SHALL HE PLAY A GAME?

Maciej Lasyk

OWASP Poland, 2013-10-17

Recruitment process @OWASP?

- Because this system is web application (partially)
- Because we based (100%) on FOSS (open-source)
- Because security matters
- Because OWASP people cares about security and can affect recruitment processes (hopefully);)

Recruitment

- Lot of recruitment agencies / services
- Huge number of potential candidates
- Whole team is involved in recruitment
- Candidate evaluation takes really lot of time

SysAdmin / Operations

- He is sysop, developer, QA and network specialist
- Also great for performance tuning
- Responsible for critical data (all data)
- Easy handles moving UPSes between racks;)
- Anytime day / night understands what you're talking to him
- Everything he does respects high security standards
- Loves playing games (do you know sysop that doesn't play)?;)

Let's play then

- Any idea? Not Quake / Diablo / Warcraft;)
- pythonchallenge.com, wechall.net CTFs are great!
- trueability.com event for sysops
- So maybe CTF / challenge?
- Such system would have to fulfill some requirements:
 - Optimization of recruitment process time
 - Minimisation of the risk of rejecting good candidate
 - Draw attention as very interesting (you like mindfscks?)

Let's start the ball rolling

Stage 1 - telnet / SMTP

So - are you in? If so - please follow the white rabbit @comegetsome.ganymede.eu

using 1130 TCP port. And... say hello in the SMTP way to resolve this one 🤒

RFC-821/1869: HELO/EHLO ??....??

GPG us ur CV using http://..../gpg.asc

Lack of GPG knowledge :(RTFM!

Stage 1 - telnet / SMTP

So - are you in? If so - please follow the white rabbit @comegetsome.ganymede.eu

using 1130 TCP port. And... say hello in the SMTP way to resolve this one 🤒

RFC-821/1869: **HELO/EHLO** my.hostname

1 trap – not server's hostname but client's (90% catched)

GPG us ur CV using http://..../gpg.asc

Lack of GPG knowledge :(RTFM!

Stage 1 – node.js

- At the beginning pure C server. After 3am.. Node.js (simplicity);)
- What's wrong with node.js?
 - http://seclists.org/bugtraq/ 0 hits
 - http://osvdb.org/ 2 hits
 - http://1337day.com/, http://www.exploit-db.com/ 1 hit
 - https://nodesecurity.io/advisories 4 hits
- Does it mean that node.js is safe & secure?

Node.js – how it works?

Node.js - threats

- no logging
- No error handling DoS
- No configuration "+" or "-"?
- No filters checking user-input
- JS: function as a variable
- Evil eval(code). Server-side XSS
- setInterval(code,2), setTimeout(code,2), str = new Function($\frac{1}{c}$ ode)
- Moduły npm who creates those?

Node.js – evil eval()

```
// Show the form to client
app.get("/sum",function(req,res){
 res.send("<form method='POST'>"+
 "<input name='first' /><input name='second' />"+
 "<input type='submit' value='submit' />");
});
// Process the form

app.post("/sum",function(req,res){
 var sum = eval(req.body.first +"+"+req.body.second);
 res.send("the answer is "+sum);
});
```

Node.js – evil eval()

```
// Show the form to client
app.get("/sum",function(req,res){
 res.send("<form method='POST'>"+
 "<input name='first' /><input name='second' />"+
 "<input type='submit' value='submit' />");
});
// Process the form


app.post("/sum",function(req,res){
 var sum = eval(req.body.first +"+"+req.body.second);
 res.send("the answer is "+sum);
});
```

```
▼Form Data view URL encoded

first: 1
second: 2;app.get('/myurl',function(req,res){res.send("corrupted");});
```

This way we added new functionality to the server during runtime! http://node.js/myurl

Node.js - npm

https://blog.nodejitsu.com/npm-innovation-through-modularity

Amount of npm modules in the time

Amount of npm-mods/day comparison to node.js and others

Node.js – how can?

- Use frameworks: https://npmjs.org/ carefully
- Npm modules are not validated! Check those: https://nodesecurity.io
- Watch module dependencies!
- must have: your own error handling & logging
- This is server we need proper server security solutions:
 - Monitoring think how to monitor your app
 - Control-groups set limits for resources
 - SELinux sandbox

Node.js - SELinux sandbox

- 'home_dir' and 'tmp_dir'
- App can r/w from std(in|out) + only defined FDs
- No network access
- No access to foreign processes / files
- We can easily connect sandbox with cgroups :
- Helpful: semodule -DB (no dontaudit)
- grep XXX /var/log/audit/audit.log | audit2allow -M node.sandbox
- semodule -i node.sandbox.pp

Node.js – SELinux sandbox

```
module node.js 1.0;
 sandbox
require {
 type user devpts t
 type anon inodefs t;
 type http cache port t;
 type sandbox t;
 type sandbox net t;
 — app.js
— index.html
 class process execmem;
 class tcp socket name bind;
 class tcp socket { name bind listen };
 class chr file { read append };
 class file write:
 sandbox tmp
#======== sandbox net t =========
allow sandbox net t anon inodefs t:file write;
allow sandbox net t http cache port t:tcp socket name bind;
allow sandbox net t self:tcp socket { accept listen };
allow sandbox net t self:tcp socket listen;
 app.js
index.html
allow sandbox net t user devpts t:chr file { ioctl getattr };
allow sandbox net t user devpts t:chr file { read append };
#======= sandbox t ========
allow sandbox t self:process execmem;
```

sandbox -C -M -i src/index.html -H sandbox -T sandbox_tmp/ -t sandbox_net_t /usr/bin/node src/app.js

Node.js – how can #2

- Freeze node.js version per project?
- Let's read & learn:
 - https://media.blackhat.com/bh-us-11/Sullivan/BH US 11 Sullivan Server Side WP.pdf
 - http://lab.cs.ttu.ee/dl91
 - https://github.com/toolness/security-adventure
- Pseudo-configuration set limits in your code (e.g. POST size)
- try...catch ftw
- use strict; helps even with eval case (partially)
- Bunyan / dtrace: https://npmjs.org/package/bunyan
- node.js OS? Oh and use / build node.js packages (fpm or whatever)

Stage 2 – social engineering

3 4 (11)

- Stage's target is to verify & check candidate's security awareness
- Christopher Hadnagy SE framework (2k10):
 - http://www.social-engineer.org/framework/Social_Engineering_Framework
- Everyone can act as recruiter and call anyone
- Building network / connections on Linkedin is very easy
- Trust (lingo, easiness in some env: research)
- Sysop knows really much about env he's good target
- So one has to only get sysop's trust and decrease his carefulness

- Our needs?
 - Boot process supervision
 - Console access
 - Resource management
 - Redundant storage
 - Rescue mode for VMs
 - Security by default

- > AWS
- > KVM/libvirt
- > XEN/libvirt
- > LXC

K30.948.3

VS

Performance XEN/HVM or KVM?

VS

Performance XEN/HVM or KVM?

We had great performance issues with XEN/HVM

The winner is "hat in the red" and its PV (but with the cgroups help – under heavy load KVI not that stable)

K30.948.3

DMZ (Demilitarized Zone) – logical or physical partition

https://en.wikipedia.org

DMZ (Demilitarized Zone) – logical or physical partition

https://en.wikipedia.org

• Separated, dedicated DMZ (VLAN?) for host

K30.948.3

- No routing / communication from this DMZ with other segments
- Low cost solutions?
 - OpenWRT / DDWRT way | Pure Linux server
 - 802.1Q VLANs

- Network isolation on KVM host:
 - Host/network bridge: L2 switch

K30.948.3

- netfilter / nwfilter (IBM)
- By default there's no packets isolation in the bridged network - ebtables null, no filtering
- ebtables filtering I2– so we gain isolation
- Or virsh nwfilter-list

12-traffic

 allow-arp,dhcp,dhcp-server,cleantraffic, no-arp-ip-spoofing, no-arp-macspoofing, no-arp-spoofing, no-ipmulticast, no-ip-spoofing, no-macbroadcast, no-mac-spoofing, no-other-

OSI Model Layer Data Application Data Network Process to Application Presentation Data Data Representation and Encryption Host Session Data Interhost Communication Transport Segments End-to-End Connections and Reliability Network **Packets** Path Determination Media Layers and IP (Logical Addressing) Data Link Frames MAC and LLC (Phyiscal addressing) Physical Bits

https://www.redhat.com/archives/libvir-list/2010-June/msg00762.html http://pic.dhe.ibm.com/infocenter/Inxinfo/v3r0m0/topic/liaat/liaatsecurity_pdf.pdf

L2 filtering? /proc/sys/net/bridge

Stage 3 -boot process, VNC

Accessing boot process – VNC

K30.948.3

- VNC security? SSL? Complications...
- Maybe VNC over SSH tunnel?
 - Encryption
 - No certificates issues
 - Every admin can easily use VNC

Stage 3 - restricted shells

- SSH tunneling requires SSH access (thank You Captain Obvious!)
- SSH access is a threat per se
- Let's limit this SSH / shell access use restricted shells

Restricted shells by. Google ;) =>

Stage 3 – restricted shells

- Restricted shells are threat by default unless we know how to use those!
- Under some circumstances one could escape the rshell:

```
~$ vi
:set shell=/bin/<mark>sh</mark>
:shell
```

```
~$ rbash
~$ cd /
rbash: cd: restricted
~$ bash
~$ cd /
/$
```


Stage 3 – restricted shells

• Rbash:

- CentOSie / RHEL approved / friendly / legit ;)
- Protects from directory traversal
- Prohibits access to files via direct path
- Prohibits setting PATH or other shell env variables
- No commands output redirection
- PATH=\$HOME/bin and reconsider 2x what to put into this "bin"

Stage 3 – SSH tunnel / VNC

We must go deeper!

Stage 3 – restricted shells

- Other restricted shells:
 - rssh allows scp, sftp, rsync
 - sudosh http://sourceforge.net/projects/sudosh
 - Allows saving whole user session and replay it
 - One can define allowed operations for user
 - Little outdated better use sudosh3
 - Ibsh (small, fast, secure): http://sourceforge.net/projects/ibsh/

Stage 3 – control groups

- resource management in a simple way (ulimits, nice, limits.conf)..
 but..
- Could you set 50 IOPS for defined process?
- What about 100Kbp/s limit for particular user?
- issues with memory-leaks in Java?

Stage 3 – control groups

https://access.redhat.com/site/documentation/en-US/Red_Hat_Enterprise_Linux/6/html/Resource_Management_Guide/ch01.html

- Debian & RHEL friendly
- Running apps in cgroup context
- Setting cgroup context for process during runtime

OpenStack?

"Couple" of compliations;) "Out of the box" – yup – I've heard about that;) Could you deploy it in a few hours – securely?

A STRANCE GAVE.

- **** COMMODORE 64 BASIC V2 ****
- 64K RAM SYSTEM 38911 BASIC BYTES FREE

WELCOME TO GANYMEDE CANDID ENV! PLEASE USE YOUR KEYBOARD TO CHOOSE OPTION FROM BELOW MENU:

- 1 ASSIGMENT INFO
- 2 TASKS
- 3 VM CONTROL
- (4) WELCOME SCREEN
- 5 HELP ME!

READY.

CURRENT VM STATUS: SHUTDOWN

TIME LEFT: N/A USER: TEST USER

A STRANCE GAVE.

- **** COMMODORE 64 BASIC V2 ****
- 64K RAM SYSTEM 38911 BASIC BYTES FREE

WELCOME TO GANYMEDE CANDID ENV! PLEASE USE YOUR KEYBOARD TO CHOOSE OPTION FROM BELOW MENU:

- 1 ASSIGMENT INFO
- 2 TASKS
- 3 VM CONTROL
- (4) WELCOME SCREEN
- 5 HELP ME!

READY.

CURRENT VM STATUS: SHUTDOWN

TIME LEFT: N/A USER: TEST USER

- Apache + mod_security
- mod security + OWASP rules
- PHP & Python:)
- Simplicity!

- VM management with simple daemon + screen:
 - while(1) do: manage_VMs();
- And this just works!

Stage 3 – recording SSH sessions

- We have to record all sessions also those under "screen"
- Real time recording
- sudosh3 (sudosh fork) kinda proxy shell great ;)
- auditd lov-lewel tool for recording syscalls
- Asciinema (ascii.io, Marcin Kulik) great one, but not for audit purposes
- <u>Ttyrec outdated</u>: http://0xcc.net/ttyrec/index.html.en
- Ssh logging patch outdated: http://www.kdvelectronics.eu/ssh-logging/ssh-logging.html

LOGON: Help games

Stage 3 – data security

- _ist Games
 - What if we loose any of the VMs...? Brrr....
 - Risk assesement what would be enough for us?
 - RAID1 / Mirror "usually" is enough for a 3 month time
 - Backups useful;) RAID / replication are not backups...
 - GlusterFS / DRBD if you have enough resources try it :)

Maciej Lasyk http://maciek.lasyk.info maciek@lasyk.info Twitter: @docent_net

THE ONLY WINNING MOVE IS NOT TO PLAY