Aegis: Automatic Enforcement of Security Policies in Workflow-driven Web Applications

Luca Compagna², **Daniel Ricardo dos Santos**^{1,2,3}, Serena Elisa Ponta², Silvio Ranise¹

¹Fondazione Bruno Kessler (FBK) ²SAP Labs France ³University of Trento

CODASPY 2017 - March 22-24, Scottsdale - USA

Motivation

- Many web applications are workflow-driven: a pre-defined sequence of tasks must be performed by users to reach a goal
 - Examples: e-commerce, healthcare, ERP (business processes)
- These applications must enforce:
 - **Control-flow integrity**: users must not skip tasks, repeat unique tasks, etc.
 - Data-flow integrity: values sent from the server and communicated back or relayed to third parties are not changed by the user
 - Authorization policy: users must only execute tasks that they are authorized to
 - Authorization constraints: e.g., Separation of Duties

Problems

- Policy specification and enforcement are hard
- Workflow Satisfiability Problem: security policies may lead to situations where a workflow cannot be completed because no user can execute a task without violating them
- Conflict between business compliance and business continuity

Satisfying trace: t1(a), t2(c), t3(b), t4(a)Unsatisfying trace: t1(a), t2(b), t3(a), X

Aegis

- Aegis is a tool to synthesize run-time monitors that:
 - enforce security policies (combinations of control- and data-flow integrity, authorization policies and constraints)
 - grant or deny requests of users to execute tasks based on the policy and the possibility to terminate the current workflow instance
- Monitors are synthesized once per workflow (off-line) and support different authorization policies at run-time (multiple deployments of an application)

Aegis

- Aegis is black-box
 - takes as input sets of HTTP traces representing user actions executed while interacting with a target web application
- Traces can be collected using test automation tools (e.g., Selenium) and must be manually edited to contain only critical tasks
- Synthesized monitor only controls those tasks given in input and ignores the rest of the application

Steps

- Model inference: clean the traces and obtain a model with control-flow and data properties
 - process mining and differential analysis
- Monitor synthesis: synthesize a run-time monitor from the model (computes possible executions using model checking)
- Run-time monitoring: reverse proxy intercepts requests and translates to SQL queries for the monitor

Run-time

Example 1 - Enforcing constraints

- ERP application with invoicing process (among others)
- User wants to enforce:
 - Control-flow/data-flow integrity
 - Authorization policy
 - Authorization constraints: SoD(t1,t2); SoD(t3,t4)

Model Inference

- $\tau_3 = \{ \text{/invoice?action=create&value=30\&prod=ghi&prod2=jkl,/invoice/validate?id=3,} \\ /invoice/pay/create?id=3&value=30,/invoice/pay/validate?id=3,/invoice/reopen?id=3} \}.$

- $t_1: \quad / \texttt{invoice?action=create\&value=<<I>>\&prod=<<DC>>},$
- t_2 : /invoice/validate?id=<<IID>>,
- t3: /invoice/pay/create?id=<<IID>>&value=<<I>>>,
- $t_4: \hspace{0.5cm} \verb/invoice/pay/validate?id=<< IID>> \, ,$
- t₅: POST /invoice/send BODY id=<<IID>>>,
- t₆: /invoice/reopen?id=<<IID>>

Monitor synthesis

- Transition system derived from model
- Symbolic model checker computes reachability graph representing all possible executions that respect the policy
- Formulae labeling the nodes in the graph (states) are translated to SQL queries

Run-time monitoring

- Authorization policy is specified as task-user assignment
- Proxy receives a request
 GET /invoice/validate?id=5 Cookie: sid=abcd1234
- Identifies that it refers to task t2 of instance 5 of the invoice process performed by user with cookie abcd1234 and queries the monitor
- Sends the request to the monitor and acts based on the monitor's decision
 - Request is granted if all properties are satisfied and the workflow can still terminate

Example 2 - Mitigating vulnerabilities

- No need to implement authorization policy and constraints
- Vulnerabilities: token replay, parameter tampering
- Mitigated because of the integrity enforcement

Experiments - applications

#	Application	Language	Parameters	Downloads
1	Odoo	Python	JSON	2M
2	Dolibarr	PHP	GET	850k
3	WebERP	PHP	GET	617k
4	ERPNext	Python	JSON	25k
5	OpenEMR	PHP	GET	382k
6	BikaLIMS	Python	REST	111k
7	OpenCart	PHP	GET	9M
8	TomatoCart	PHP	GET	119k
9	osCommerce	PHP	GET	80k
10	AbanteCart	PHP	GET	21k

Automated attacks:

- workflow and authorization violations (1-6)
- token replay and parameter tampering (7-10)

Experiments - results

Application	Synthesis	Original	Query	Aegis	Overhead
Odoo	21.3 s	112 ms	6 ms	132 ms	20 ms
Dolibarr	14.2 s	93 ms	5 ms	103 ms	10 ms
WebERP	20 s	51 ms	6 ms	59 ms	8 ms
ERPNext	13.3 s	222 ms	7 ms	251 ms	29 ms
OpenEMR	19.1 s	95 ms	7 ms	112 ms	17 ms
BikaLIMS	31.2 s	306 ms	7 ms	326 ms	20 ms
OpenCart	19.1 s	65 ms	6 ms	77 ms	12 ms
TomatoCart	15.8 s	63 ms	4 ms	71 ms	8 ms
osCommerce	22.2 s	79 ms	7 ms	95 ms	16 ms
AbanteCart	19.8 s	117 ms	8 ms	127 ms	10 ms

Conclusion

- We have described and evaluated Aegis, a tool to enforce authorization policies and constraints, control- and data-flow integrity, and ensure the satisfiability of web applications
- Experiments show the practical viability in enforcing the desired properties and mitigating related vulnerabilities with a small performance overhead
- We intend to test Aegis in more real-world applications and to explore monitor inlining by embedding synthesized monitors into the applications

Thank you!

dossantos@fbk.eu www.secentis.eu

