- add variable tracing
- connect logs and graph
- data tainting (?)
- opcode graphs
- convenient logs management
- find and eliminate bugs

You can help with ideas and bug reports!

Acknowledgments

- Stefan Esser
- Vladimir Vorontsov

References

- o https://github.com/ax330d/pvt
- https://wiki.php.net/rfc/taint
- https://wiki.php.net/internals/references
- o www.smartflow.org/aspis
- o grasp.coresecurity.com/
- www.cs.virginia.edu/phprevent/
- https://github.com/Tyrael/bytekit
- http://www.cs.ucsb.edu/~rusvika/papers/ssp08_saner.pdf
- research.cs.queensu.ca/~cordy/Papers/ACD_WSE09_WAFA.pdf
- o <u>sebastian-bergmann.de/archives/871-bytekit-cli.html</u>
- solaris.reys.net/dtrace-php-scripts/
- o <u>solaris.reys.net/debugging-php-with-dtrace-part-2/</u>
- https://blogs.oracle.com/shanti/entry/dtrace_support_for_php
- o wezfurlong.org/blog/2005/aug/dtracing-php-on-solaris/
- PHP Tainted variables: An idea whose time has come Wietse Venema, 2008
- Static and Dynamic Analysis for PHP Security V.C.Sreedhar, 2006
- Static and Dynamic Analysis at Ning David Sklar, 2008
- Analysing PHP Code Sebastian Bergmann, 2009
- PHP Extension Writing Marcus Borger, Wez Furlong, Sara Golemon, 2005

Questions?

You can reach me on twitter.com/ax330d, or e-mail to user ax330d on the gmail server.