Lecture 28 – Web Security

Ryan Cunningham
University of Illinois
ECE 422/CS 461 – Fall 2017

Security News

- Tor Browser vulnerability "Tormoil" patched.
 Allowed leak of true IP address of users.
- Google patched vulnerability in bug tracking database. Allowed attackers to get access to unpatched vulns.

Security on the web

Risk #1: we want data stored on a web server to be protected from unauthorized access

Risk #2: we don't want a malicious (or compromised) sites to be able to trash files/programs on our computers

Risk #3: we don't want a malicious site to be able to spy on or tamper with my information or interactions with other websites

RISK #1 WEB SERVER SECURITY

Security on the web

- Risk #1: we want data stored on a web server to be protected from unauthorized access
- Defense: server-side system/network security

Code Injection

```
<?php
echo system("ls " . $_GET["path"]);</pre>
```

GET /?path=/home/user/ HTTP/1.1

HTTP/1.1 200 OK

•••

Desktop

Documents

Music

Pictures

Code Injection

```
<?php
echo system("ls " . $_GET["path"]);
```

GET /?path=\$(rm -rf /) HTTP/1.1


```
<?php
echo system("ls $(rm -rf /)");
```

Code Injection

- Confusing Data and Code
- <?php
 echo system("ls \$(rm -rf /)");</pre>
- Programmer thought user
 would supply data,
 but instead got (and unintentionally executed) code
- Common and dangerous class of vulnerabilities
 - Shell Injection
 - SQL Injection
 - Cross-Site Scripting (XSS)
 - Control-flow Hijacking (Buffer overflows)

SQL

- Structured Query Language
 - Language to ask ("query") databases questions:
- How many users live in Ann Arbor?
 "SELECT COUNT(*) FROM `users` WHERE location = 'Ann
 Arbor'"
- Is there a user with username "bob" and password "abc123"?
- "SELECT * FROM `users` WHERE username='bob' and password='abc123'"
- Burn it down!"DROP TABLE `users`"

SQL Injection

 Consider an SQL query where the attacker chooses \$city:

```
SELECT * FROM `users` WHERE location='$city'
```

What can an attacker do?

```
$city = "Ann Arbor'; DELETE FROM `users` WHERE 1='1"
```

```
SELECT * FROM `users` WHERE location='Ann
Arbor'; DELETE FROM `users` WHERE 1='1'
```

SQL Injection Defense

- Make sure data gets interpreted as data!
- Basic approach: escape control characters (single quotes, escaping characters, comment characters)
- Better approach: Prepared statements declare what is data!

```
$pstmt = $db->prepare(
  "SELECT * FROM `users` WHERE
location=?");
$pstmt->execute(array($city)); // Data
```

Shellshock a.k.a. Bashdoor / Bash bug (Disclosed on Sep 24, 2014)

Background

- First, need to understand:
- 1. Bash shell
- 2. CGI scripting

Bash Shell

Released June 7, 1989.

 Unix shell providing built-in commands such as cd, pwd, echo, exec, builtin

Platform for executing programs

Can be scripted

Environment Variables

Environment variables can be set in the Bash shell, and are passed on to programs executed from Bash

export VARNAME="value"

(use printenv to list environment variables)

Stored Bash Shell Script

- An executable text file that begins with
- #!program
- Tells bash to pass the rest of the file to program to be executed.

```
Example:
#!/bin/bashSTR="Hello World!"
echo $STR
```

Hello World! Example

```
Bruce@Maggs-PC ~
$ cat ./hello
#!/bin/bash
STR="Hello World!"
echo $STR
Bruce@Maggs-PC ~
$ chmod +x ./hello
Bruce@Maggs-PC ~
$ ./hello
Hello World!
Bruce@Maggs-PC ~
```

Background

- First, need to understand:
- 1. Bash shell
- 2. CGI scripting

Dynamic Web Content Generation

 Web Server receives an HTTP request from a user

 Server runs a program to generate a response to the request

Program output is sent to the browser

Common Gateway Interface (CGI)

- Oldest method of generating dynamic Web content (circa 1993, NCSA)
- Operator of a Web server designates a directory to hold scripts (typically PERL) that can be run on HTTP GET, PUT, or POST requests to generate output to be sent to browser.

CGI Input

PATH_INFO environment variable holds any path that appears in the HTTP request after the script name

QUERY_STRING holds key=value pairs that appear after ? (question mark)

Most HTTP headers passed as environment variables

In case of PUT or POST, user-submitted data provided to script via standard input

CGI Output

Anything the script writes to standard output (e.g., HTML content) is sent to the browser.

Example Script (Wikipedia)

Bash script that evokes PERL to print out environment variables

```
#!/usr/bin/perl
print "Content-type: text/plain\r\n\r\n";
for my $var ( sort keys %ENV ) {
printf "%s = \"%s\"\r\n", var, ENV{var};
Put in file /usr/local/apache/htdocs/cgi-bin/printenv.pl
Accessed via http://example.com/cgi-bin/printenv.pl
```

Windows Web server running cygwin

```
http://example.com/cgi-bin/
printenv.pl/foo/bar?var1=value1&var2=with%20percent%20encoding
 DOCUMENT_ROOT="C:/Program Files (x86)/Apache Software
 Foundation/Apache2.2/htdocs"
 GATEWAY_INTERFACE="CGI/1.1"
 HOME="/home/SYSTEM"
 HTTP_ACCEPT="text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8"
 HTTP\_ACCEPT\_CHARSET="ISO-8859-1, utf-8; q=0.7, *; q=0.7"
 HTTP_ACCEPT_ENCODING="gzip, deflate"
 HTTP_ACCEPT_LANGUAGE="en-us,en;q=0.5"
 HTTP_CONNECTION="keep-alive"
 HTTP_HOST="example.com"
 HTTP_USER_AGENT="Mozilla/5.0 (Windows NT 6.1; WOW64; rv:5.0) Gecko/20100101
 Firefox/5.0"
 PATH="/home/SYSTEM/bin:/bin:/cygdrive/c/progra~2/php:/cygdrive/c/windows/syst
 em32:..."
 PATH_INFO="/foo/bar"
 QUERY_STRING="var1=value1&var2=with%20percent%20encoding
```

Background

- First, need to understand:
- 1. Bash shell
- 2. CGI scripting

Shellshock Vulnerability

Bash function definitions are passed as environment variables that begin with ()

Error in environment variable parser executes "garbage" after function definition.

Example

```
Bruce@Maggs-PC ~
$ export X="() { :;}; echo vulnerable"
Bruce@Maggs-PC ~
$ bash -c "echo hello"
vulnerable
hello
Bruce@Maggs-PC ~
```

Crux of the Problem

- Any environment variable can contain a function definition that the Bash parser will execute before it can process any other commands.
- Environment variables can be inherited from other parties, who can thus inject code that Bash will execute.

Web Server Exploit

Send Web Server an HTTP request for a script with an HTTP header such as HTTP_USER_AGENT set to

```
'() { :;}; echo vulnerable'
```

When the Bash shell runs the script it will evaluate the environment variable HTTP_USER_AGENT and run the echo command

```
curl -H "User-Agent: () { :; }; echo vulnerable"
http://example.com/
```

RISK #2 BROWSER/CLIENT SECURITY

Security on the web

- Risk #2: we don't want a malicious (or compromised) sites to be able to trash files/programs on our computers
 - Browsing to awesomevids.com (or evil.com)
 should not infect my computer with malware,
 read or write files on my computer, etc.
- Defense: Javascript is sandboxed;
 try to avoid security bugs in browser code;
 privilege separation; automatic updates; etc.

The Ghost In The Browser Analysis of Web-based Malware

Niels Provos

Dean McNamee

Panayiotis Mavrommatis

KeWang

Nagendra Modadugu

Introduction

- Internet essential for everyday life: ecommerce, etc.
- Malware used to steal bank accounts or credit cards
 - underground economy is very profitable
- Internet threats are changing:
 - remote exploitation and firewalls are yesterday
- Browser is a complex computation environment
- Adversaries exploit browser to install malware

Introduction

- To compromise your browser, we need to compromise a web server you visit
- Very easy to set up new site on the Internet
- Very difficult to keep new site secure
 - insecure infrastructure: Php, MySql,Apache
 - insecure web applications: phpBB2, Invision, etc.

Detecting Malicious Websites

- Malicious website automatically installs malware on visitor's computer
 - usually via exploits in the browser or other software on the client (without user consent)
- Authors use Google's infrastructure to analyze several billion URLs

Detecting Malicious Websites

Processing Rate

- The VM gets about 300,000 suspicious URLs daily
- About 10,000 to 30,000 are malicious

Content Control

- what constitutes the content of a web page?
 - authored content
 - user-contributed content
 - advertising
 - third-party widgets
- ceding control to 3rd party could be a security risk

Web Server Security

- compromise web server and change content directly
 - many vulnerabilities in web applications, apache itself, stolen passwords
 - templating system

Advertising

- by definition means ceding control of content to another party
- web masters have to trust advertisers
- sub-syndication allows delegation of advertising space
- trust is not transitive
- "malvertising"

Third-Party Widgets

- to make sites prettier or more useful:
 - calendaring or stats counter
- search for praying mantis
 - linked to free stats counter in 2002 via Javascript
 - Javascript started to compromise users in 2006

```
http://expl.info/cgi-bin/ie0606.cgi?homepage
http://expl.info/demo.php
http://expl.info/cgi-bin/ie0606.cgi?type=MS03-11&SP1
http://expl.info/ms0311.jar
http://expl.info/cgi-bin/ie0606.cgi?exploit=MS03-11
http://dist.info/f94mslrfum67dh/winus.exe
```

Malware Trends and Statistics

- Avoiding detection
 - obfuscating the exploit code itself
 - distributing binaries across different domains
 - continuously re-packing the binaries

```
document.write(unescape("%3CHEAD%3E%0D%0A%3CSCRIPT%20 LANGUAGE%3D%22Javascript%22%3E%0D%0A%3C%21--%0D%0A /*%20criptografado%20pelo%20Fal%20-%20Deboa%E7%E3o %20gr%E1tis%20para%20seu%20site%20renda%20extra%0D ... 3C/SCRIPT%3E%0D%0A%3C/HEAD%3E%0D%0A%3CBODY%3E%0D%0A%3C/BODY%3E%0D%0A%3C/HTML%3E%0D%0A")); //--> </SCRIPT>
```


Exploiting Software

- To install malware automatically when a user visits a web page, an adversary can choose to exploit flaws in either the browser or automatically launched external programs and extensions.
 - i.e., drive-by-download
- Example (of Microsoft's Data Access Components)
 - The exploit is delivered to a user's browser via an iframe on a compromised web page.
 - The iframe contains Javascript to instantiate an ActiveX object that is not normally safe for scripting.
 - The Javascript makes an XMLHTTP request to retrieve an executable.
 - Adodb.stream is used to write the executable to disk.
 - A Shell.Application is used to launch the newly written executable.

Tricking the User

- A common example are sites that display thumbnails to adult videos
- Clicking on a thumbnail causes a page resembling the Windows Media Player plug-in to load. The page asks the user to download and run a special "codec"
- This "codec" is really a malware binary. By pretending that its execution grants access to pornographic material, the adversary tricks the user into accomplishing what would otherwise require an exploitable vulnerability

Malware Classifications

Remotely Linked Exploits

- Exploits are leveraged across many sites
- Popular exploits are linked from over 10,000 URLS

