

Rails Security: It's Not Just a Good Idea

By David Keener

TES STATES

Introduction

- Why security matters
- Realistic goals
- Learning good practices
 ...by looking at some bad practices
- Resources
- Some final thoughts

Who Am I?

- Long-time Ruby/Rails developer
- Founder/Organizer RubyNation & DevIgnition conferences
- Last 3 projects...
 - Online Video Contest: With \$10K-plus prizes...
 - Bank: Online charitable donations via credit card
 - Cyber Security: <cannot discuss details>
- "School of hard knocks" for security

Why Security Matters

- More personal data is moving online than ever before
 - Social networks, retail sites, mobile devices, etc.
- The community of "bad actors" is growing and it's international
 - The Internet is everywhere
- If the data in your app has value, someone WILL try to get to it
 - RSA is THE ultimate example
- There are serious legal ramifications to security breaches

Realistic Goals

- Security is a BIG topic
- Nobody can cover it all in one talk

Goal 1: Illustrate how important security is

Goal 2: Demonstrate some good practices (and a few bad mistakes)

Goal 3: Point you to some awesome resources

"...out of 300 audited sites, 97% are vulnerable to attack"

- From a Gartner Group survey

1. A Silly Vulnerability

```
class SessionController < ApplicationController</pre>
 def login
 # Render login page
 A newbie
 end
 mistake.
 def create
 # Process login request
 end
 1 class ApplicationController < ActionController::Base
 before filter :login required, :except => [:login, :create]
 15 end
 6
...here's the exploit:
 9 end
```

curl -d 'forum_id=1&message[subject]=foobar' http://yoursite.com/forums

1. Mitigation

- Option 1: Include the before filter in proper controller
- Option 2: Create a NoAuth controller...

- ApplicationController: before_filter :login_required

- NoAuthController: skip_before_filter :login_required

General Rule: "Default Deny" is your friend.

Also: Be aware of code smells such as out-of-control before-filter stacks, filters with non-obvious side effects, etc.

2. Mass Assignment

How many times have we seen this:

```
1 class UsersController < ApplicationController
 def create
 @user = User.new(params[:user])
 end
 def update
 @user = User.find(params[:id])
 if @user.update attributes(params[:user])
 flash[:notice] = "User was successfully updated."
 redirect to(users path)
12
 else
13
 flash[:notice] = "User update failed."
 render 'edit'
14
15
 end
16
 end
17
18
19
20
22 end
```

3500

2. Mitigation

- Mass assignment only for fields with no security impact
- ALL models should use attr_accessible to specify fields that can be mass-assigned attr_accessible :first_name, :last_name, :email
- Other fields can be individually assigned if needed

3. Regexes

What's wrong with this code?

```
1 class IpAddress
2  validate :valid_ip_address
3
4  def valid_ip_address
5 ip_regex = /^([1-9]|[1-9][0-9]|1[0-9]|2[0-4][0-9]|25[0-5])(\.([0-9]|[1-9][0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1[0-9]|1
```


3. Mitigation

- The regular expression uses ^ and \$ to match the start and end of the string
- In Ruby, this only matches a single line if multi-line input is provided

Use \A and \z instead for input validation

4. File Uploads

```
1 <h1>Upload File</h1>
2
3 <%= form_tag({:action => :create}, :multipart => true) do %>
4 <%= file_field_tag 'upload_file' %>
5 <span class='button'><%= submit_tag("Upload") %></span>
6 <% end %>
```

views/uploads/new.html.erb

Uploads are prone to numerous potential security issues...

4. Problems

- The original file is left in the /tmp directory
 - Under a name like Rack*multipart*{random stuff}
 - Executable files could theoretically be executed by someone (BAD)
- The uploaded file is copied to \$RAILS_ROOT/public/data
 - Under a name like Rack*multipart*{random stuff}
 - The file is web-accessible
 - Embedded JavaScript will have server access (BAD)
 - Could potentially see files uploaded by other users (PRIVACY)
- Uploaded files are never cleaned up
- File names can have collisions

4. Mitigations

- File in /tmp directory
 - Remove the file immediately after it has been copied
- File is copied to \$RAILS_ROOT/public/data
 - Copy files to a non-web-accessible dir
 - Validate file types and eliminate undesirable files
 - Ensure that files are never left as executable
- Uploaded files never cleaned up
 - Delete files when no longer needed
- File names can have collisions
 - Add a unique ID as a filename prefix to prevent name collisions

5. Uploading XML Files

What if I want to ...
upload and parse an XML File?

It's called an XML External Entity Expansion Attack...

- Option 1: Before parsing, regex for !DOCTYPE, !ELEMENT or !ENTITY and immediately reject the file
 - No need to be nice to the user
- Option 2: Disable entity expansions
 - Differs based on XML parser used

5. Mitigation - Nokogiri

```
def parse_with_nokogiri(xml, xsd)
 xsd_doc = Nokogiri::XML::Schema(File.read(xsd))
 doc = Nokogiri::XML(xml) do |config|
 config.noent.nonet
 end

 xsd_doc.validate(doc).each do |err|
 @errors << err.message
end

doc
end

doc
end
end</pre>
Parse settings
```

- Validates the XML against the XSD
- noent => No entity expansions
- nonet => No network access
- Does not actually do external entity expansions, but the infrastructure is there

5. Mitigation - REXML

```
def parse_with_rexml(xml)
REXML::Document.entity_expansion_limit = 0
REXML::Document.new(xml)
end
```

- Non-validating parser
- entity_expansion_limit: raises exception if it finds any entity expansions
- Not actually required to do entity expansions, but it seems to have some of the infrastructure

Some Best Practices

Here are a few more best practices

- Always sanitize user-provided input
- Rolling your own authentication is an anti-pattern...think twice
 - Use Devise, restful_authentication, CanCan, etc./
- Use database-backed session storage
- "Default Deny" is your friend
- Use SSL for secure logins in production

Resources

- Rails Security Guide http://guides.rubyonrails.org/security.html
- OWASP Ruby on Rails Security Guide V2
 https://www.owasp.org/index.php/Category:OWASP_Ruby_on_Rails_Security_Guide_V2
- DHS Sensitive Systems Policy Directive 4300A http://www.uscg.mil/hq/cg9/NAIS/RFP/SectionJ/dhs-4300Apolicy.pdf

Conclusion

- Security matters...
 Compromising PII or financial info will always be BAD
- It's easier to build security in from the beginning than to retrofit it later
- Make good security practices second nature now...they will pay off later
- The security of your app must be TESTED
 RSpec, Cucumber and similar tools are essential

Questions

Feel free to contact me:

dkeener@keenertech.com

david.keener@gd-ais.com

Twitter: dkeener2010

Blog: http://www.keenertech.com

GENERAL DYNAMICS

We're also looking for some good Rubyists...