

Training Course.

Part 2:

Common Web Attack

&

Secure Coding

VISC

Security Audit Department namhb1@gmail.com

Out line

Web Security Introduction

Common Web Attack

Common Web Attack

Injection

- SQL
- Command
- Code
- Email
- ..

Cross Site Scripting

- Reflected
- Stored
- DOM

File

- LFI/RFI
- File Upload

Authentication

- User Enumeration
- Brute Force

Authorization

- CSRF
- Insecure Direct
 Object Reference

Injection Flaws

SQL Injection

```
string Status = "No";
 string sqlstring ="";
 SqlConnection sql= new SqlConnection(
 @"data source=localhost;" +
 -"user id=sa;password=password;");
as sysadmin sql.Open();
 sqlstring="SELECT HasShipped" +
 " FROM Shipment WHERE ID='" + Id + "'"; for dynamic SQL
 SqlCommand cmd = new SqlCommand(sqlstring,sql);
 if ((int)cmd.ExecuteScalar() != 0)
 Status = "Yes";
 catch (SqlException se) {
 Status = sqlstring + " failed\n\r";
 foreach (SqlError e in se.Errors) {
 Status += e.Message + "\n\r";
 catch (Exception e) {
 Status = e.ToString();
```


Why It's Wrong (1 of 3)

```
sqlstring="SELECT HasShipped" +
" FROM Shipment WHERE ID='" + Id + "'";
```

Good Guy

```
Enter a Shipping ID: 1001
```

SELECT HasShipped FROM Shipment WHERE ID='1001'

Not So Good Guy

```
Enter a Shipping ID: 1001' or 2>1 -
```

```
SELECT HasShipped
FROM Shipment
WHERE ID= '1001' or 2>1 -- '
```


Why It's Wrong (2 of 3)

Really Bad Guy

```
Enter a Shipping ID: 1001'; drop table orders -
```

```
SELECT HasShipped
FROM Shipment
WHERE ID= '1001'; drop table orders -- '
```

Downright Evil Guy


```
Enter a Shipping ID: 1001'; execxp_cmdshell('net user add URHacked Pa$sw0rd') -
```

Enter a Shipping ID: 1001'; exec xp_cmdshell('net localgroup admins URHacked /add') -

```
SELECT HasShipped
FROM Shipment
WHERE ID= '1001'; exec xp_cmdshell('...') --
```


Why It's Wrong (3 of 3) Your Worst Nightmare!

SQL Injection

Manipulation of the SQL query string

```
sqlString=
select * from users where name = '+userinput'+'and password='+userinput
```

Becomes

select * from users where name = 'admin'; -- and password = 'anything'

Or

select * from users where name = 'admin' and password = 'anything' or '1' = '1'

```
Where (name = 'admin') (and (password='anything') or ('1'='1')
)

Syntax Grouping
```


SQL Injection

DO NOT BUILD SQL STATEMENTS DYNAMICALLY

- Use parameterized queries
 - asp, .net, java, php, python, flex?
- Use stored procedures
 - Type cast variables
 - Don't use dynamic SQL inside procedure
 - Often seen in 'search' procedures

SELECT @SQL = 'SELECT * from USERS WHERE NAME ='+
@Username
EXEC @SQL

Yes. Of course your flash application can be vulnerable to injection attacks

SQL injection

```
String sql = "select * from users "
 + " where user name = '" + name
 + "' and password = '"
 + PasswordService.getInstance().encrypt(password) + "'";
Statement statement = connection.createStatement();
ResultSet rs = statement.executeQuerv(sql);
if (!rs.next()) {
 return "failure":
usersForm.setEmail(rs.getString("email"));
usersForm.setFullName(rs.getString("full name"));
rs.close();
statement.close();
connection.close();
return "success":
```

Wrong Code

SQL injection

```
String sql = "select * from users "
 + " where user name = ? and password = ?";
PreparedStatement statement = connection.prepareStatement(sql);
statement.setString(1, name);
statement.setString(2, PasswordService.getInstance().encrypt(password));
ResultSet rs = statement.executeQuery();
if (!rs.next()) {
 return "failure";
¥
usersForm.setEmail(rs.getString("email"));
usersForm.setFullName(rs.getString("full name"));
rs.close();
statement.close();
connection.close();
return "success";
```

Fixed Code

Application Email

- Often vulnerable to spam attacks
 - SMTP is a text based protocol
 - CR/LF pairs and new command can be inserted
 - Normal communication with SMTP server

```
Mail From:
<feedback@foo.co.nz>
Rcpt To: <user@user.co.nz>
Data
Subject: This is a test email
.
quit
```


Application Email

- Injection through recipient field
 - user@user.co.nz>%0a%0drset%0a%0dMail From: <spam@foo.....</p>

Modified communication with SMTP server Mail From: <website@foo.co.nz> Rcpt To: <user@demo.co.nz> RESET rset Injected Mail From: <spam@foo.co.nz> **New Details** Rcpt To: Injected <newrecipient@host.co.nz> Data Subject: This is a spam email blah blah spam spam quit

Cross Site Scripting

Cross-Site Scripting (XSS)

- Very common vulnerability
- An issue in a Web server leads to a compromised client (and more)
- The fault is simply trusting input and then echoing it!

Cross Site Scripting

- The sending of user supplied input to the browser
 - More than alert()
- Reflective
 - Code passed as a parameter, usually on the URL
- Persistent
 - Code stored and then displayed to user
- Consequences
 - Cookie theft
 - Defacement/Site interaction
 - Web application worms

JavaScript is a powerful programming language

XSS in Action: Cookie Stealing

XSS in Action: "Defacement"

/location=<script>document.images[4].src=
"http://www.badsite.com/news.jpg"</script>

Cross Site Scripting

Wrong Code

Cross Site Scripting

Fixed Code

Authorization

- Cross Site Request Forgery
 - Attacking site causes browser to make a request to target
- User logs into banking.co.nz
 - banking.co.nz sets an authentication cookie
 - User leaves but doesn't log out
- User browses to attacking site
 - Attacking site creates a post to banking.co.nz
 - Users browser sends cookie with post
 - Browser is already authenticated
- Defence
 - Each post must contain a random parameter value

Wrong Code

Fixed Code

Insecure Direct Object Reference

When a developer exposes a reference to an internal object, such as a file, directory, or database key

Insecure Direct Object Reference

Insecure Direct Object Reference

```
public String lockUsers() {
 String strUserId = getRequest().getParameter("userId");
 Long userId = Long.parseLong(strUserId);
 if (checkLockPermission (userId)) {
 doLock(userId);
 return SUCCESS;
 } else {
 return ERROR;
 }
 return SUCCESS;
}
```

Fixed Code

Insecure Direct Object Reference

```
public String lockUsers() {
 String strUserId = getRequest().getParameter("userId");
 Long userId = Long.parseLong(strUserId);
 doLock(userId);
 return SUCCESS;
}
```

Wrong Code

File Access

File Include

- Local file include
 - Occurs when user can affect or supply a file path
 - Leads to disclosure of source and other sensitive items

http://site.com/help.jsp?helppage=/help/index.ht ml

- Remote file include
 - Occurs in PHP (usually), when an HTTP reference is provided
 - Is disabled in modern versions of PHP
- .Net LoadControl
 - Can be used to load arbitrary controls that exist on server
- If you must accept paths from a user
 - Reject anything that is suspect. Ie; ../../ ..\..\ %xx

File Access: LFI

```
public static String getSafeFileName(String input) {
 StringBuilder sb = new StringBuilder();
 for (int i = 0; i < input.length(); i++) {
 char c = input.charAt(i);
 if (c != '/' && c != '\\' && c != 0) {
 sb.append(c);
 File 1 path: E:\Working\ATTT\demo\xss-crmf-file\temp.txt
 File 2 path: E:\boot.ini
 File 3 path: E:\Working\ATTT\demo\xss-crmf-file\boot.ini
 return sb.toString();
public static void main(String[] args) throws Exception {
 String fileName = "temp.txt";
 File file1 = new File(fileName);
 System.out.println("File 1 path: " + file1.getCanonicalPath());
 fileName = "./../../../../boot.ini";
 File file2 = new File(fileName);
 System.out.println("File 2 path: " + file2.getCanonicalPath());
 fileName = "boot.ini" + String.valueOf((char) 0) + ".txt";
 File file3 = new File(fileName);
 System.out.println("File 3 path: " + file3.getCanonicalPath());
```

Wrong Code

File Access: LFI

```
public static String getSafeFileName(String input) {
 StringBuilder sb = new StringBuilder();
 for (int i = 0; i < input.length(); i++) {
 char c = input.charAt(i);
 if (c != '/' && c != '\\' && c != 0) {
 sb.append(c);
 File 1 path: E:\Working\ATTT\demo\xss-crmf-file\temp.txt
 File 2 path: E:\Working\ATTT\demo\xss-crmf-file\....
 ......boot.ini
 return sb.toString();
 File 3 path: E:\Working\ATTT\demo\xss-crmf-file\boot.ini.txt
public static void main(String[] args) throws Exception {
 String fileName = "temp.txt";
 File file1 = new File(getSafeFileName(fileName));
 System.out.println("File 1 path: " + file1.getCanonicalPath());
 fileName = "./../../../../boot.ini";
 File file2 = new File(getSafeFileName(fileName));
 System.out.println("File 2 path: " + file2.getCanonicalPath());
 fileName = "boot.ini" + String.valueOf((char) 0) + ".txt";
 File file3 = new File(getSafeFileName(fileName));
 System.out.println("File 3 path: " + file3.getCanonicalPath());
```

Fixed code

File Uploading

- File uploading is dangerous
 - Provides the ability for the user to create data on server
 - Usual attacks involve uploading a script file for access
- Check the file extension
 - Check the portion after the last .
 - Compare against WHITELIST
- Check the file data
 - Valid graphic, csv, numeric data
- Store as blob in database
 - Do NOT store as raw file under webroot

Beware The NULL (%00) byte

Other Attack

Other Attacks

- Site redirection
 - User supplied input used as target page

http://site.com/login.php?redirect=<value>

Microsoft Still Do This In Versions Of OWA

- Can be used in phishing and scam attacks
- Page inclusion
 - User supplied input use as source for frame, iframe, image

```
<frameset>
  <frame src="topbar.html">
  <frameset>
 <frame
  <frame
  src="<%=request("page")%>">
  </frameset>
  </frameset>
```

External Content Displayed In Browser

Cookie Security

- Don't store credentials in the cookie
 - Set-cookie: user=admin

This Sort Of Thing Still Happens!

- Set the cookie path
 - Specifies which part of the application the cookie is sent to

http://Application
n

Secured Blog Posting Section
http://Application/secure/log
in

Insecure General Section
http://Application/general/re
ad

If The Cookie Path Is Not Set

A Vulnerability In The General Section Can Read The Secure Section

Cookie

Cookie Security

- Set the SECURE flag
 - Prevents the cookie been sent in HTTP requests
 - Cookie sent even if target site not listening on HTTP

- Set the HTTPOnly Flag
 - Prevents access to the cookie through JavaScript
 - Defence against cross site scripting


```
public class CrystalImageHandler : WebControl {
  protected override void Render(HtmlTextWriter writer) {
 string filepath;
 string dynamicImage =
 (string) Context. Request. QueryString. Get ("dynamicimage");
 if (tmpdir == null) {
 tmpdir = ViewerGlobal.GetImageDirectory();
 filePath = tmpdir + dynamicImage;
 FileStream imagestream =
 new FileStream (filePath, FileMode.Open, FileAccess.Read);
 // stream file to user
 File: crystalimagehandler.aspx
 File.Delete (filePath);
 Vulnerabilites?
 Payload Attack?
```


```
public class CrystalImageHandler : WebControl {
  private string tmpdir = null;
  protected override void Render(HtmlTextWriter writer) {
 string filepath;
 string dynamicImage =
 (string) Context. Request. QueryString. Get ("dynamicimage");
 if (tmpdir == null) {
 tmpdir = ViewerGlobal.GetImageDirectory();
 filePath = tmpdir + dynamicImage;
 FileStream imagestream =
 new FileStream (filePath, FileMode.Open, FileAccess.Read);
 // stream file to user
 File.Delete (filePath);
```

crystalimagehandler.aspx?dynamicimage=..\..\boot.ini

Input/Output Validation

User Supplied Input Is The Cause

- Comes from many places
 - Passed on the URL, or as a parameter
 - Passed in posted data, hidden fields
 - Passed in HTTP headers, referer
 - Cookie data, client certificates, files for import, etc..

THE USER CAN NOT BE TRUSTED... EVER

Validate ALL user input, server side

- : Cint(), isDate(), len() <= x, isAlphaNumeric()
- : Whitelist, NOT blacklist
- : Decode input, in the correct order, and in the right case

Filter Output at use

: Different uses of data, require different filters

Faulty Filters Worse Than No Filters


```
/page.aspx?theID=1;exec xp_cmdshell 'serverpwnage.exe';
```

```
function cleanrequest(theID)
 Function To Filter
 User Input
 theID = lcase(theID)
 if instr(theID,";") > 0 then
 Looks For The
 theID = left(theID,instr(theID,";")-1)
 Use Of A Semi
 Colon
 end if
 if instr(theID,"exec ") > 0 then
 Looks For The
 theID = left(theID,instr(theID,"exec ")-1)
 Term exec
 followed by a
 end if
 space
```

This Filter Can Be Bypassed By Using A Tab Character As A Separator /page.aspx?theID=1%09exec%09xp_cmdshell 'serverpwnage.exe';

Faulty Filters Worse Than No Filters

These Types Of Filters Are Just Rubbish! /page.php?htmlInput=<sscriptcript>alert()</sscriptcript>

Questions?


```
StudentDAO.java
public String searchSubject() {
 String id = ParamUtil.getParameter("id");
 String sqlQuery = "select new com.
fwtest.database.BO.Subject(su.subjectCode,su.subjectName)"
 + " from Subject su, StudentSubject ss"
 + " where ss.id.id = " + id + " and
su.subjectCode=ss.id.subjectCode";
 Session sess = getSession();
 Query query = sess.createQuery(sqlQuery);
 jsonDataGrid.setItems(query.list());
 return forwardJson;
```


```
StudentDAO.java
public String searchSubject() {
 String id = ParamUtil.getParameter("id");
 String sqlQuery = "select new com.
fwtest.database.BO.Subject(su.subjectCode,su.subjectName)"
 + " from Subject su, StudentSubject ss"
 + " where ss.id.id = " + id + " and
su.subjectCode=ss.id.subjectCode";
 Session sess = getSession();
 Query query = sess.createQuery(sqlQuery);
 jsonDataGrid.setItems(query.list());
 return forwardJson;
```


```
Action.java
public String onUpload() {
 if (client != null && !"".equals(clientFileName)) {
 String dir = "/share/download/";
 String pathDir = getRequest().getRealPath(dir);
 File dest = new File(pathDir + "/" + clientFileName);
 UploadFile.copy(client, dest);
 }
 return Action.NONE;
}
```


```
Action.java

public String onUpload() {

 if (client != null && !"".equals(clientFileName)) {

 String dir = "/share/download/";

 String pathDir = getRequest().getRealPath(dir);

 File dest = new File(pathDir + "/" + clientFileName);

 UploadFile.copy(client, dest);

 }

 return Action.NONE;

}
```


The application uses unverified data in a SQL call that is accessing account information:

```
String query = "SELECT * FROM accts WHERE account = ?";
PreparedStatement pstmt =
connection.prepareStatement(query , ... );
pstmt.setString( 1, request.getParameter("acct"));
ResultSet results = pstmt.executeQuery();
```


```
(String) page += "<input name='creditcard' type='TEXT' value='" + request.getParameter("CC") + "'>";
```


Exercise

More in doc file

#Enter to next part_>

End of Part 2