

scaling & securing node.js apps

Maciej Lasyk AtmosphereConf 2014 Warsaw, 2014-05-19

\$ whoami

- not only sysadmin;)
- 14+ years of exp software dev / sysop
- ops lead
- contributing to Fedora Project (and couple more)
- and...

\$ whoami

- not only sysadmin ;)
- 14+ years of exp software dev / sysop
- ops lead
- contributing to Fedora Project (and couple more)
- and...
- love AtmosphereConf been to Velocity

So what do you think about JS?

- JS is for children!
- JS is slow!
- JS is not scalable!
- JS is insecure!

node.js: history

- 2008: Google V8 release
- 2009: Ryan Dahl & node.js
- 2011: node.js release
- later on Joyent till today
- and ^liftsecurity / nodesecurity.io

Node.JS Processing Model

(http://www.phloxblog.in)

raw node.js coding srsly?

maybe some frameworks?

- webserver: express
- client-server sync: backbone.js
- push: socket.io
- templates: swig
- i18n: babelfish
- client side: jquery
- or...
- kraken.js does the all (almost)

Biggest win here?

Biggest win here?

One Language to Rule them all!

eval() like fncs takes string argument and evalute those as source code

eval() like fncs takes string argument and evalute those as source code

srsly - who does that?

not only evals:

setInterval(code,2)

setTimeout(code,2)

str = new Function(code)

Content-Security-Policy knows about those but we're talking about server side...

Global nameSpace Pollution

- node.js is single threaded
- all variable values are common
- one could thrtically change bhv of others reqs
- watch out for globals then!

```
var auth = false;
app.get('/auth', function(reg, res) {
  if(legit) { auth = true; res.send("success");
});
app.get('/payments-db', function(req, res) {
 if (auth) res.send("legit to see all payments data");
 else res.send("not logged in");
})
app.listen(8080);
```

So now imagine...

global namespace pollution + evals & co

So now imagine...

global namespace pollution + evals & co

object properties:

- writable: RO/RW
- enumerable: no loops enumeration
- configurable: deletion prohibited
- all default set to True so watch out

```
var obj = \{\}; obj.prop = "LOL";
// OR:
Object.defineProperty(obj, "prop", {
 writable: true,
 enumerable: true,
 configurable: true,
 value: "LOL"
})
```

strict mode:

- let's throw all errors!
- declare variables!
- global namespaces help

```
"use strict";
function do_smt() {
 do_smt.caller; // no way :)
 do_smt.arguments; // no way :)
}
```

```
"use strict";
eval("var smt = 123");
console.log(smt); // sorry - ReferenceError
```

```
"use strict";
eval("var smt = 123");
console.log(smt); // sorry - ReferenceError
But watch out:
"use strict";
var smt = 0;
eval("smt = 123");
console.log(smt); // outputs "123" properly
```

strict mode:

- evals & co are not that insecure now
- no access to caller and args props
- enable globally or for some scope
- what about strict mode in 3rd party mods?

Static code analysis

- If not doing it already just do
- Commit hooks in (D)VCSes
- JSHint / JSLint
- Create policy for static code analysis
- Update & check this policy regularly

- http://seclists.org/bugtraq ? hits
- http://osvdb.org ? hits
- http://1337day.com, http://www.exploitdb.com ? hit
- http://nodesecurity.io/advisories ? hits

- http://seclists.org/bugtraq 0 hits
- http://osvdb.org 2 hits
- http://1337day.com, http://www.exploitdb.com 1 hit
- http://nodesecurity.io/advisories 4 hits

- http://seclists.org/bugtraq 0 hits
- http://osvdb.org 2 hits
- http://1337day.com, http://www.exploitdb.com 1 hit
- http://nodesecurity.io/advisories 4 hits

Such security big?

- http://seclists.org/bugtraq 0 hits
- http://osvdb.org 2 hits
- http://1337day.com, http://www.exploitdb.com 1 hit
- http://nodesecurity.io/advisories 4 hits

Such security big?

not exactly

node.js - what's wrong than?

node.js security is a blank page

Sessions	NO
Permanent Data Storage	NO
Caching	NO
Database Access	NO
Logging	NO
Default Error Handling	NO
	Most likely NO

http://www.slideshare.net/ASF-WS/asfws-2012-nodejs-security-old-vulnerabilities-in-new-dresses-par-sven-vetsch

node.js - exceptions / callbacks

callbacks Error object - remember to handle those

```
var fs = require("fs");
fs.readFile("/some/file", "utf8", function (err, contents) {
 // err will be null if no error occured

 // ... otherwise there will be info about error
});
```

forget about handling and die debugging

node.js - eventemitter

EventEmitter: emitting events 4 async actions

```
var http = require("http");
http.get("http://nodejs.org/", function (res) {
  res.on("data", function (chunk) {
 do something with chunk;
 });
  res.on("error", function (err) {
 // listener handling error
 });
}):
```

Attach listeners to errors events or welcome unhandled exception!

node.js - uncaught exceptions

- by default node.js will print stack trace and terminate thread
- EventEmitter / process / uncaughtException

```
// it looks like this by default:
process.on("uncaughtException", function (err) {
 console.error(err);
 console.trace();
 process.exit();
});
```

node.js - uncaught exceptions

- by default node.js will print stack trace and terminate thread
- EventEmitter / process / uncaughtException

```
// it looks like this by default:
process.on("uncaughtException", function (err) {
 console.error(err);
 console.trace();
 process.exit();
});
```

So do you <u>really</u> want to comment out the 'process.exit()' line?

node.js – domains

- error handling mechanism
- group I/O operations
- when err event -> domain is notified not process
- context clarity

node.js - domains

Using Express take look at that:

https://github.com/brianc/node-domain-middleware

Assigning each Express request to a separate domain?

- npm install (-g)
- who creates modules?
- who verifies those?
- how to update?
 - semantic versioning in package.json
 - "connect":"~1.8.7" -> 1.8.7 1.9

--ignore-scripts

stop preinstall/prepublish scripts

mods auditing: https://nodesecurity.io/

The scale of npm modules

Comparison to other langs (mods/day):

Remember:

- use strict?
- static analysis?
- does include some test suite?
- what is the dependency tree?

node.js - express

Express – web dev framework

Built on top of connect

node.js - express - basic auth

```
var express = require('express'),
app = express();
app.use(express.basicAuth("user", "pwd"));
app.get("/", function (req, res) {
 res.send('Hello World');
});
app.listen(8080);
```

Plain text and simple auth issues

node.js - express - SSL auth

```
var express = require('express'), routes = require('./routes'), fs = require('fs')
var opts = {
 key: fs.readFileSync('ssl/server/keys/server.key'),
 cert: fs.readFileSync('ssl/server/certificates/server.crt'),
 ca: fs.readFileSync('ssl/ca/ca.crt'),
 crl: fs.readFileSync('ssl/ca/ca.crl'),
 requestCert: true,
 rejectUnauthorized: true
 passphrase: "pwd" // <<<< really here?
};
var app = module.exports = express.createServer(opts);
app.configure(function() {
 app.set('views', dirname + '/views');
});
app.get('/', routes.index);
app.listen(8443);
```

node.js - express - passport.js

- provides API for authentication and authorization
- authentication:
 - LocalStrategy
 - OpenIDStrategy
 - OAuth / FacebookStrategy

node.js - express - authorization

```
var users = [
 { id: 1, name: "user1", role: "admin" },
 { id: 2, name: "user2", role: "common" },
function loadUser(req, res, next) {
 req.userData = users[req.params.user];
 return next();
function requireRole(role) {
 return function (req, res, next) {
 if (req.user.role === role) {
 return next();
 } else {
 return next(new Error("Unauthorized"));
};}
```

node.js - express - authorization

```
app.get("/users/:user", loadUser, function (req, res) {
 res.send(req.user.name);
});
app.del("/users/:user", requireRole("admin"), loadUser,
function (req,res) {
 res.send("User deleted");
});
```

node.js - express - logging

OWASP will tell you what should be logged:)

https://www.owasp.org/index.php/Logging_Cheat_Sheet

- authentication & authorisation
- session management
- errors & weirdo events
- events (startups, shutdowns, slowdowns etc)
- high risk functionalities (payments, privileges, admins)

node.js - express - logging

Try Winston module (Github -> flatiron/winston)

- logging to console
- logging to file
- sending logs over HTTP
- CouchDB, Redis, MongoDB, Riak etc

node.js - express - sessions

```
var express = require('express');
var app = express();
var RedisStore = require('connect-redis')(express);
app.use(express.cookieParser());
app.use(express.session({
 store: new RedisStore({
  host: '127.0.0.2',
  port: 6379,
  db: 3,
  pass: 'pwd'
 }),
 secret: 'this-is-very-secret'
}));
app.get('/somewhere', function(req, res) {
 res.send('In the middle of nowhere');
});
app.listen(process.env.PORT | 8080);
```


node.js - common threats

- CSRF
- input validation
- XSS
- DoS
- ReDoS
- HPP
- request size

node.js - monitoring anyone?

- is app functional? :)
- is app overloaded?
- app should provide monitoring interface
- how many errors caught?
- are forks alive and OK?

SElinux sandbox:

- legit r/w from stdin/out + only define FDs
- no network access
- no access to any other processes files
- cgroups friendly :)
- lightweight!

libvirtd sandbox:

- use LXC, Qemu or KVM
- provides high level API
- don't need to know virt internals
- integrates with systemd inside the sandbox
- virt-sandbox -c lxc:/// /bin/sh

Docker:

- very easy learning curve just run & go
- it just works
- big community
- growing rapidly
- almost stable ;)

node.js - one more thing

Just...

node.js - one more thing

Just...

Don't run as `root`!!!

node.js - tracing execution

- SmartOS / Joyent: debugging
- Bunyan / Dtrace
- strace of course...

node.js - testing

- maybe some interface for white-box pentests?
- unit-testing 4 the sake! (Mocha, supertest, should.js)
- OWASP Zed Attack Proxy

scaling node.js - cluster module

http://aosabook.org

scaling node.js - cluster module

http://aosabook.org

scaling node.js – containers

scaling node.js - resources

Just use cgroups

node.js performance

- c10k problem!
- paypal release the Kraken & stories

So what do you think about JS?

- JS is for children? wrong, children aren't async;)
- JS is slow? wrong V8!
- JS is not scalable? wrong we'll JS the world!
- JS is insecure? wrong people do

node.js.learning

- Node Security Book
- OWASP Node Goat (top10)
- nodesecurity.io (Twitter, RSS)

Infosec & meet.js meetups @krakow meetup.com

Docker workshops with node.js! #dockerkrk #nodekrk

Thank you:)

Any Qs?

http://maciek.lasyk.info/sysop

maciek@lasyk.info

@docent-net