淡江大學

程式碼安全漏洞修復說明

日期:99/6/22

常見安全的弱點修復說明

- 1. SQL Injection
- 2. Cross Site Scripting (XSS)
- 3. HTTP Response Splitting
- 4. Command Injection
- 5. Path Manipulation
- 6. Cross Site Request Forgery (CSRF)
- 7. Password Management
- 8. Race Conditions
- 9. Error Handling
- 10.Misconfiguration

程式碼修復說明

SQL Injection

SQL Injection 漏洞問題

[X]有安全漏洞的 SQL 程式碼 (使用字串相加方式)

```
string userName = ctx.getAuthenticatedUserName();
string query = "SELECT * FROM items WHERE owner = "
 "'" + userName + "' AND itemname = "
 "'" + ItemName.Text + "'";
 ' or '1'='1
sda = new SqlDataAdapter(query, conn);
DataTable dt = new DataTable();
sda.Fill(dt);
  傳回所有 items Table 內的資料
```


預防 SQL Injection 漏洞的安全寫法

[V]安全的寫法(撰寫使用參數化SQL語法)

```
string userName = ctx.getAuthenticatedUserName();
conn = new SqlConnection( ConnectionString);
conn.Open();
SqlCommand query = new SqlCommand(
"SELECT * FROM items WHERE itemname=@ItemName
AND owner=@OwnerName", conn);
 ' or '1'='1
query.Parameters.AddWithValue("@ItemName", ItemName.Text);
query.Parameters.AddWithValue("@OwnerName", userName);
SqlDataReader objReader = objCommand.ExecuteReader();
 查無資料
```


SQL Injection 問題

■ 修補漏洞的安全撰寫方式範例

```
objcon.Open()
sqlstr = "Insert INTO [Announcements] (Title, Content, Creator, CreateTime) "
sqlstr = sqlstr & " Values( @parameter1, @parameter2, @parameter3, @parameter4)"
conn = New SqlCommand(sqlstr, objcon)
```

conn.Parameters.Add("@parameter1", SqlDbType.NVarChar,20).Value = institleTextBox.Text conn.Parameters.Add("@parameter2", SqlDbType.NVarChar,100).Value = InsertHtmlEditor.HTML conn.Parameters.Add("@parameter3", SqlDbType.NVarChar,10).Value = uid conn.Parameters.Add("@parameter4", SqlDbType.DateTime).Value = GETDATE()

cnt = conn.ExecuteNonQuery()

修改步驟解析:

[Step1]:原本相加的字串,改為@parameter1~@parameterN

[Step2]:使用conn.Parameters.Add(@ parameter1 ~ N)

=原本要相加變數

MS Help .Net Parameter 寫法的 Sample Code

MS Help: SqlDbType 列舉型別

SqiDbType 列舉型別

URL: ms-help://MS.VSCC.v80/MS.MSDN.v80/MS.NETDEVFX.v20.cht/cpref4/html/T_System_Data_SqlDbType.htm

.NET Framework 類別庫

SqlDbType 列舉型別

請參閱

□ 全部摺疊 マ 語言篩選設定: 全部顯示

■ 成員

成員名稱	敦明
BigInt	Int64。64 位元帶正負號的整數 (Signed Integer)。
Binary	型別 Byte 的 Array。二進位資料的固定長度資料流,範圍在 1 和 8,000 位元組之間。
Bit	Boolean。不帶正負號的數值,這個值可以是 0、1 或 Null 參照 (即 Visual Basic 中的 Nothing)。
Char	String。非 Unicode 字元的固定長度資料流,範圍在 1 到 8,000 個字元之間。
DateTime	DateTime。日期和時間的資料,值範圍從 1753 年 1 月 1 日到 9999 年 12 月 31 日,正確率為 3.33 毫秒。
Decimal	Decimal。固定精確度和小數點位數數值,介於 -10 38 -1 和 10 38 -1 之間。
Float	<u>Double</u> 。浮點數,範圍為 -1.79E +308 到 1.79E +308。
Image	型別 Byte 的 Array。二進位資料的可變長度資料流,範圍從 0 到 2 31 -1 (或 2,147,483,647) 個位元組。
Int	Int32。32 位元帶正負號的整數 (Signed Integer)。
Money	Decimal 。貨幣值,範圍從 -2 63 (或 -922,337,203,685,477.5808) 到 2 63 -1 (或 +922,337,203,685,477.5807),正確率爲貨幣單位的千分之十。
NChar	String。Unicode 字元的固定長度資料流,範圍在 1 到 4,000 個字元之間。
NText	String 。Unicode 資料的可變長度資料流,具有 2 ³⁰ - 1 (或 1,073,741,823) 個字元的最大長度。
NVarChar	String。Unicode 字元的可變長度資料流,範圍在 1 到 4,000 個字元之間。如果字串大於 4,000 個字元,則隱含轉換會失敗。當使用大於 4,000 個字元的字串時,明確設定物件。
Real	Single。浮點數,範圍為 -3.40E +38 到 3.40E +38。
SmallDateTime	${f Date Time}$ 。日期和時間資料,值範圍從 $1900~{f E}~{f 1}~{f H}~{f 1}~{f E}~{f H}~{f E}~{f E}$

SQL Injection - 使用黑名單方式處理

■凡遇黑名單字串,取代成空白

```
string name = Request["itemname"];
name = name.Replace ("or", "");
```

■駭客更高竿的鑽洞語法

```
itemname = chr(111) + chr(114) + \dots.
```


SQL Injection - 使用黑名單方式處理

■凡遇黑名單字串,取代成空白

```
String name = Request["itemname"];
name = name.Replace ("or", "");
```

■駭客更高竿的鑽洞語法

```
itemname = '' oorr 1=1 '' + .....
```


SQL語法無法參數化的部分的安全寫法

select * from items where
itemname = @ltemname And owner=@owner
order by @orderbyoption

實務上沒有這樣的SQL語法

SQL語法無法參數化的部分的安全寫法

```
int iOrderBy = Convert.ToInt32(Request["Orderby"]);
if (iOrderBy == 1)
 strOrderBy = " order by vendor"; // 固定字串
else
 strOrderBy = " order by shipdate,vendor";
```

```
strSQL = "select * from items where itemname =

@Itemname And owner=@owner";

strSQL += strOrderBy;
```

網站程式安全撰寫基本樣式: N_To_S Pattern

- ■由網頁取值的方式儘可能使用數值型態 int iOrderBy= Convert.ToInt32(Request["Orderby"]); 若有攻擊字串就會發生異常例外(Exception)
- ■依據由網頁取得的數值>在程式中對應固定常數字串
 - 1 > strOrderby = "order by vendor"
 - 2 > strOrderby = "order by shipdate, vendor"
 - 3 > strOrderby = "order by custom, orderdate"
- ■再進行後續的程式處理

程式碼修復說明

Cross-Site Scripting (XSS)

Cross-site scripting (XSS) 常見類型

- 攻擊語法直接寫在超連結或引用的參數欄位
- 攻擊語法寫入在資料庫的字串欄位中
- 攻擊語法寫入在竄改的網頁

- ··· 因為可以撰寫程式所以 XSS 變化無窮
- ··· 不同的 XSS 攻擊法要用不同的防禦法

XSS 攻擊案例:總統府網站事件

字級設定: 小中大

總統府網站被駭? 專家:嵌入聯結非遭 🖓 🖫 🚟 📆 入侵

更新日期:2009/08/28 01:47

總統府網站27日晚間傳出疑似遭到駭客入侵,打開網路上聯結的總統府網 頁,竟然出現當下最流行的韓國舞曲「sony sony」,馬總統的頭還被移植在 畫面上,看起來就像是馬總統在跳舞一樣。

這時影片是之前網友寫了諷刺政府救災不力的惡作劇,把馬總統及劉兆玄院 長等官員人頭接上影片,大跳sorrv舞,27日晚間在網路上許多網友奔相走 告,聯結到疑似總統府網站,「欣賞」這個被入侵的書面。

不過,資訊專家看過後表示,這可能只是網友利用某種嵌入法進行的聯結, 不是真的入侵到總統府網站,所以一般網友從IE瀏覽器進入總統府網站,是 看不到這段聯結畫面。(新聞來源:東森新聞)

本則新聞由NOWnews提供2009/08/28

XSS 攻擊案例:總統府網站事件

- ・ 總統專欄
- 副總統專欄
- 新聞稿
- 中華民國簡介
- 總統府組織
- 總統府公報
- 法令查詢
- 公布欄
- 便民服務
- 導覽與藝文

總統府新聞稿

XSS攻擊語法直接寫在引用的參數欄位

http://www.president.gov.tw/php-bin/dore2/list.php4?issueDate=&issueYY=&issueMM=&issueDD=&title=%3E%22+%3Ciframe+src%3Dhttp://www.youtube.com/watch_popup?v%3Dhttp://www.youtube.com/watch_popup?v%3DTdFTeWHQ3CA%3E+%3Ci&content=&_section=3&_pieceLen=50&_orderBy=issueDate,rid&_desc=1

配合電子郵件 或部落格網頁 撰寫 超連結 XSS 攻擊 寄件者: 聯強國際

日期: 2007年12月26日 上午 03:26

收件者: free.willy@msa.hinet.net

主旨: 【聯強EMBA】觀念改變是突破現狀的關鍵

(本文取材自「聯強EMBA」,為聯強國際集團內部管理課程主題)

更多「聯強EMBA」:

- <u>見調件義</u>
- 公車理論
- 老鳥,也會墜機
- · 聯強國際保留本文所有著作相關權利
- ·知識與經驗分享是最佳回饋社會方式,歡迎轉載,惟不得作為商業用途
- ·如欲查詢更多相關內容,請至聯強 e 城市「聯強EMBA」主題

URL 連結 XSS 攻擊語法 + 搭配 Google 搜尋

XSS 修補漏洞的安全撰寫方式

- XSS 攻擊語法致命傷 >要撰寫程式所以字元數較多
- 執行前要加檢查程序:
- (1) 合理長度值檢查 (白名單模式) On Server Side 例: title 字串長度是否正常長度,例如 title.length() < 20
- (2) 不合理值檢查 (黑名單模式) On Server Side 例如: iframe、Convert.ToChar(

謹記在心:瀏覽器前端的驗證函式防駭功效不足

Client Side Validation 或 Client Side 限制資料長度 只能防呆,不能防駭客竄改資料!

Commerce Starter Kit

Use .Net Server 端的驗證控制項檢核資料

- RequiredFieldValidator
- RangeValidator
- RegularExpressionValidator
- CompareValidator
- CustomValidator
- ValidationSummary

ASP.NET 快速入門教學課程

驗證控制項

- RequiredFieldValidator
- RangeValidator
- RegularExpressionValidator
- CompareValidator
- CustomValidator
- ValidationSummary
- **◎ 回到 ASP.NET 首頁**

RangeValidator 🔩

RangeValidator 控制項會測試輸入值是否在指定的範圍之內。RangeValidator 使用三個主有效範圍的最小值,而 MaximumValue 則是定義有效範圍的最大值。這些常數是儲存為字串(

下列範例說明使用 RangeValidator 控制項。

C# RangeValidator1.aspx

檢視原始檔

如需 Web Form 驗證的詳細說明,請參閱這個快速入門教學課程的驗證表單輸入控制項章節。

顯示資料到網頁的 XSS 防禦方式

ASP or ASP.Net 使用 Server.HtmlEncode() 說明

Encoding Mapping

<	<
>	>
"	"
•	'
&	&

駭客輸入:

<script> alert("xss"); </script>

Server.HtmlEncode() 之後

<script> alert("xss"); </script>

瀏覽器僅會顯示文字在網頁上 <script> alert("xss"); </script>

PHP 使用 Htmlspecialchars()

Encoding Mapping

<	<
^	>
"	"
•	'
&	&

駭客輸入:

<script> alert("xss"); </script>

Htmlspecialchars()之後

<script> alert("xss"); </script>

瀏覽器僅會顯示文字在網頁上 <script> alert("xss"); </script>

.Net 對於 XSS 攻擊不安全的元件

XSS 問題程式: Response.write ()

■ 修補漏洞的方式分析

輸出到網頁的 XSS 問題,加 Server.HtmlEncode()安全防護

```
88
89 }
90
91 Response.Write(strReturn);
92 Response.End();
93 }
94 }
```

■ 修補漏洞的安全撰寫方式

```
Response.Write( Server.HtmlEncode(strReturn) );
```


XSS 問題類型: System.Web.UI.WebControls.BaseDataList.set_DataSource()

- 修補漏洞的方式分析
 - ▶ DataList 預設套用的樣版物件是 Label 有 XSS 問題 樣板中無法撰寫 Server.HtmlEncode()
 - ► 所以修改方式之一是手動改樣版預設元件,套用安全的 TextBox 元件

為了產生與 Label 相同呈現效果,設定屬性 BorderStyle="None" ReadOnly="True"

Sample Code

程式碼修復說明

HTTP Response Splitting

- Addition of unvalidated data to the HTTP header
 - Could result in XSS vulnerability
 - Browser cache poisoning
 - Server cache poisoning
- Consider :

```
<%
response.sendRedirect("/region.jsp?
 regionCode="+
request.getParameter("regionCode"));
 %>
```


An HTTP response would look like :

```
HTTP/1.1 302 Moved Temporarily
Date: Wed, 24 Dec 2003 12:53:28 GMT
Location: http://120.14.10.16/region.jsp?regionCode=us
Server: Apache 2.049 Fri Jan 2 13:15:34 PDT
Content-Type: text/html
Set-Cookie:
JSESSIONID=alkjwerf345sdf0sd9f8; path=/
Connection: Close

<html><head><title>302 Moved Temporarily</title></head>
<body bgcolor="#FFFFF">
This document you requested has moved temporarily.
</body></html>
```


- Since input for region is not validated
 - Attacker could supply

```
/region.jsp?regionCode=us%0d%0aContent-
Length:%200%0d%0a%0d%0aHTTP/1.1%20200%20OK%0d%0aContent-
Type:%20text/html%0d%0aContent-
Length:%2019%0d%0a%0d%0a<html>Got you hacked
mate !</html>
```


- Since input for region is not validated
 - Attacker could supply

```
HTTP/1.1 302 Moved Temporarily
Date: Wed, 20 Jan 2003 15:26:41 GMT
Location: 120.14120 Kesponsejsp?regionCode=us
Content-Length:
 1 Request, 2 Responses
Content-Type: text/html
Content-Length: 19
 Hacker provided data
<html>Got you hacked mate !</html>
server: apache 2049 000 000 15:26:41 PD1
2003 27100 (Controlled by Hacker)
Set-Cookie:
JSESSIONID=123wertyu567345; path=/
Connection: Close
```


Normai usei

Hacker send 2 requests to HTTP Server

Proxy Server

Proxy server see 2 requests and 3 responses, dropped the last response and cached the hacker controlled response as the valid response for 2nd request

The 2nd
request is due
to HTTP
Response
Splitting and
is controlled
by hacker

Good news for HTTP Response Splitting

ASP.NET 2.0

- By default, .NET 2.0 will return 500 and throw exception when there is "\r\n" in methods that involve HTTP response headers
- You can set "enableHeaderChecking" to false in web.config in order to disable this protection

ASP.NET 1.1

- Please apply ASP.NET SP1
- To disable, <httpWebRequest useUnsafeHeaderParsing="true" />

Tomcat 5.0

- Tomcat will escape "\r\n" you try to add extra HTTP header
- Tomcat 4.x is vulnerable

HTTP Response Splitting

Command Injection

Command Injection 安全漏洞問題

```
string fileLocation = Request["filename"];
Process test = new Process();
test.StartInfo.FileName = fileLocation;
test.Start();
Request["filename"] = del *.* /q
```


Command Injection 安全漏洞問題

[V]安全的寫法(使用白名單語法) int icmdfile = Convert.ToInt32(Request["filename"]); string fileLocation = "List.exe" if (icmfile == 1) {fileLocation = "Query.exe";} if(icmfile == 2) {fileLocation = "Report.exe";} Process test = new Process(); test.StartInfo.FileName = fileLocation; test.Start();

Path Manipulation

Path Manipulation

Hacker can control which file to be opened

Filename:

```
"c:\data\" + filename
filename \rightarrow ../boot.ini
```

Can be solved by validation check

Filepath:

```
path + "myprog.dll"

Path can be "c:\tmp\hacker_upload\"
```


Path Manipulation

```
Module1.vb
🚜 Module 1
 ▼ (宣告)
 Function secure PathManipulation(ByVal strPathFile As String) As String
 20
 '請使用 VB.Net System.Text.RegularExpressions.Regex 物件
 或其他安全函式0
 '在此處撰寫您的程式路徑安全的白名單字元檢查邏輯程式.
 24
 25
 Dim whitelist As String = "[^0-9a-zA-Z \lor .-]"
 Dim pattern As Regex = New Regex(whitelist)
 26
 If pattern.IsMatch(strPathFile) Then
 If strPathFile.IndexOf("\192.168.100.28") > -1 Or strPathFile.IndexOf("\tempPDF\") > -1 Or strPathFile.IndexOf("\bPDF\") > -1 Then IndexOf("\tempPDF\") > -1 Or strPathFile.IndexOf("\tempPDF\") > -1 
 29
 Return strPathFile
 30
 31
 Else
 Return ""
 33
 End If
 34
 Else
 Return ""
 36
 End If
 Return strPathFile
 End Function
 40
```


Cross Site Request Forgery (CSRF)

Cross-site request forgery (CSRF)

Cross-site request forgery

The online bank

The bank sends the money since this is a valid request

Hacker Website

Inside in the page, there is a image

<img src="http://bank.example/transfer?
account=victim&amount=1000000&for=hacker">

The browser will send the request to the bank with a valid cookie.

How to fix:使用需要人工識別的機制及驗證碼

歡迎您給我寶貴意見,謝謝!(有*爲必塡欄位)本署電子信箱信件處理流程圖|説明

*您的眞寅姓名:	請填真實姓名
*您的聯絡電話:	請填聯絡電話 如:0912-345-678
*您的電子信箱:	請填電子信箱 如:abc@yahoo.com.tw
您的聯絡地址:	請填聯絡地址
*>您的意見內容:	請填懲的意見內容 □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □
☀驗證碼:	
×44×11 •	00.270.147.55
	寄出

Password Management

Password Management

- Don't hard code password in source code
 - You can't change password in the future
 - Pretty easy to decompile and get the password in binary code
- Don't stored plain text password in config file or registry key
- DO: store obfuscated password in config file

Password Management: Sample Code

```
<parameter>
 <name>url</name>
 <value>jdbc:....
</parameter>
<parameter>
 <name>driverClassName</name>
 <value>com.oracle.jdbcDriver</value>
</parameter>
<parameter>
 <name>username</name>
 <value> MGLQAbY6ADV49yWAQnaTztr742gGO1x= </value>
</parameter>
<parameter>
 <name>password</name>
 <value> DV49MGLQyWAGAbY6O1qQnaTztr742g= </value>
</parameter>
```


Race Conditions

Race Condition: Multi-Thread

Question: What's wrong with this code?

```
public class GuestBook extends HttpServlet
 public static String name;
  protected void doPost (HttpServletRequest req,
  HttpServletResponse res)
 name = req.getParameter("name");
 out.println(name + ", thanks for visiting!");
```


Race Condition

Answer: Hackers will hack...

Retrieve others customer information because value is explicit to hacker

Thread 1	Thread 2	Value in "name"
name = "Dick"		"Dick"
	name = "Jane"	"Dick"->"Jane"
	"Jane, Thanks for visiting"	"Jane"
"Jane, Thanks for visiting"		

Race Condition

Answer: don't use class variable, using local variable

```
public class GuestBook extends HttpServlet {
 String name;
 protected void doPost (HttpServletRequest req,
 HttpServletResponse res) {
 String name = req.getParameter("name");
 ...
 out.println(name + ", thanks for visiting!");
 }
}
```


Race Condition (File)

Question: What's wrong with this code?


```
public class TocTou extends HttpServlet
public void doGet(HttpServletRequest req, HttpServletResponse
  res) throws ServletException, IOException
  {...
  File f = new File("/tmp/file.txt");
  FileWriter fw = new FileWriter(f);
  fw.write(msg, 0, msg.length());
  fw.close();
  f.setReadOnly();
 Two users access the same page at the
 same time. We will still use the same file
 name
```

Race Condition

Solution

```
public class TocTou extends HttpServlet
public void doGet(HttpServletRequest req, HttpServletResponse
  res) throws ServletException, IOException
 {...
  File f = File.createTempFile("aaa", ".tmp");
  FileWriter fw = new FileWriter(f);
  fw.write(msg, 0, msg.length());
  fw.close();
  f.setReadOnly();
```

Error Handling

Poor Error Handling

Question: What's wrong with this code?

```
DataSet dataSet = null;

try {
 dataSet = doExchange();
} catch ( Exception e) {
 e.printStackTrace();
}

System Information Leak
 (or Empty Catch Block if empty)
```


Poor Error Handling

Dump Exception is not exception handling

```
DataSet dataSet = null;
Boolean done = false;
 Retry doExchange() 3 times
for(int i=0; i<3; i++) \( \xi$
  try {
 dataSet = doExchange();
 done = true;
 Systematic logging
 break;
 framework
  } catch ( Exception e) {
 log.warn("Do Exchange Failed: ...");
if (!done) return false;
for(int i=0; i<dataSet.size(); i++) {</pre>
  DataRow row = dataSet.getRow(i);
```


Poor Error Handling

Don't send any part of the Exception to HTML

http://localhost/commerceAD/OrderList.aspx '/CommerceAD' 應用程式中發生伺服器錯誤。 遺漏字元字串' GROUP BY x.CustomerID, x.OrderID, x.ShipDate, y.FullName, z.ModelName' 後面的引號。 "轰"。在教行目前 Win 等 1 的多位中科中中海域的科学表。数据特征最高新以取得线路的转移管理,以及在位于海中室中的产量 開門記書書版: System Data SpClient SpException: 東京ヤマヤキ・GROUP BY x Customer(D, x Order(D, x OrderOste, x ShipDate, y FullName, x MedisName (計画の子所) 只有在偵錯模式編譯時,才可以顯示產生此未處理例外狀況的原始程式碼。若要啓動,請依照 1. 將 "Debug=true" 指示詞加入產生錯誤的程式碼頂端。例如: <%@ Page Language="C#" Debug="true" %> 或: 2. 將下列區段加入您應用程式的組態檔: <configuration> <svstem.web> <compilation debug="true"/> </system.web> </configuration> 請注意: 第二種技巧會導致在偵錯模式下編譯指定應用程式中的所有檔案。第一種技巧只會造 重要資訊: 在偵錯模式下執行應用程式會過度耗用記憶體 /效能。在實際執行部署之前,應該領 [SqlException (0x80131904): ##\frac{1}{4} GROUP BY x.CustomerID, x.OrderID, x.OrderDate, x.ShipDate, y.Fullname, z.Modelname'
System.Data.sqlClient.sqlConnection.OnError(sqlException exception, Boolean breakConnection) +837434
System.Data.sqlClient.sqlInternalConnection.OnError(sqlException exception, Boolean breakConnection) +735046
System.Data.sqlClient.rdsParser.ThrontxceptionAndwarming(TdxParserStateobject stateobj) +388
System.Data.sqlClient.rdsParser.Run(RunBehavior runBehavior, SqlCommand cmdWandler, SqlDataReader dataStream, BulkCopySi
System.Data.sqlClient.sqlDataReader.ConsumeMetaData() +31
System.Data.sqlClient.sqlDataReader.get_MetaData() +32
System.Data.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlClient.sqlDataReader.SqlMata.sqlMata.sqlClient.sqlDataReader.SqlMataRe

A better Error Page

- All HTTP request headers

- Exception details

But beware of your disk space...

Misconfiguration

Misconfiguration: Environment

```
<%@ Page Language="C#" AutoEventWireup="true"</pre>
  CodeFile="Default.aspx.cs" Inherits="_Default"
  ValidateRequest="false" | %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
  Transitional//EN"
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-
  transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Untitled Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
```


Value Shadowing

Value Shadowing 問題

此程式以不明確的方式存取伺服器變數,這可會使程式易受到攻擊。 HttpRequest類別提供透過程式從陣列存取表單中 QueryString、Form、Cookies 或ServerVariables 集合存取變數的能力如 Request["myParam"])。

當有一個以上名稱相同的變數時,.NET framwork會傳回在集合以下列順序 搜尋時,第一個出現的變數值:QueryString、Form、 Cookies, 然後 ServerVariables。

因為QueryString依搜尋順序第一個出現,因此QueryString參數可以取代 Form、cookie及伺服器變數的值。

同樣地,Form 值可以取代Cookies和ServerVariables集合中的變數,而Cookies集合的變數可取代ServerVariables的變數。

Value Shadowing 修改方式

■ 有安全漏洞問題的程式碼

- 修補漏洞的安全撰寫方式
 - >> 使用明確的集合名稱存取

```
strFunc = (Request.Form["Func"] ==null? "": Request.Form["Func"]);
strFunc = Request.Cookies ["Func"];
strFunc = Request.ServerVariables ["Func"];
strFunc = Request.QueryString ["Func"];
```


意見討論

