The Absolute AppSec Secure Code Review Framework

AppSec Day - 11/01/2019
TLDR; Seth & Ken's Excellent Adventure (in Secure Code Review)

Introductions

- Seth Law
- Application Security
 Consultant
- @sethlaw

Redpoint Security

Overview

- Repeat after me:
 - Reviewing code is excellent!
 - Finding vulnerabilities is excellent!

Philosophy

- Increase the likelihood of success. Not "find every bug imaginable".
- Successful is defined as:
 - Focused
 - Comprehensive
 - Timely
 - Easily consumed, well drafted reporting
 - Detailed notes
- Language Agnostic Principles
- Repeatable and systematic approach to finding bugs

Focus on what's important

- What happens when you run into 3.2 million lines of code?
- And only have two weeks to look at it?

Approach

- Ideal World As much time as is possible
- OMG, please no No time at all
- Real World Set time and scoped at least semi "okay"

NONE OF THESE REVIEWS ARE JUST "RUN A SCANNER AND ANALYZE THE RESULTS"

Absolute AppSec Code Review Methodology

Overview

Absolute AppSec Secure Code Review Methodology

- Application Overview
 & Risk Assessment
- InformationGathering
- 3. Checklist Creation
- 4. Perform Reviews

Checklists/Reviews

- Authorization
- Authentication
- Auditing (Logging)
- Injection
- Cryptographic
- Configuration
- Reporting

The Circle-K Framework

- 1. Open a file, take notes :-)
- 2. Get to know the application purpose
- 3. Map the application
- Brainstorm risks to the application
- 5. Build list of review items
- 6. Perform all reviews
- 7. Double back (3-6)

General Code Review Principles

- Give yourself adequate time
- Work in small chunks
- Stay on task with current objective
- Don't make it personal

- Ask questions
- Framework/Code documentation is your friend
- Build the code
- Run the tests

Note Taking

Note Taking - Example

We assessed commit #74e64e1ccb617c83ba1db4cbbb24a33051e169f8

Notes for you/your team

Behavior

- What does it do? (business purpose)
 - Task Manager
- Who does it do this for? (internal / external customer base)
 - Internal Employees & External Customers
- What kind of information will it hold?
 - Tasks, Notes, Projects.. could be sensitive Date of Birth of users

Brainstorming / Risks

- · XSS notes, projects and tasks
- Appears to use MD5 for passwords?
- TM employees using the product for managing their own products... ramific
- · noticed file uploads for profile pics file access/handling
- What if sensitive pics are uploaded to the projects CONFIRMED THAT PRO
- Image processing... RCE? Something else like traversal/LFI/RFI?

Checklist of things to review based on Brainstorn

- Command Injection: system, call, popen, stdout, stderr, import os
- SQL Injection: raw, execute, select, where
- XSS: Autoescape, |safe, escapejs
 - Take a look at filenames and see if we render those unsafely anywhere
- File handling: File , django.core.files
- CSRF on the password change?
- IDOR on Projects/Notes/Tasks/Profile

Application Overview & Risk Assessment

Application Overview & Risk Assessment

Build a portrait of the application

- Behavior Profile
- Technology Stack
- App Archeology

Behavior Profile

- What does it do? (business purpose)
- Who does it do this for? (internal / external customer base)
- What kind of information will it hold?
- What are the different types of roles?
- What aspects concern your client/customer/staff the most?

Technology Stack/App Archeology

- Framework & Language
- 3rd party components
- Datastore
- How does the application accomplish its purpose?

Risk Assessment

- (mini) Threat Model / Prioritize Risks
- Utilize gain knowledge to identify risks, threats, and figure out where to spend time

Application Overview & Risk Assessment

Napoleon Walkthrough

Let's figure out the following: determine:

- Tech stack
- Business purpose
- Application Risk
- Anything else you can dig up?

Information Gathering

Information Gathering

STILL TRYING TO UNDERSTAND THE APP

Information Gathering - Keep on Harvesting

1. Create Application Map 2. Identify Authorization Functions

Mapping

Information Gathering - Create a Map

- Identify endpoints:
 - Rails = config/routes.rb rake routes
 - o Django = urls.py manage show urls
 - Node.js = index.js
 - Java Spring = *Controller.java
 - Android = AndroidManifest.xml
- Endpoints typically have at least three qualities
 - Authorization Filter
 - Logic processing
 - Datastore access

Typical Application Flow

Node.js Application Flow

Node.js/Express - Map

- Formula is basic, searching for:
 - (app/router/*).get
 - (app/router/*).post
 - (app/router/*).delete
- Annotate which of these is actually using middleware
- Create a checklist for tracing

Node.js/Express - Map

Take a closer look

```
app.get ("/dashboard", isLoggedIn, sessionHandler.displayWelcomePage);
```


Django Application Flow

Django - Map

```
r urls.py — ~/code/vtm
 urls.py
from django.conf.urls import include, url
from django.contrib import admin
from django.http import HttpResponseRedirect
from django.conf import settings
from django.views.defaults import page_not_found
from taskManager.views import index
urlpatterns = [
 url(r'^$', index, name='index').
 url(r'^taskManager/', include(('taskManager.taskManager_urls','taskManager'), namespace="taskManager"))
 url(r'^admin/', admin.site.urls ),
```

Mapping

Exercise Rufus

What are the endpoints for the target application?

Authorization Functions

Information Gathering - Authorization Functions

- A later step is dedicated to authorization checks
- This is about getting to know the application better
- Get to know how users are identified/authorized to perform access endpoints

Information Gathering - Authorization Functions

- Patterns & Anti-patterns
- How do we identify the user?
 eg: Session, Token, Basic
 Auth
- What is the purpose?
 Authenticated users, role
 check, or something else?

Redirection & Authorization Issue in .NET

Normal

Redirection & Authorization Issue in .NET

Definitely **NOT** Normal

Redirection & Authorization Issue in .NET

Redirect(String, Boolean) Redirects a client to a new URL. Specifies the new URL and whether execution of the current page should terminate. Copy (C# public void Redirect (string url, bool endResponse; **Parameters** url String The location of the target. endResponse Boolean Indicates whether execution of the current page should terminate.

Authz Functions

Exercise Sigmund Freud

What authorization functions are in place within the target application?

Checklists & Reviews

Authorization

Authorization Review

- Analyze source for role enforcement, appropriate user boundaries, privileges required for access, and business-logic flaws
- Roles and associated enforcement routines must be identified during information gathering
- Pay attention to any endpoints that include sensitive data or functionality
 - Vertical authorization weaknesses escalated privileges
 - Authenticated and unauthenticated access
 - Horizontal authorization weaknesses access another user's data

Authorization Review Vulnerabilities

- Broken Access Control OWASP Top 10 A5:2017
 - Privilege Escalation
 - Missing Function Level Access Control
 - Insecure Direct Object Reference
- Sensitive Data Exposure OWASP Top 10 A3:2017
- Mass Assignment
- Business Logic Flaws

Mass-Assignment - Node

```
var user = new User(req.body);
user.save();
```

Genghis Khan Exercise

 What pieces of this code are authorization related?

```
Genghis Khain
```

Authentication

Authentication Review

How does an application confirm identity?

Authentication Review

- Authentication establishes user identity
- Examine the user identification process of the application.
- Available application resources include both unidentified and identified users
- Use enumeration of the application endpoints to trace the authentication flow and functions.
- Sensitive application and business functionality should redirect as appropriate to the authentication flow to properly identify a user
- Include an application functionality that identifies a user in this review

Authentication Review Vulnerabilities

- Broken Authentication OWASP Top 10 A2:2017
- User Enumeration
- Session Management Issues
- Authentication Bypass
- Brute-Force Attacks

User Enumeration - Login Page

User Enumeration - Django

```
if User.objects.filter(username=username).exists():
▼ 387
 user = authenticate(username=username, password=password)
 388
 if user is not None:
▼ 389
 if user is active:
₩ 390
 auth_login(request, user)
 391
 # Redirect to a success page.
 392
 return redirect(request.GET.get('next', '/taskManager/'))
 393
 else:
₹ 394
 # Return a 'disabled account' error message
 395
 return redirect('/taskManager/', {'disabled_user': True})
 396
 else:
▼ 397
 # Return an 'invalid login' error message.
 398
 return render(request,
▼ 399
 'taskManager/login.html',
 400
 {'failed_login': False})
 401
 else:
▼ 402
 return render(request,
▼ 403
 'taskManager/login.html',
 404
 {'invalid_username': False})
 405
```

Auditing

Auditing Review

- Validate that appropriate logging and exception handling are handled within application source
- One path in the trace of sensitive data from source to sink
- Logging functions and error messages are considered a data sink
- Logging should happen in any endpoint that performs a state-changing operation or has security implications
- This data is used for immediate analysis and future forensics needs.
- Check that sensitive data is appropriately handled (no credit card numbers, etc) and the correct details are logged
- Administrators must trust that logs may not be manipulated by unauthorized parties

Auditing Review Vulnerabilities

- Sensitive Data Exposure OWASP Top 10 A3:2017
- Insufficient Logging & Monitoring OWASP Top 10 A10:2017
- Debug Messages
- Error Handling
- Information Leakage

Abraham Lincoln Exercise

So where should we look? Sensitive functions.

```
@login_required
 def create_todo(request):
 if request.method == 'POST':
₹ 49
 form = TodoForm(request.POST)
 if form.is_valid():
▼ 51
 t = Todo( todo_text=form.cleaned_data['todo_text'],
▼ 52
 todo_date = form.cleaned_data['todo_date'],
 53
 completed = form.cleaned_data['completed'])
 54
 t.owner = request.user
 t.save()
 56
 logger.info("Created todo %s by %s" % (todo_id,request.user.username))
 57
 return HttpResponseRedirect('/intro/todos/')
 58
 59
 else:
▼ 60
 form = TodoForm()
 61
```

Abraham Lincoln Exercise

```
'simple': {
▼ 139
 'format': '{levelname} {message}',
 140
 'style': '{',
 },
 142
 },
 143
 'handlers': {
▼ 144
 'file': {
▼ 145
 'level': 'INFO',
 146
 'class': 'logging.FileHandler',
 147
 148
 'filename': 'info.log',
 'formatter': 'verbose'
 149
 },
 150
 },
 'loggers': {
152
 'diango': {
153
 'handlers': ['file'],
 'level': 'INFO',
 'propagate': True,
 },
 157
 },
 158
 159 }
```

Injection

Injection

- Causes:
 - Input Validation
 - Output Encoding
- Types
 - SQL Injection
 - HTML Injection (XSS)
 - LDAP, XML, Command ...

Injection Vulnerabilities

- Injection OWASP Top 10 A1:2017
- XML External Entities (XXE) OWASP Top 10 A4:2017
- Cross-Site Scripting (XSS) OWASP Top 10 A7:2017
- Redirects
- SSRF

Input Validation

- Analyze code that handles user input for type, format, and content validation before being used or stored by the application.
- Compile list of data sources to work through.
- Start with the routes identified in the information gathering phase, but also include:
 - Configuration files
 - Environment variables
 - External services
 - Database calls to external and internal databases.
 - 0 ..

SQL Injection - Django

```
@csrf_exempt
def forgot_password(request):
 if request.method == 'POST':
 t_email = request.POST.get('email')
 try:
 result = User.objects.raw("SELECT * FROM auth_user where email = '%s'" % t_email)
 if len(list(result)) > 0:
 result_user = result[0]
 # Generate secure random 6 digit number
 res = ""
 nums = [x \text{ for } x \text{ in os.urandom(6)}]
```

Output Encoding

- Analyze code that sends user data to client for context, type, and format before sending to uncontrolled data sinks.
- Start with a list of data sinks where data is being stored, sent, processed.
 - Source code libraries
 - 3rd-party services
 - Storage components (database in any of its possible forms)
 - File system interactions
 - Log files
- XSS, SSRF

XSS - Node.js (ejs templates)

```
₹ 106
 107
 <% for(var i=0; i < listings.length; i++) { %>
▼ 108
 ▼ 109
 <\td><\t- listings[i].created %>
 110
 <\td><\td>\d><\td>
 <\td><\t- listings[i].description %>
 <%- listings[i].deadline %>
▼ 113
 114
 <a class="icon-ok" href="javascript:alert('Apply for Position')"></a><a c
 116
 <% } %>
 118
 119
 120
 </div>
 121
 //div
```


Exercise Billy the Kid

- Perform a Source to Sink Trace for usernames.
- Some sources have already been identified. Are there others?

Exercise Billy the Kid - Post-Mortem

- Sources/sinks coming from the Signup Form could result in:
 - a. SQL Injection (database storage)
 - b. XSS (Stored/Reflected)
 - c. Log Forging/Injection

Cryptographic Analysis

Cryptographic Analysis

- Analyze code for encryption flaws, outdated protocols, custom-developed algorithms, weak encryption, and misuse
- Automated tools will uncover some of this, including
 - Use of older hashing algorithms (MD5, SHA-1, etc)
- Code and routes that handles sensitive information specifically should be reviewed
 - API Tokens
 - Credit Card Numbers
 - Social Security Numbers
 - Customer Data
- IDE Search for the following terms:
 - o md5, sha1, base64, encrypt, decrypt, secure

Cryptographic Analysis Vulnerabilities

- Lack of Encryption
- Improper Encryption
- Insecure Token Generation/Randomness

Exercise Beethoven

How are passwords being stored?

sqlite> select * from intro_todouser;


```
1|pbkdf2_sha256$120000$GJ1WIimqmSAl$6+WnzERREqiR44/FFLy8JjaEx160ysYFJW60MpdGizo=
|2018-10-05 21:14:37.054197|1|admin|||admin@test.com|1|1|2018-10-05 20:20:38.818
426
2|pbkdf2_sha256$120000$a2sGvDgOaIXT$Qa1LbL4hWolywacEqdEatLsH2Vcv0NlKopjq14oTC/E=
|2018-10-08 02:05:50.669012|0|test|Firsc|Last|test@test.com|0|1|2018-10-05 20:21
:00 520448
```

Configuration Review

Configuration Review

- Analyze any configurations included for security flaws
 - Includes language, framework, and server configurations
- Highly specific to the targeted language/framework
- Consult the server/framework documentation for guides on security flags and settings.
- Examples:
 - Administrative Functionality enabled through configuration files
 - CSRF settings
 - Cookie parameters

Configuration Review Vulnerabilities

- Security Misconfiguration OWASP Top 10 A6:2017
 - Insecure defaults
 - Incomplete configurations
 - Open cloud storage
- Using Components with Known Vulnerabilities OWASP
 Top 10 A9:2017
 - Any dependencies, libraries, services

Security Misconfiguration - Java Spring

```
# Database Configuration
spring.datasource.url=jdbc:h2:mem:AZ;DB_CLOSE_DELAY=-1;DB_CLOSE_ON_EXIT=FALSE
spring.datasource.driverClassName=org.h2.Driver
spring.datasource.username=sa
spring.datasource.password=
spring.jpa.database-platform=org.hibernate.dialect.H2Dialect
hibernate.hbm2ddl.import_files_sql_extractor=org.hibernate.tool.hbm2ddl.MultipleLinesSqlCommandExtractor
hibernate.hbm2ddl.auto=create
# H2 Options
security.basic.enabled=true
security.basic.authorize-mode=none
spring.h2.console.enabled=true
spring.h2.console.settings.web-allow-others=true
spring.h2.console.path=/console
```

Additional Resources

Additional Resources

- OWASP Code Review Guide Includes some language-specific best practices for Java, .Net, C, C++.
- Simplicable Secure Code Review Checklist
- Infosec Institute Secure Code Review: A Practical Approach
- OWASP Input Validation Cheatsheet
- OWASP XSS Prevention Cheatsheet
- Recommended headers for internal and external Web User Interfaces
- Wikipedia Principle of Layered Security
- Wikipedia Principle of Least Privilege
- OWASP ASVS (Application Security Verification Standard)

Absolute AppSec Secure Code Review Methodology

- Application Overview
 & Risk Assessment
- InformationGathering
- 3. Checklist Creation
- 4. Perform Reviews

Checklists/Reviews

- Authorization
- Authentication
- Auditing
- Injection
- Cryptographic
- Configuration
- Reporting

