A Little WAF

detailyang@gmail.com

2016.10

A Web Application Firewall (or WAF) is a firewall that filters, monitors, and blocks HTTP/S traffic to and from a web application

Background

- 1. IP Deny Blacklist and Whitelist with time expire
- 2. Common Web Attacks Protection like XSS、SQLInject

Principe

According the cloudflare blog post in 2013 cloudflares-new-waf-compiling-to-lua

https://blog.cloudflare.com/cloudflares-new-waf-compiling-to-lua/

Architecture

Nginx Conf

```
http
 init_by_lua_block {
 local wafinit = require("bkb.waf-init")
 wafinit.run("/tmp/waf")
access_by_lua_block {
 local waf = require("bkb.waf")
 waf.run()
 log_by_lua_block {
 local waflog = require("bkb.waf-log")
 waflog.run()
```

ModSecurity

Open Source Web Application Firewall

https://modsecurity.org/

apache module ModSecurity

Now Nginx Plus Support ModSecurity

OWASP ModSecurity Core Rule Set (CRS)

https://github.com/SpiderLabs/owasp-modsecurity-crs

```
SecRule ARGS:comment_post_id "@rx
^(\d+)$"

"drop,id:WP0005,msg:'Exploit DB
28485 Blind SQL Injection',phase:0"
```

```
SecRule URI "@endsWith .git"
"drop,id:WP0006,msg:'Scan .GIT
Directory',phase:0"
```

Key Concept

```
if operator(transform(variable), pattern) then
  action
else
  continue
end
```

Variable

```
POST / HTTP/1.1 (Request Line)
```

Host: www.google.com (Request Header)

Connection: keep-alive

Content-Length: 5

Cookie: a=1;b=2;

q = 123

(Request Body)

Available Variables

'ip', 'uri', 'request_headers', 'request_cookies', 'args', 'matched_var'

Available Operators

'eq', 'rx', 'ipMatch', 'beginsWith', 'endsWith', 'ge', 'gt', 'lt', 'le', 'empty', 'nonEmpty', 'within', 'pmFromFile', 'pm'

Available Transforms

```
'urlDecodeUni', 'jsDecode', 'lowercase', 'base64Decode', 'base64Encode', 'length', 'sha1', 'htmlEntityDecode', 'compressWhitespace', 'removeWhitespace', 'cssDecode'
```

Available Actions

'deny', 'skip', 'log'

WAF Rule Format

```
1
 "id": 1,
 2
 3
 "phase": "access",
 "scope": "uri",
 4
 5
 "tag": 4,
 "chain": [],
 6
 "operator": {"name": "rx", "reverse": false},
 7
 "variable": [
 8
 9
 "key": "",
10
 "match": "eq",
11
 "name": "uri",
12
 "reverse": false
13
14
15
16
 "transform": [],
 "pattern": {"type": "string", "value": "\\.(git|svn)$"},
17
 "action": [
18
 {"name": "deny", "param": "null"}
19
20
21
```

Rule To Lua

Rule To Test Code

```
our $http_config = <<"_EOC_";
 lua_shared_dict wafrule 10m;
8
 lua_package_path '$workdir/?.lua;;';
  lua_package_cpath '$workdir/bkb/clib/?.so;;
10
 access by lua
11
 local waf = require "bkb.waf"
12
 waf.use_x_forwarded_for = true
13
 waf.run()
14
15
16 EOC
17
18 repeat_each(1);
19 no_shuffle();
20 run_tests();
21
```

Rule To Test Code

```
22 DATA
23
24 === TEST1: test 1
25
26 --- http_config eval: $::http_config
27
28 --- config
29 location ~ .* {
 content_by_lua 'ngx.say("hello world")';
30
31 }
32
33 --- raw_request eval
34
35 GET /.git HTTP/1.0
36 Host: localhost
37
38 "
39
40 --- error_code: 403
```

Hot Load Rules

base on Lua global table package.loaded

loadstring

```
local chunk, err = loadstring(code, '=rule.lua')
```

```
if not err then
  package.loaded['rule'] = chunk()
end
```

PS: LuaVM

Dry Mode and Run Mode

dry mode: only logging

run mode: dis/enable WAF

Dry Mode and Run Mode

lua_shared_dict

Dry Mode and Run Mode

base on lua_shared_dict

multi process are communicated with shared memory

Side Effect

every request will try to get four locks: ip lock, rule lock, dry lock, run lock.

ngx_shmtx_lock(&ctx->shpool->mutex);

Side Effect

every request will try to get four locks: ip lock, rule lock, dry lock, run lock.

ngx_shmtx_lock(&ctx->shpool->mutex);

lock time O(log n) based on red black tree

Logging

lua-resty-logger-socket

base on cosocket

Logging

RFC 5424 to rsyslog server

delay

max: 20ms min: 5us avg: 350us

```
server {
 listen 80;
 server_name bkb;
 allow 127.0.0.1;
 allow 10.10.0.0/16;
 deny all;
 location / {
  content_by_lua_block {
 local wafapi = require("bkb.waf-api");
 wafapi.run("/data/waf/mode")
```

curl -H "Host: bkb" "http://\$hostname/waf"

waf dashboard for monitor

PS: tsar support

```
curl -H "Host: bkb" "http://$hostname/waf"
 totaldelay: 2263817,
 waf_mode_file: "/tmp/waf",
 rule: { version: xxxx},
 ip: { version: yyyyy},
 delay: 144.884288,
 dry: false,
 totalcnt: 15625,
 trigger: 2,
 run: true
```

curl -H "Host: bkb" -X POST -d "dry=1" "http://\$hostname/waf'

let waf enter dry mode with fs persistence

curl -H "Host: bkb" -X POST -d "dry=1" "http://\$hostname/waf'

let waf exit dry mode

curl -H "Host: bkb" -X POST -d "run=1" "http://\$hostname/waf

let waf enable run mode with fs persistence

curl -H "Host: bkb" -X POST -d "run=0" "http://\$hostname/waf

let waf disable run mode

curl -H "Host: bkb" -X PUT "http://\$hostname/rule"

hot load the new rule

curl -H "Host: bkb" -X PUT "http://\$hostname/ip"

hot load the new ip

Any questions?