

```
43: mysql_query $res = mysql_query($sql) or die(mysql_error());
39: $sql = "INSERT INTO blog set title = '".$titlex."', article = '".$sqlvar."', ?>
• 29: $titlex = $_REQUEST['title'];
 A static source code analyser
 for vulnerabilities in PHP scripts
 Johannes Dahse
```

RUB

0. Table of Contents

- 1. Introduction
- 2. Implementation
- 3. Summary

1. Introduction

- 1.1 Motivation
- 1.2 PHP Vulnerabilities
- 1.3 Taint Analysis
- 1.4 Static VS Dynamic Code Analysis

2. Implementation: RIPS

- 2.1 Configuration
- 2.2 The Tokenizer
- 2.3 Token Analysis
- 2.4 Webinterface
- 2.5 Results
- 2.6 Limitations & Future Work

3. Summary

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1. Introduction

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.1 Motivation

- vulnerabilities 2.0 with web 2.0
- PHP is the most popular scripting language
- 30% of all vulnerabilities were PHP related in 2009
- finding vulnerabilities can be automated (minimizes time and costs)
- lots of free blackbox scanners available
- very few open source whitebox scanners (for PHP)
- Capture The Flag (CTF) contests

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.2 Basic Concept of PHP Vulnerabilities

PVF user input (potentially vulneral

\$_GET

\$_POST

\$_COOKIE

\$ FILES

\$ SERVER

\$_ENV

...

getenv()

mysql_fetch_result()

file_get_contents()

•••

vulnerability

Remote Command Execution

File Disclosure

Remote Code Execution

Local/Remote File Inclusion

SQL Injection

Cross-Site Scripting

HTTP Response Splitting

Email Header Injection

. . .

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.3 The Concept of Taint Analysis

- identify PVF (file_get_contents(), system())

```
1 <?php
2 $userfile = "users.txt";
3
4 $user = file_get_contents($userfile);
5 $pass = $_GET['pass'];
6
7 system("htpasswd -mb users/",$user."",$pass);
8 ?>
```

- trace back parameters and check if they are "tainted"

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.3 The Concept of Taint Analysis

Not a vulnerability (file name cannot be influenced by a user):

```
4: file get_contents $user = file_get_contents($userfile);
2: $userfile = "users.txt";
```

Vulnerability detected (user can execute system commands):

```
7: <u>system</u> system("htpasswd -mb users/ ".$user." ".$pass);
4: $user = file_get_contents($userfile);
• 5: $pass = $_GET['pass'];
```

/vuln.php?pass=foobar; nc -l -p 7777 -e /bin/bash

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.4 Static VS Dynamic Code Analysis

Static Source Code Analysis:

- parse source code
- lexical analysis (tokens)
 - interprocedual/flow-sensitive analysis
 - taint analysis

Dynamic Code Analysis:

- compile source code
- parse byte code
- taint analysis

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

1.4 Static VS Dynamic Code Analysis

Static Source Code Analysis:

- parse source code
- lexical analysis (tokens)
 - interprocedual/flow-sensitive analysis
 - taint analysis

Dynamic Code Analysis:

- compile source code
- parse byte code
- taint analysis

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2. Implementation

- O. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.1 Configuration

PVF	parameter	securing functions
system	1	escapeshellarg, escapeshellcmd
file_put_contents	1,2	
printf	0	htmlentities, htmlspecialchars
array_walk_recursive	2	
preg_replace_callback	1,2	preg_quote

RIPS in its current state scans for 167 PVF

- O. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

2.1 Configuration

global securing functions
intval
count
round
strlen
md5
base64_encode
•••

user input				
\$_GET				
\$_POST				
\$_COOKIE				
\$_FILES				
\$_SERVER				
\$_ENV				
•••				

file input			
file_get_contents			
zip_read			
•••			
database input			
database input			
mysql_fetch_array			

- O. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.2 Most apparent approach

- grep / search by regular expression for PVF:

```
$lines = file($file);
foreach($lines as $line)
{
 if(preg_match(' /exec\(.*\$/ ', $line))
 echo 'vulnerable: ' . $line;
}
```

- fail:

```
exec ($cmd); noexec($cmd); /* exec($cmd); */
$t='exec() and $var'; exec('./transfer $100');
```

- O. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.2 Most apparent approach

grep / search by regular expression for PVF:

```
$lines = file($file);
foreach($lines as $line)
{
 if(preg_match(' /exec\(.*\$/ ', $line))
 echo 'vulnerable: ' . $line;
}
```

- fail:

```
exec ($cmd); noexec($cmd); /* exec($cmd); */
$t='exec() and $var'; exec('./transfer $100')
```


- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.2 The Tokenizer

- splits source code into tokens for correct analysis
- token_get_all() parses the given source string into PHP language tokens (using the Zend engine's lexical scanner)

```
array token_get_all(string $source)
```

- returns three element array or single character for each token

```
array(TOKEN_NAME, STRING, LINENR)
```

-). Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

```
token_get_all():

1 <?php
2 $cmd = $_GET['cmd'];
3 system($cmd);
4 ?>
```

```
array(
 array(T OPEN TAG, '<?php', 1),
 array(T VARIABLE, '$cmd', 2),
 array(T WHITESPACE, ' ', 2),
 '=',
 array(T WHITESPACE, ' ', 2),
 array(T VARIABLE, '$_GET', 2),
 '[',
 array(T CONSTANT ENCAPSED STRING, 'cmd', 2),
 ']',
 1;1,
 array(T STRING, 'system', 3),
 '(',
 array(T VARIABLE, '$cmd', 3),
 ')',
 1;1,
 array(T CLOSE TAG, '?>', 4)
);
```

-). Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

```
token_get_all():

1 <?php
2 $cmd = $_GET['cmd'];
3 system($cmd);
4 ?>
```

delete insignificant tokens for correct analysis

```
array(
 array(T OPEN TAG, '<?php', 1),
 array(T VARIABLE, '$cmd', 2),
 array(T WHITESPACE, ' ', 2),
 '=',
 array(T WHITESPACE, ' ', 2),
 array(T VARIABLE, '$ GET', 2),
 '[',
 array(T CONSTANT ENCAPSED STRING, 'cmd', 2),
 ']',
 1;1,
 array(T STRING, 'system', 3),
 '(',
 array(T VARIABLE, '$cmd', 3),
 ')',
 ';',
 Johannes Dahse
```

- 0. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

Fix token list:

```
1  if(isset($_GET['cmd']))
2 $cmd = $_GET['cmd'];
3  else
4 $cmd = '2010';
5  system('cal ' . $cmd);
```

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

Fix token list:

```
1  if(isset($_GET['cmd']))
2  { $cmd = $_GET['cmd']; }
3  else
4  { $cmd = '2010'; }
5  system('cal ' . $cmd);
```

Add braces for correct token analysis

- 2. Implementation

2.3 Token Analysis

- loop through all tokens, detect connected language constructs

```
$tokens = fix tokens( token get all($code) );
foreach ($tokens as $token)
 list($token name, $token value, $line nr) = $token;
 if ($token name === T VARIABLE && ....
 if ($token name === T STRING && ....
 if ($token name === T FUNCTION && ....
 20
```

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.3 Token Analysis (flow-sensitive)

```
curly braces
 if (condition) { ... }
T_FUNCTION
 function foo($a, $b) {...}
T_RETURN
 function check($a) {return (int)$a;}
T_INCLUDE
 include($BASE DIR.'index.php');
T_EXIT
 if(empty($a)) exit;
 Johannes Dahse
```

RUB

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.3 Token Analysis

T_VARIABLE

```
global $text[] = 'hello';
```

- identify variable declarations
- add to either local (in function) or global variable list
- add current program flow dependency

Variable	Declaration	Dependency
\$m	\$m = \$_GET['mode'];	
\$b	\$b+=\$a;	if(\$m == 2)
\$c['name']	<pre>\$c['name'] = \$b;</pre>	
\$d	<pre>while(\$d=fopen(\$c['name'], 'r'))</pre>	

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.3 Token Analysis (taint-style)

T_STRING

exec(\$a);

- check if function in PVF list
- trace parameters with local or global variable list
 - fetch parameter from variable list
 - trace all other variables in variable declaration
 - detect securing
 - loop until declaration not found or tainted by user input
- if tainted and not secured:
 - output tree of traced parameters
 - add dependencies

- O. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

2.3 Token Analysis (taint-style)

1	<pre>\$default = 'sleep 1';</pre>
2	if(isset(\$_GET['cmd'])) {
3	<pre>\$cmd = \$_GET['cmd'];</pre>
4	} else {
5	<pre>\$cmd = \$default;</pre>
6	}
7	exec(\$cmd);

PVF (Config	
system,	exec, .	

```
User Input Config
$_GET, $POST, ...
```

Registers				
in_func	0	braces_open	0	

Variable List					
<pre>\$default = 'sleep 1';</pre>					
\$cmd = \$_GET['cmd'];	if				
<pre>\$cmd = \$default;</pre>	else				

Dependency Stack

Johannes Dahse

24

- D. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.3 Token Analysis (interprocedual)

Vulnerability in function declaration detected:

```
<?php
  function myexec($a,$b,$c)
{
 exec($b);
}

$aa = 'test';
$bb = $_GET['cmd'];
  myexec($aa, $bb, $cc);
?>
```

PVF	param	securing functions			
exec	1	escapeshellarg,			
•••					
myexec	2	escapeshellarg,			

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.4 Webinterface

- choose verbosity level 1-5
- choose vulnerability type
- integrated code viewer (highlights vulnerable lines)
- mouse-over for user defined functions
- jumping between user defined function declarations and calls
- integrated exploit creator
- show list of entry points (user input)
- show list of user defined functions
- syntax highlighting with 7 different stylesheets

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.5 Results

- source code of virtual online banking internship platform
- 16870 lines in 84 files scanned

	refl. XSS	pers. XSS	SQL Inj.	File Discl.	Code Eval	RCE	HRS	False Pos.	Time / seconds
1. user input tainted	1 /2+1	0/1	2/2	1/1	1/1	1/1	+1	3	2.277
2. File/DB tainted +1	1/2+1	1/1	2/2	1/1	1/1	1/1	+1	19	2.359
3. secured +1,2	2/2+1	1/1	2/2	1/1	1/1	1/1	+1	151	2.707

- RIPS finds known and unknown security vulnerabilities
- missed flaws can be found with higher verbosity level (FP!)

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

2.6 Limitations & Future Work

- implementing a control flow graph (CFG)

```
$v = $_GET['v'];
if($a == $b)
 $v = 'hello';
system($v);
```

- automatic type casts

```
$vuln=$_GET['v']; $secure = $vuln + 1; exec($secure);
```

- object oriented programming only partially supported
- dynamic includes, function calls, variables

```
include(str_replace($BASE_DIR, '.', '') . $file);
$a = base64_decode('c3lzdGVt'); $a($_GET['v']);
$$b = $GET['v'];
```


- 0. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

3. Summary

- O. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

3. Summary

- + new approach of open source PHP vulnerability scanner written in PHP
- + fast, capable of finding known and unknown security flaws
- + vulnerabilities are easily traceable and exploitable
- RIPS makes assumptions on the program code
- some limitations regarding OOP, data types and data flow
- false positives / false negatives
- manual review has to be made (verbosity level)

- 0. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

3. Summary

+ RIPS helps analysing PHP source code for security flaws

- RIPS is not (yet;) an ultimate security flaw finder

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

RIPS was released during the Month of PHP Security: http://www.php-security.org

It is open source (BSD License) and freely available at: http://sourceforge.net/projects/rips-scanner/

Download! Scan!

Feedback is highly appreciated.

- 0. Table of Contents
- Introduction
- 2. Implementation
- 3. Summary

Questions

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

Demo?

- 0. Table of Contents
- 1. Introduction
- 2. Implementation
- 3. Summary

Thank you...

... all for you attention

... Dominik Birk for supervising

