SERVER-SIDE JAVASCRIPT INJECTION ATTACKING AND DEFENDING NOSQL AND NODE.JS

BRYAN SULLIVAN
SENIOR SECURITY RESEARCHER, ADOBE SYSTEMS

USA + 2011

EMBEDDING SECURITY

POP QUIZ!

SERVER-SIDE JAVASCRIPT INJECTION VS XSS

- » Client-side JavaScript injection (aka XSS)
 - #2 on OWASP Top Ten
 - #4 on 2011 CWE/SANS Top 25
- » It's really bad.
- » But server-side is much worse.

BROWSER WAR FALLOUT

BROWSER WAR FALLOUT

"...despite its deplorable shortcomings, JavaScript is cool and people like it" – Kris Kowal

JAVASCRIPT DATABASES

JAVASCRIPT WEB SERVER

Models

```
var http = require('http');
http.createServer(function (req, res) {
 res.writeHead(200, {'Content-Type': 'text/plain'});
 res.end('Hello World\n');
}).listen(1337, "127.0.0.1");
console.log('Server running at http://127.0.0.1:1337/');
```


POP QUIZ PART 2...

COMMONJS

CommondS javascript: not just for browsers any more!

```
var http = require('http');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World\n');
}).listen(1337, "127.0.0.1");
console.log('Server running at http://127.0.0.1:1337/');
```


COMMONJS

CommondS javascript: not just for browsers any more!

```
var http = require('http');
http.createServer(function (req, res) {
  res.writeHead(200, {'Content-Type': 'text/plain'});
  res.end('Hello World\n');
}).listen(1337, "127.0.0.1");
console.log('Server running at http://127.0.0.1:1337/');
```


NODE.JS DOCUMENTATION

http://nodejs.org/docs/v0.5.0/api/

» Globals

» STDIO

» Timers

» Modules

» C/C++ Addons

» Process

» Utilities

» Events

» Buffers

» Streams

» Crypto

» TLS/SSL

» String Decoder

» File System

» Path

» Net

» UDP/Datagram

» DNS

» HTTP

» HTTPS

» URL

» Querystrings

» Readline

» REPL

» VM

» Child Processes

» Assertion Testing

» TTY

» OS

» Debugger

NODE.JS DOCUMENTATION

http://nodejs.org/docs/v0.5.0/api/

- » Globals
- » STDIO
- » Timers
- » Modules
- » C/C++ Addons
- » Process
- » Utilities
- » Events
- » Buffers
- » Streams

- » Crypto
- » TLS/SSL
- » String Decoder
- » File System
- » Path
- » Net
- » UDP/Datagram
- » DNS
- » HTTP
- » HTTPS

- » URL
- » Querystrings
- » Readline
- » REPL
- » VM
- » Child Processes
- » Assertion Testing
- » TTY
- » OS
- » Debugger

NODE.JS DOCUMENTATION

http://nodejs.org/docs/v0.5.0/api/

- » Globals
- » STDIO
- » Timers
- » Modules
- » C/C++ Addons
- » Process
- » Utilities
- » Events
- » Buffers
- » Streams

- » Crypto
- » TLS/SSL
- » String Decoder
- » File System
- » Path
- » Net
- » UDP/Datagram
- » DNS
- » HTTP
- » HTTPS

- » URL
- » Querystrings
- » Readline
- » REPL
- » VM
- » Child Processes
- » Assertion Testing
- » TTY
- » OS
- » Debugger

NOSQL

POP QUIZ PART 3...

NOSQL INJECTION

» Special case: MongoDB and PHP

- » MongoDB expects input in JSON array format
 find({ 'artist' : 'Amy Winehouse' })
- » In PHP, you do this with associative arrays
 \$collection->find(array('artist' => 'Amy Winehouse'));

MONGODB AND PHP NOSQL INJECTION

» You also use associative arrays for query criteria

```
find( { 'album_year' : { '$gte' : 2011} } )
find( { 'artist' : { '$ne' : 'Lady Gaga' } } )
```

» But PHP will automatically create associative arrays from querystring inputs with square brackets

```
page.php?param[foo]=bar
param == array('foo' => 'bar');
```


NOSQL INJECTION DEMO #1

\$WHERE CLAUSES

- » Q: What does this have to do with SSJS injection?
- » A: The \$where clause lets you specify script to filter results

```
find( { '$where' : 'function() { return artist ==
 "Weezer"; }}' )

find ( '$where' : 'function() {
 var len = artist.length;
 for (int i=2; i<len; i++) {
 if (len % i == 0) return false;
 }
 return true; }')</pre>
```


NOSQL INJECTION DEMO #2

REST APIS AND CSRF

- » From the MongoDB documentation
 - "One valid way to run the Mongo database is in a trusted environment, with no security and authentication"
 - This "is the default option and is recommended"
- » From the Cassandra Wiki
 - "The default AllowAllAuthenticator approach is essentially pass-through"
- » From CouchDB: The Definitive Guide
 - The "Admin Party": Everyone can do everything by default
- » Riak
 - No authentication or authorization support

PORT SCANNING

» If an attacker finds an open port, he's already won...

Database	Default Port(s)
MongoDB	27017 28017 27080
CouchDB	5984
Hbase	9000
Cassandra	9160
Neo4j	7474
Riak	8098

PORT SCANNING

» If an attacker fire the second of the seco

CSRF FIREWALL BYPASS

REST API EXAMPLES (COUCHDB)

- » Create a document
 - POST /mydb/doc_id HTTP/1.0 {"album" : "Brothers", "artist" : "The Black Keys"}
- » Retrieve a document
 - GET /mydb/doc_id HTTP/1.0
- » Update a document
 - PUT /mydb/doc_id HTTP/1.0 {"album" : "Brothers", "artist" : "The Black Keys"}
- » Delete a document
 - DELETE /mydb/doc_id HTTP/1.0

TRADITIONAL GET-BASED CSRF

- » Easy to make a potential victim request this URL
- » But it doesn't do the attacker any good
- » He needs to get the data back out to himself

RIA GET-BASED CSRF

```
<script>
  var xhr = new XMLHttpRequest();
  xhr.open('get', 'http://nosql:5984/_all_dbs');
  xhr.send();
</script>
```

- » Same-origin policy won't allow this (usually)
- » Same issue for PUT and DELETE

POST-BASED CSRF

```
<form method=post action='http://nosql:5984/db'>
 <input type='hidden' name='{"data"}' value=" />
</form>
<script>
 // auto-submit the form
</script>
```

» Ok by the same-origin policy!

CSRF INJECTION DEMOS

POST IS ALL AN ATTACKER NEEDS

Insert arbitrary data

Insert arbitrary script data

Execute any REST command from inside the firewall

QUESTIONS?

- » http://blogs.adobe.com/asset
- » brsulliv @ adobe

USA + 2011

EMBEDDING SECURITY