Web Security

SQL Injection, XSS, CSRF, Parameter Tampering, Session Hijacking

greenwich.edu.vn

Table of Contents

- Web Security Main Concepts
- SQL Injection
- Cross-Site Scripting (XSS)
- Cross-Site Request Forgery (CSRF/XSRF)
- Parameter Tempering
- Session Hijacking

WEB SECURITY MAIN CONCEPTS

Feature or Bug

Is Software Security a Feature

 Most people consider software security as a necessary feature of a product

Is Security Vulnerability a Bug?

 If the software "failed" and allowed a hacker to see personal info, most users would consider that a software bug

Reasons for Failures

- Software failures usually happen spontaneously
 - Without intentional mischief
- Failures can be result of malicious attacks
 - For the Challenge/Prestige
 - Curiosity driven
 - Aiming to use resources
 - Vandalizing
 - Stealing

Golden Rules!

- Maximum Simplicity
 - More complicated greater chance for mistakes
- Secure the Weakest Link
 - Hackers attack where the weakest link is
- Limit the Publicly Available Resources
- Incorrect Until Proven Correct
 - Consider each user input as incorrect
- The Principle of the "Weakest Privilege"
- Security in Errors (Remain stable)
- Provide Constant Defense (also use backups)

SQL INJECTION

What is SQL Injection and How to Prevent It?

What is SQL Injection?

```
$loginQuery = "SELECT * FROM users
 WHERE username='{$_POST['user']}' AND
 password='{$_POST['pass']}'";
$result = mysql_query($loginQuery);
```

- Try the following queries:
 - ' → crashes
 - ' or ''=' → Login with any user
 - '; INSERT INTO Messages (MessageText, MessageDate) VALUES ('Hacked!!!', '1.1.1980')-- → injects a message

How Does SQL Injection Work?

- The following SQL commands are executed:
 - Usual search (no SQL injection):

```
SELECT * FROM Messages WHERE MessageText LIKE '%nakov%'"
```

– SQL-injected search (matches all records):

```
SELECT * FROM Messages WHERE MessageText LIKE '%%%%'"

SELECT * FROM Messages WHERE MessageText LIKE '%' or 1=1 --%'"
```

– SQL-injected INSERT command:

```
SELECT * FROM Messages WHERE MessageText
LIKE '%'; INSERT INTO Messages(MessageText, MessageDate)
VALUES ('Hacked!!!', '1.1.1980') --%'"
```


Another SQL Injection Example

Original SQL Query:

```
String sqlQuery = "SELECT * FROM user WHERE name = '" +
username + "' AND pass='" + password + "'"
```

Setting username to John & password to 'OR '1'= '1 produces

```
String sqlQuery = SELECT * FROM user WHERE name =
'Admin' AND pass='' OR '1'='1'
```

Result: If a user Admin exists – he is logged in without

Login

User Name:

Password:

password

Preventing SQL Injection

- Ways to prevent the SQL injection:
 - SQL-escape all data coming from the user:
 - Not recommended: use as last resort only!
 - Preferred approach:
 - Use ORM
 - Use parameterized queries

CROSS SITE SCRIPTING (XSS)

What is XSS and How to Prevent It?

XSS Attack

- Cross-Site Scripting (XSS) is a common security vulnerability in Web applications
 - Web application is let to display a JavaScript code that is executed at the client's browser
 - Crackers could take control over sessions, cookies, passwords, and other private data
- How to prevent from XSS?
 - Validate the user input
 - Perform HTML escaping when displaying text data in a Web control

Cross-site scripting attack

- Cookie theft
- Account hijacking
- Modify content
- Modify user settings
- Download malware
- Submit CRSF attack
- Password prompt

What is HTML Escaping?

- HTML escaping is the act of replacing special characters with their HTML entities
 - Escaped characters are interpreted as character data instead of mark up
- Typical characters to escape
 - <, > start / end of HTML tag
 - & start of character entity reference
 - ', " text in single / double quotes

HTML Character Escaping

- Each character could be presented as HTML entity escaping sequence
- Numeric character references:
 - $'\lambda'$ is λ, λ or λ
- Named HTML entities:


```
- '\lambda' is λ
```

- '<' is <

- '>' is >

- '&' is &

- " (double quote) is "

How to Encode HTML Entities?

 HTML encodes a string and returns the encoded (html-safe) string Example (in PHP):

```
echo htmlspecialchars("The image tag: <img>");
echo htmlentities("The image tag: <img>");
```

HTML Output:

```
The image tag: <img&gt;
```

Web browser renders the following:

```
The image tag: <img>
```


CROSS-SITE REQUEST FORGERY

What is CSRF and How to Prevent It?

What is CSRF?

- Cross-Site Request Forgery (CSRF / XSRF) is a web security attack
 over the HTTP protocol
 - Allows executing unauthorized commands on behalf of some authenticated user
 - E.g. to transfer some money in a bank system
 - The user has valid permissions to execute the requested command
 - The attacker uses these permissions to send a forged HTTP request unbeknownst to the user
 - Through a link / site / web form that the user is allured to open

CSRF Explained

- The user has a valid authentication cookie for the site victim.org (remembered in the browser)
- The attacker asks the user to visit some evil site, e.g. http://evilsite.com
- The evil site sends HTTP GET / POST to victim.org and does something evil
 - Through a JavaScript AJAX request
 - Using the browser's authentication cookie
- The victim.org performs the unauthorized command on behalf of the authenticated user

Cross-site request forgery attack

Prevent CSRF in PHP

- To prevent CSRF attacks in PHP apps use random generated tokens
 - Put hidden field with random generated token in the HTML forms:

Verify anti-CSRF token in each controller action that should be protected:

```
if (!isset($_POST['formToken']) ||
 $_POST['formToken'] != $_SESSION['formToken']) {
 throw new Exception('Invalid request!');
 exit; }
```


PARAMETER TAMPERING

What is Parameter Tampering and How to Prevent It?

What is Parameter Tampering?

- What is Parameter Tampering?
 - Malicious user alters the HTTP request parameters in unexpected way
 - Altered query string (in GET requests)
 - Altered request body (form fields in POST requests)
 - Altered cookies (e.g. authentication cookie)
 - Skipped data validation at the client-side
 - Injected parameter in MVC apps

SESSION HIJACKING

Session Hijacking

- Capture a valid token session using a sniffer
- Use the valid session token to gain unauthorized access to the server
- Always use SSL when sending sensitive data!
- You should use Man in the Middle attack to sniff the session token

Other Threats

- Semantic URL attacks
 - URL Manipulation
- Man in the Middle (MiTM)
- Brute force (use CAPTCHA!)
- Insufficient Access Control
- Error messages can reveal information
- Phishing
- Security flows in other software you are using
- Social Engineering