Securitate Software

VI Vulnerabilități specifice sistemelor de operare

Neprotejarea datelor stocate pe disc

Objective

- prezentarea vulnerabilitățiilor ce rezultă din manipularea greșită a permisiunilor datelor stocate pe disc
- prezentarea mecanismelor de asignare a permisiunilor (UNIX) și vulnerabilitățiile asociate

Continut

- Neprotejarea datelor stocate
- Permisiunile fisierelor in Linux, vulnerabilitati
 - Permisiunile fisierelor
 - Crearea unui fișier
 - Legaturi
 - Race conditions
 - Fisiere temporare

Descriere

- neprotejarea datelor stocate pe disc (data at rest)
 - cel mai rău caz: neprotejarea datelor
 - neprotejarea corectă a datelor
- două componente
 - mecanism absent / slab pentru controlul accesului
 - criptare slabă / inexistentă a datelor
- cazuri pentru controlul slab al accesului
 - se permite accesul la toată lumea
 - se permite accesul la utilizatorii neprivilegiați
 - acces pentru scriere pe un executabil
 - acces pentru scriere pe fisiere de configurare
 - acces pentru citire pe fisiere importante
 - utilizarea fișierelor sistem fără mecanisme de control al accesului

Referințe CWE

- CWE-264: "Permissions, Privileges, and Access Controls"
 - foarte generală
 - legat de managementul permisiunilor, privilegiilor și alte mecanisme de securitate necesare pentru controlul accesului
- CWE-284: "Improper Access Control"
 - nu restricționează corect accesul la resurse persoanelor neautorizate
- CWE-693: "Protection Mechanism Failure"
 - folosirea incorectă a mecanismelor de protecție
- CWE-282: "Improper Ownership Management"
- CWE-275: "permission Issues"
 - atribuirea incorectă sau manipularea greșită a permisiunilor

Relevanța - numarul vulnerabilităților legat de privilegii

Relevanța - numarul vulnerabilităților legat de privilegii (II)

Vulnerabilități

- scurgeri de informații
 - scurgerea accidentală de informații prin mesaje de eroare și alte surse
- race conditions
- folosirea de parole slabe
 - indiferent de calitatea criptării, parolele folosite pentru a proteja datele sunt slabe
- folosirea greșită a algoritmilor criptografici
 - folosirea algoritmilor de criptare dezvoltați de voi sau a unora ce suportă doar chei de dimensiune mici

Identificarea vulnerabilitățiilor

- uitațivă după cod care
 - configurează / controlează accesul și
 - asignează drepturi de acces utilizatorilor neprivilegiați
- uitațivă după cod care
 - creează un obiect fară a configura controlul accesului și
 - creează obiectul într-un loc unde utilizatorii neprivilegiați au drepturi de scriere
- uitațivă după cod care
 - scrie informații de configurare într-un loc partajat
 - scrie informații sensibile într-o zonă unde utilizatorii neprivilegiați au drepturi de citire
- uitațivă după fișiere cu permisiuni slabe
 - ex. Linux: find / -type f -perm +002

Recomandări

- atenție la permisiuni și criptați datele corect
- trebuie să aveți grijă la fiecare bit configurat în schema de permisiuni
- aveți grijă sa nu expuneți date sau fișiere binare
- fișierele binare ar trebui să fie în directoare sistem sau zone protejate
- scrieți datele legat de un utilizator în directorul local al utilizatorului

File IDs

- informații de proprietate: UID și GID
- configurate la crearea fișierului
 - owner UID = effective UID al procesului care a creat fișierul
 - pentru GID sunt două abordări
 - BSD: GID primește valoarea GID directorului părinte
 - Linux: GID primește valoarea effective GID al procesului care a creat fișierul
- pot fi schimbate cu chown(), lchown(), fchown()
- în mod normal doar root poate schimba drepturile de acces
- deținătorul unui fișier poate schimba GID cu un alt grup de care aparține

Permisiuni asupra fișierelor

- 12 biți în grupe de câte 3 biți: special, owner, group, other
- permisiuni: citire (r), scriere (w), execuție (x)
 - citire: deschidere, citire
 - scriere: deschidere, scriere
 - execuție: execve
- special: SUID, SGID, sticky (sau tacky)
- specificat prin numere în octal: 0644
- pot fi schimbate cu chmod și fchmod
- doar root și proprietarul pot schimba drepturile
- situatii confuze, ex. permisiuni 0606

Permisiuni asupra directoarelor

- asemenea fișierelor dar altă interpretare
- citire: deschidere director, citire director (lista continutul directorului)
- scriere: creare (mkdir, link, unlink, rmdir)
- execuție (căutare, parcurgere): chdir
- SUID: nu are semnificație
- SGID: moștenire GID (semantica BSD)
- sticky: doar proprietarul fişierului din director are drepturi de redenumire şi ştergere (ex. /tmp)
- umask influențează mkdir

Umask

- masca de 9 biți este folosită la crearea fișierelor / directoarelor
- specificată de numere în octal: 022
- fiecare proces poate să-și configureze propria mască
- moștenită de un proces
- permisiunile pot fi schimbate cu chmod

Managementul privilegiilor în operațiile cu fișiere

- atunci când un proces lucrează cu fișiere se verifică privilegiile
- se iau în considerare
 - UID și GID ale fișierului
 - masca de permisiuni a fișierului
 - UID, GID ale procesului

Permisiuni

- sintaxa: int open(char *pathname, int flags, mode_t mask)
- permisiuni
 - verifică permisiunile la crearea fișierului
 - se ia în considerare *umask*
- dacă se uită indicatorul O_EXCL
 - open poate fi folosit pentru a deschide un fișier existent și a crea un fișier nou (O_CREAT)
 - trebuie avut grijă să nu se deschidă un fișier existent
 - folosirea O_EXCL restricționează crearea unui fișier dacă acesta există
- exemplu cod ce nu verifică existența fisierului

```
if ((fd=open("/tmp/tmpfile.out", O_RDWR|O_CREAT, 0600)) < 0) die("open");
```

Directoare publice

 cod vulnerabil: nu se verifică existența fișierului în directorul comun (director accesibil)

```
if ((fd = open("/tmp/tmpfile.out", O_CREAT|O_RDWR, 0600)) < 0)
die("cannot_open_file");</pre>
```

- dacă fișierul există, este deschis
 - un atacator poate crea anterior o legătură simbolocă *symlink* (named like the file) către fișiere ce conțin informații confidențiale
- dacă fișierul există, permisiunile de creare sunt ignorate
 - un atacator poate crea anterior fișierul cu permisiuni mai puțin restrictive pentru a avea acces la fișier

Proprietar neprivilegiat

- un program privilegiat își coboară privilegiile pentru a crea un fișier
- utilizatorul neprivilegiat poate citi / schimba permisiunile fișierului și conținutul acestuia
- exemplu cod posibil vulnerabil (depinde de cum e utilizat fisierul de sistem mai departe)

```
drop_privs();
if ((fd = open("/usr/account/resultfile", O_CREAT|O_RDWR, 0600)) < 0)
 die("cannot_open_file");
regain_privs();</pre>
```

Recomandări - siguranța directorului

- permisiunile fișierului nu sunt suficiente pentru a proteja un fișier
- permisiunile directorului părinte trebuie luate în considerare
- exemplu: un fișier cu permisiuni doar pentru citire, poate fi șters / creat dacă directorul părinte are drepturi de scriere
- bitul sticky reduce doar suprafața de atac
- dacă directorul părinte este deținut de atacator, acesta poate schimba permisiunile directorului
- recomandări
 - toate directoarele din calea fișierului trebuie să fie sigure

Concepte legat de calea unui fișier

- o secvență de unul sau mai multe directoare separate de un caracter special (ex. "/")
- de două tipuri: căi absolute și căi relative
 - "." directorul curent
 - ".." directorul părinte
- pentru directorul rădăcină (root) ".." indică directorul curent
- mai multe caractere separator sunt reduse la unul singur
- ex.
 "/.//./../usr/..//../bin//./file" ⇒ "/usr/bin/file"
- pentru a naviga la un fișier, fiecare director din cale trebuie să aibă drepturi de execuție (căutare)

Trucuri legat de calea unui fișier

- multe aplicații privilegiate construiesc căile dinamic, adesea incorporând și date de la utilizator
- verificarea datelor primite de la utilizator este necesară
- exemplu de cod vulnerabil la parcurgeri (path traversal)

```
if (!strncmp(filename, "/usr/lib/safefiles/", 19)) {
  debug("data_file_is_in_/usr/lib/safefiles");
  process_libfile(filename, NEW_FORMAT);
} else {
  debug("invalid_data_file_location");
  exit(1);
}
```

 un atacator ar putea furniza ca și date de intrare șirul "/usr/lib/safefiles/../../../etc/passwd"

Caracterul NUL incorporat

- caracterul NUL termină o cale de fișier, calea este doar un șir în C
- când limbaje de nivel înalt (ex. Java, PHP, Perl) interacționează cu sistemul de fișiere nu folosesc șiruri terminate cu NUL
- >> vulnerabilități path truncation

Locuri periculoase

- fișiere / căi furnizate de utilizator
- fișiere / directoare noi
- directoare publice temporare
- fișiere controlate de alți utilizatori

Fișiere interesante

- fișiere de configurare sistem
 - "/etc/*", "/etc/passwd", "/etc/shadow", "/etc/hosts.equiv", ".rhosts", ".shosts", "/etc/ld.preload.so"
- fisiere personale
 - ".history", ".bash_history", ".profile", ".bashrc", ".login", mail spools
- fișiere de configurare pentru programe
 - ".htpasswd", cod sursă pentru scripturi, "sshd_config", "authorized_keys", fișiere temporare
- altele
 - "/var/log/*", kernel și boot files, executabile și biblioteci, "/dev/*", "/proc/*", named pipes

Atacuri folosind legături simbolice

- pot fi folosite pentru a forța programe privilegiate să acceseze informații sensibile
- exemplu cod vulnerabil

```
void start_processing(char *username) {
  char *homedir, tmpbuf[PATH_MAX];
  int f;
  homedir = get_user_homedir(username);
  if (homedir) {
 snprintf(tmpbuf, sizeof(tmpbuf), "%s/.optconfig", homedir);
 if ((f = open(tmpbuf, O_RDONLY)) < 0)
 die("cannot_open_file");
 parse_opt_file(tmpbuf);
 close(f);
  }
}</pre>
```

 un atacator poate crea o legătură simbolică la un fișier sistem important

```
$ In -s /etc/shadow ~/.optconfig
```

Crearea fișierelor si legături simbolice

context periculos

```
$ In -s /tmp/nonexistent /home/john/newfile
open("/home/john/newfile", O_CREAT|O_RDWR, 0640);
// creeaza fisierul "/tmp/nonexistent"
```

- programele privilegiate pot fi pacălite în a crea noi fișiere oriunde în sistemul de fișiere
- strategie de protecție
 - folosirea "O_EXCL" în funcția open (exclusiv și nu urmarește legaturile)
 - folosirea "O_NOFOLLOW" în funcția open
- crearea accidentală (folosind fopen cu drept de scriere)

Atac pe apel sistem ce ține cont de legaturi simbolice

- apeluri sistem țin cont de legăturile simbolice, acționează doar pe ultima componentă din calea unui fișier
- → apoi urmează celelalte componente
- exemplu

```
$ In -s /tmp/ /home/john

# creaza fisierul "/tmp/newfile"
$ echo "test" > /home/john/newfile

# sterge "/tmp/newfile"
$ unlink /home/john/newfile
```

Hard links attacks

- dacă utilizatorului i se permite creearea de legături fizice (hard links) către anumite fisiere sistem
 - \Longrightarrow poate păstra accesul la ele chiar și după ce acestea sunt șterse
- similar: prevenind un program să șteargă un fișier
 - dacă atacatorul creează o legătură fizică intr-un director sticky către un fisier al altui utilizator
 - => utilizatorul nu poate șterge legătura fizică!
- în practică, pe sisteme UNIX (Linux) procesul de creeare a legăturilor fizice este foarte restrictiv
 - e.g. crearea unei legături fizice către un fișier deținut de root nu este permisă

Fișiere sensibile

- context
 - când programe privilegiate deschid fișiere existente și modifică conținutul acestora sau schimbă proprietarul / permisiunile fișierului
- codul vulnerabil e rulat de un program SUID; userbuf dat de utilizator

```
if ((fd = open("/home/jim/.conf", ORDWR)) < 0)
  die("cannot_open_file");
write(fd, userbuf, len);</pre>
```

• exemplu de atac (atacatorul este jim)

```
$ cd /home/jim
$ In /etc/passwd .conf
$ run_suid_prog
$ su_evil
```

Fișiere sensibile (II)

cod vulnerabil

```
if ((fd = open("/home/jim/.conf", ORDWR)) < 0)
  die("cannot_open_file");
fchmod(fd, 0644);</pre>
```

atac

```
$ cd /home/jim
$ In /etc/shadow .conf
$ run_suid_prog
$ cat /etc/shadow
```

Ocolirea mecanismelor de interzicere a legăturilor simbolice

- Istat poate fi folosit pentru detecția și analiza legăturilor simbolice
- Istat nu face distincție între diferite legături fizice către același fișier
- exemplu: cod vulnerabil la legături fizice, se presupune că este rulat de un program privilegiat

```
if (lstat(fname, &st) != 0)
 die("cannot_stat_file");

if (!S_ISREG(st.st_mode))
 die("not_a_regular_file");

fd = open(fname, O_RDONLY);
```

Race conditions - Context

- o aplicație ce interacționează cu sistemul de fișiere poate fi atacată prin metoda race condition - defecte de sincronizare, dacă este suspendată într-un moment inoportun
- exemplu cod vulnerabil

```
if ((res = access("/tmp/userfile", R_OK)) < 0)
 die("no_access");

// ... moment inoportun

// sigur pentru deschiderea fisierului
fd = open("/tmp/userfile", O_RDONLY);</pre>
```

Time of Check To Time of Use (TOCTOU)

- starea unei resurse poate fi schimbată între
 - timpul în care starea ei este verificată (check) și
 - timpul când este folosită (use) efectiv
- nu corespunde doar cazurilor de manipulare a sistemului de fișiere
- pare improbabil, dar se poate întâmpla sau se poate produce
 - încetinește sistemul: trafic mare în rețea, utilizarea intensivă a sistemului de fișiere
 - trimiterea semnalului de control de stop și start constant într-o buclă
 - monitorizarea execuției explicației

Sintaxa și funcționalitatea stat()

- sintaxa: int stat(const char *pathname, struct stat *buf)
- întoarce informații
- Istat acționează asupra legăturilor simbolice, nu le urmărește
 - poate fi folosită pentru a evita atacuri de legături simbolice
- verificarea numărului de legături fizice poate preveni atacurile
- vulnerabilitate: schimbarea fișierului după verificarea stat

Încercare de evitare a problemelor de sincronizare

- se încearcă inversarea ordinii acțiunilor: verificarea se face în timpul folosirii "check and use" \rightarrow "use (open) and check"
- exemplu vulnerabil

```
if ((fd = open(fname, O_RDONLY) < 0)
 die("open");

if (!stat(fname, &st) < 0)
 die("!stat");

if (!S_ISREG(st.st_mode))
 die("not_a_reg_file");</pre>
```

Încercare de evitare a problemelor de sincronizare (II)

- atac
 - crearea unei legături simbolice către un fișier sensibil ⇒ aplicația deschide fișierul
 - ② înaintea apelului *Istat*, șterge / redenumește legătura simbolica și crează un fișier se trece peste verificare (dar fișierul sensibil va fi folosit în continuare!)
- observație: ștergerea unui fișier deschis merge și pentru fișiere normale

File race redux

- probleme cu apeluri sistem ce folosesc căi
- exemplu: vulnerabil poate investiga fișiere diferite

```
stat("/tmp/file", &st);
stat("/tmp/file", &st);
```

- audit: cand vedeți mai multe apeluri sistem succesive ce folosesc aceeași cale, evaluați ce se întâmplă dacă se schimbă calea între apeluri
- strategie de protecție: folosiți apeluri sistem ce folosesc descriptori
 utilizarea și verificarea se fac împreună
- exemplu: cod sigur (ambele fstat accesează același nod)

```
fd = open("tmp/file", O_RDWR);
fstat(fd, &st);
fstat(fd, &st);
```

Permission Races

- problema
 - o aplicație creează fișiere temporare
 - permisiuni greșite (ex. acces public)
- atac
 - dacă un atacator poate deschide fișierul în perioada când este expus
 - menține acces la fișier chiar dacă ulterior aplicația restricționează accesul

Permission Races (II)

 cod vulnerabil: expune pentru un anumit timp fișierul (permisiuni greșite, depinde de valoarea umask)

```
FILE *file;
// apel open(fname, ..., 0666) !!!
if (!(file = fopen(fname, "w+")))
 die("fopen");
int fd = fileno(file);

// evita atacuri TOCTOU, se foloseste fd
if (fchmod(fd, 0600) < 0)
 die("fchmod");</pre>
```

Ownership Races

- context
 - un fișier creat cu privilegiile unui utilizator neprivilegiat
 - deținătorul acelui fișier este schimbat mai târziu la un utilizator privilegiat
- nesincronizări
 - utilizatorul neprivilegiat (atacatorul) poate accesa fișierul între momentul când a fost creat si când se schimbă detinătorul fisierului

Ownership Races (II)

exemplu cod vulnerabil

```
drop_privs();
if ((fd = open(fname, O_RDWR | O_CREAT | O_EXCL, 0666)) < 0)
 die("open");
regain_privs();

// schimba detinatorul fisierului
if (fchmod(fd, geteuid(), getegid()) < 0)
 die("fchmod");</pre>
```

Directory Races

- context: aplicație ce parcurge sistemul de fișiere
- problema: legături simbolice infinit recursive (cicluri)
 - kernel detectează cicluri când stabilește calea
 - problemele apar când aplicația traversează mai multe fișiere
- directoarele referite simbolic nu pot fi referite în comenzi shell
- apeluri sistem (ex getcwd)
- exemplu

```
$ cd /home/jim
$ ln -s /tmp mydir
$ cd /home/jim/mydir
$ pwd
/home/jim/mydir
```

Legături simbolice pentru directoare - exploatarea unlink()

- efectul utilizatorilor rău intenționați ce manipulează directoare care sunt cu unul sau două nivele mai sus în ierarhia de directoare
- exemplu: cod vulnerabil în unele implementări ale comenzii "at"

```
chdir("/var/spool/cron/atjobs");
stat64(JOBNAME, &statbuf);
if (statbuf.st_uid != getuid())
exit(1);
unlink("JOBNAME");
```

primul vector de atac

```
$ at -r .../.../.../tmp/somefile
```

 care ar șterge un alt fișier decât cel programat, dar deși numai dacă aparține utilizatorului apelant

Legături simbolice pentru directoare - exploatarea unlink() (II)

- dar: există o vulnerabilitate de sincronizare (race condition) între timpul în care se verifică fișierul și ștergerea acestuia, vulnerabilitate ce poate fi exploatată
 - între cele două momente: ștergerea fișierului utilizatorului și înlocuirea acestuia cu o legătură simbolică către un fișier sensibil

```
$ mkdir /tmp/bob
$ touch /tmp/bob/shadow
$ at -r ../../../../tmp/bob/shadow
$ rm -fr /tmp/bob/
$ In -s /etc /tmp/bob # daca apare problema de sincronizare
# se sterge /etc/shadow !!
```

• unlink() nu urmărește legătura simbolică pentru ultimul element din cale

Mutarea directoarelor

program vulnerabil

```
rm - fr / tmp/a \# se sterge / tmp/a/b/c
```

• ce se întâmplă

```
chdir("/tmp/a");
chdir("b");
chdir("c");
chdir("..");
rmdir("c");
chdir("..");
rmdir("b");
fchdir(3);
rmdir("/tmp/a");
```

- vector de atac
 - acționați înainte de primul "chdir("..");"
 - mutati directorul "c" într-un subdirector din "/tmp"

Crearea fișierelor unice cu mktemp()

- preia un șablon dat de utilizator pentru un fișier și îl completează astfel încât să reprezinte un fișier unic, nefolosit
- șablonul conține caracterele XXX pentru locul unde se v-a completa cu date
- poate fi prezis ușor deoarece este bazat pe ID procesului și un model simplu
- exemplu cod vulnerabil:

```
char temp[1024];
strcpy(temp, "/tmp/myfileXXXX");
if (!mktemp(temp))
  die("mktemp");

if ((fd = open(temp, O_CREAT | O_RDWR, 0700)))
  die("open");
```

Crearea fișierelor unice cu mktemp() (II)

- vulnerabilitate: race condition între apelul mktemp și open
- exemplu: unele versiuni GCC
 - gcc folosește mktemp pentru a crea un model comun pentru toate fișierele sale din /tmp (primul se termina în ".i")
 - un atacator poate monitoriza apariția unui fișier ".i" și poate crea legături simbolice pentru alte tipuri de fișiere, ".o", ".s"
 - dacă root compilează, poate să suprascrie fișiere sensibile

Crearea fișierelor unice

- mkstemp() o alternativă mai sigură la mktemp
 - găsește un nume de fișier unic
 - creează fișierul și îl deschide
 - întoarce descriptorul de fișier
- tmpfile similar cu mkstemp
- mkdtemp folosit pentru a crea directoare temporare

Bibliografie

- "The Art of Software Security Assessments", chapter 9, "UNIX 1. Privileges and Files", pp. 476 576
- "24 Deadly Sins of Software Security", chapter 17, "Failure to Protect Stored Data".