

node.js security

Maciej Lasyk SEConference Kraków, 2014-05-09

Sysadmin about node.js security?

- not only sysadmin ;)
- node needs thorough understanding of whole infra
- 14+ years of exp software dev. / sysop
- currently "noding" 4 prv & Fedora

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?

```
var x = req.body.x;
var y = req.body.y;
var sum = eval(a + "+" + b);
```

```
var x = req.body.x;
var y = req.body.y;
var sum = eval(a + "+" + b);
```

what if attacker fills 'x' with:

some.super.class.wipe.the.database('now');

LOL:)

not only evals:

setInterval(code,2)

setTimeout(code,2)

str = new Function(code)

Chrome CSP denies those also :)

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

some very awful example:

```
var auth = false;
app.get('/auth', function(req, res) {
  if(legit) { auth = true; res.send("success");
});
app.get('/payments-db', function(reg, 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


So now imagine..

global namespace pollution + evals & co


Watch out who you are hiring

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

```
"use strict";
function testFunction(){
  var testvar = 4;
  return testvar;
// This causes a syntax error.
testvar = 5;
```

```
// This causes a syntax error:
"use strict";
testvar = 5;
// This is ok:
"use strict";
var testvar = 0;
testvar = 5;
```

- 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?

```
"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
```

JS security recap - object properties

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

JS security recap – object properties

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

JS security recap – object properties

```
// RO & immutable property def:
var obj = {};
Object.defineProperty(obj, "prop", {
 value: "LOL"
});
```

JS security recap - 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

about node.js: what's up?


- current stable version 0.10.28
- who is using node?

https://github.com/joyent/node/wiki/Projects,-Applications,-and-Companies-Using-Node

- Operating Node.js in production/Bryan Cantrill (Joyent)
- Bill Scott, "Clash of the Titans: Kraken | Node.js @ paypal"

about node.js: model


Node.JS Processing Model


about node.js: concurrency

- node.js is single threaded (let's say)
- multi core? child processes (cluster.fork)
- Linux containers ftw!

about node.js: SPA


(thx Sekurak.pl for this image)

node.js sec: exploits anyone?

- 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

node.js sec: exploits anyone?

- 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?

node.js sec: exploits anyone?

- 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 sec: what's wrong?

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 sec: how does sec look like?


node.js sec: how does sec look like?


node.js sec: 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 sec: exceptions / 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 sec: 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 sec: 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 really want to comment out the 'process.exit()' line?

node.js sec: clusters

scaling within multi-core envs

```
var cluster = require('cluster');
var http = require('http');
var numCPUs = require('os').cpus().length;
if (cluster.isMaster) {
 for (var i = 0; i < numCPUs; i++) {
  cluster.fork();
 cluster.on('exit', function(worker, code, signal) {
  console.log(worker.process.pid + ' died');
 });
} else {
 http.createServer(function(reg, res) {
  res.writeHead(200);
  res.end("hello world\n");
 }).listen(8000);
```

node.js sec: domains

Handling multiple different IO operations as a single group

```
// don't do that:
var d = require('domain').create();
d.on('error', function(er) {
 console.log('error, but oh well', er.message);
});
d.run(function() {
 require('http').createServer(function(reg, res) {
  handleRequest(req, res);
 }).listen(PORT);
});
```

node.js sec: domains

Rather use cluster & forks and exit gently..:

```
create cluster;
fork workers;
if(worker){
 var domain = require('domain');
 var server = require('http').createServer(function(req, res) {
 var d = domain.create();
 d.on('error', function(er) {
 console.error('error', er.stack);
 try {
 // set timeout timer
 // update master && print err msg
 // close server
 } catch (er2) { console.error('Error 500!', er2.stack); }
```

node.js sec: 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: connect / express

Express – web dev framework

Built on top of connect

node.js.express: auth.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: auth.basic_auth

```
var users = {
 admin: "admin123",
 user: "user456"
};

app.use(express.basicAuth(function (user, pass) {
 return users.hasOwnProperty(user) && users[user]
=== pass;
}));
```

node.js.express: auth.SSL

```
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: logging

```
var winston = require('winston');
var logger = new (winston.Logger)({
 transports: [
 new (winston.transports.Console)(),
 new (winston.transports.File)({
 filename: 'application.log' })
]
});
```

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.express: sessions

```
app.use(express.session({
 secret: "very-secret",
 key: "sessionId",
 cookie: {
 httpOnly: true,
 secure: true
 }
}));
```

node.js.CSI: CSRF

```
var express = require("express"),
app = express();
app.use(express.cookieParser());
app.use(express.bodyParser());
app.use(express.session({ secret: "very-secret" }));
app.use(express.csrf());
```

node.js.CSI: CSRF

Express CSRF ignores CSRF on HTTP, GET, OPTIONS, HEAD reqs

node.js.CSI: input.validation

```
var express = require("express"),
app = module.exports = express();
app.use(express.bodyParser());
app.use(require("express-validator")());
app.get("/", function (req, res) {
 res.sendfile( dirname + "/tpls/validate.html");
});
app.post("/", function (req, res, next) {
  // validation
 req.checkBody("name").notEmpty().is(/\w+/);
 // filtering
 req.sanitize("name").trim();
```

node.js.CSI: XSS

- XSS allows to access cookies, session tokens etc
- or even redirect user to malicious sites
- Myth: frameworks / tpls does the anti-XSS job
- always encode untrusted data for correct context
- OWASP ESAPI

node.js.CSI: DoS

- Error handling
- Use streams / chunking
- Use monitoring
- Use domains / clusters
- Don't be afraid of SlowLoris:)

node.js.CSI: ReDoS

- Regex could take exponential execution time
- Is regex executed in the event loop thread?
- Regex and user input?

			,			-0
Examp	le: C	ommo	nly use	ed URL	validator re	egex

# of Input Characters	Execution Time	
30	6 sec	
35	3min	
36	6 min	
37	13 min	
38	25 min	
39	1hr 28 min	
40	3 hr 46 min	

https://speakerdeck.com/ckarande/top-overlooked-security-threats-to-node-dot-js-web-applications

node.js.CSI: HPP

HTTP Parameter Pollution

```
// POST firstName=John&firstName=John
req.body.color
//=> ["John", "John"]
```

node.js.CSI: HPP

Modify app behavior:

```
DB Shell
db.users.find({userName:"p"}).pretty()
 "_id" : ObjectId("53092b495ad132dfd56dbf70"),
 "address" : "",
 "dob" : "".
 "firstName" : [
 "John",
 "John"
 "lastName" : "Doe",
 "password" : "$2a$10$iZBDC45NulBco7s2GhCkJ.jU1Kr
 "ssn" : "1234",
 "userId" : 39,
 "userName" : "p"
```

node.js.CSI: HPP

- TypeErrors, uncaught errs->DoS,
- Check the expected type in the input validation
- Input fuzzing / test suites
- try/catch, domains, clusters

node.js.CSI: HTTP_headers.CSP

Content Security Policy

```
Content-Security-Policy:
 script-src 'self';
 frame-src 'none';
 object-src 'none';
 report-uri /my_csp_report_parser;
```

node.js.CSI: HTTP_headers.CSP

Content Security Policy

```
Content-Security-Policy:
 script-src 'self';
 frame-src 'none';
 object-src 'none';
 report-uri/my csp report parser;
app.use(helmet.csp.policy({
 defaultPolicy: {
 "script-src": [ "'self'" ],
 "img-src": [ "'self'", "http://example.com/" ]
```

node.js.CSI: HTTP_headers.HSTS

HTTP Strict Transport Security

app.use(helmet.hsts(X, true));

Strict-Transport-Security: max-age=X; includeSubdomains

Requires HTTPS also on subdomains, respects configuration for X seconds

node.js.CSI: HTTP headers.X-Frame-Options

```
X-Frame-Options: DENY helmet.xframe('sameorigin'); helmet.xframe('allow-from', 'http://example.com');
```

node.js.CSI: HTTP_headers.others

- X-Content-Type-Options
- Cache-Control
- X-Powered-By

```
X-Content-Type-Options: nosniff
app.use(helmet.contentTypeOptions());
app.use(helmet.cacheControl());
app.disable("x-powered-by");
```

node.js.CSI: request_size

Just set limits

use streams instead of buffering

And request size:

app.use(express.limit("5mb"));

node.js.CSI: environment.monitoring

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

node.js.CSI: environment.resources

- node.js will eat ;)
- use control groups || containers
- monitor resources usage

node.js.CSI: environment.sandboxing

- running node.js within shared env?
- selinux sandbox?
- libvirt sandbox?
- LXC / Docker?

node.js.CSI: environment.ACLs

Just...

node.js.CSI: environment.ACLs

Just...

Don't run as `root`!!!

node.js.CSI: environment.ACLs

Just...

Don't run as `root`!!!

And also maybe behind some LB?

node.js.CSI: environment.tracing execution

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

node.js.testing: testing

- maybe some interface for white-box pentests?
- unit-testing 4 the sake!
- OWASP Zed Attack Proxy

So what else?

sockets.io node-webkit

node.js.learning

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

node.js.hiring?

- does this guy contribute?
- NoSQL somehow?
- not only HTTP: socket.io?
- DevOps & infra?
- Security? :)


Infosec && meet.js meetups

Thank you:)

node.js security

Maciej Lasyk SEConference Kraków, 2014-05-09

http://maciek.lasyk.info/sysop

maciek@lasyk.info

@docent-net