

Securing Web Apps with NGINX

http://wallarm.com

Stephan Ilyin, si@wallarm.com

How many of you have your websites hacked?

Each application probably has vulnerabilities

... and someday it can be hacked

How to harder/secure your application?

How deal with attacks to your application? Chapter 1.

Tip #1. mod_security can be a good choice

Mod_security rocks!

- Open-source. Finally available for NGINX
- It works! It can be quite efficient in detecting attacks
- Supports virtual patching
- It is incredible customisable


```
server {
 listen
 80;
 server_name localhost;
 location / {
 ModSecurityEnabled on;
 ModSecurityConfig modsecurity.conf;
 ModSecurityPass @backend;
 location @backend {
 proxy_pass http://localhost:8011;
 proxy_read_timeout 180s;
 }
```


but mod_security is not so good!

- Relies on regex
- It is expensive in performance prospective
- If you use default rulesets, you will get a huge number of false-positives
- Rules tuning is a hard job (difficult to maintain)
- Signatures never covers all the attacks
- REGEXs can be bypassed

What rules look like

ShellShock virtual patch (Bash attack)

```
SecRule REQUEST_HEADERS
"^\(\s*\)\s+{" "phase:1,deny,id:
1000000,t:urlDecode,status:
400,log,msg:'CVE-2014-6271 - Bash
Attack'"
```


Good practice (imho)

- Use public ruleset for monitoring mode
- Craft rules from scratch specifically for your application for blocking mode

More rules = More overhead!

Using phases is good idea

- 1. Request headers (REQUEST_HEADERS)
- 2. Request body (REQUEST_BODY)
- 3. Response headers (RESPONSE_HEADERS)
- 4. Response body (RESPONSE_BODY)
- 5. Logging (LOGGING)

SecRule phase 2

```
SecRule REQUEST_BODY "/+etc/+passwd"
"t:none,ctl:ResponseBodyAccess=On,msg:'-
IN- PASSWD path detected', phase:
2,pass,log,auditlog,id:'10001',t:urlDeco
de,t:lowercase,severity:1"
```


SecRule phase 4

```
SecRule RESPONSE_BODY "root\:x\:0\:0"
"id:'20001',ctl:auditLogParts=+E, msg:'-
OUT- Content of PASSWD detected!',phase:
4,allow,log,auditlog,t:lowercase,severit
y:0"
```


HANDBOOK

Handbook by Ivan Ristic. Must read!

Tip #2. Give a chance to naxsi (another WAF for NGINX)

Why naxsi?

- NAXSI means Nginx Anti Xss & Sql Injection (but do more)
- Naxsi doesn't rely on a signature base (regex)!

https://github.com/nbs-system/naxsi

naxsi rules

- Reads a small subset of simple scoring rules (naxsi_core.rules) containing 99% of known patterns involved in websites vulnerabilities.
- For example, '<', '|' or 'drop' are not supposed to be part of a URI.

This rule triggers on *select* or other SQL operators

```
MainRule "rx:selectlunionlupdateIdeleteI
insertItableIfromIasciiIhexIunhexIdrop"
"msg:sql keywords" "mz:BODYIURLIARGSI
$HEADERS_VAR:Cookie" "s:$SQL:4" id:1000;
```


naxsi setup

```
http {
  include /etc/nginx/naxsi_core.rules;
  include /etc/nginx/mime.types;

[...]
}
```


But! Ruleset is not enough!

- Those patterns may match legitimate queries!
- Therefore, naxsi relies on whitelists to avoid false positives
- Nxutil tool helps the administrator to create the appropriate whitelist
- there are pre-generated whitelists for some CMS (e.g. WordPress)


```
LearningMode; #Enables learning mode
SecRulesEnabled;
#SecRulesDisabled;
DeniedUrl "/RequestDenied";
## check rules
CheckRule "$SQL >= 8" BLOCK;
CheckRule "$RFI >= 8" BLOCK;
CheckRule "$TRAVERSAL >= 4" BLOCK;
CheckRule "$EVADE >= 4" BLOCK;
CheckRule "$XSS >= 8" BLOCK;
```


naxsi ruleset

```
14
 ## SQL Injections IDs:1000-1099 ##
 16
 MainRule "rx:select|union|update|delete|insert|table|from|ascii|hex|unhex|drop" "msg:sql keywords" "mz:BODY|URL|ARGS|$HE
17
 MainRule "str:\"" "msg:double quote" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:8,$XSS:8" id:1001;
18
 MainRule "str:0x" "msg:0x, possible hex encoding" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:2" id:1002;
19
20
 ## Hardcore rules
 MainRule "str:/*" "msg:mysql comment (/*)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:8" id:1003;
21
 MainRule "str:*/" "msg:mysql comment (*/)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:8" id:1004;
22
 MainRule "str:|" "msg:mysql keyword (|)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:8" id:1005;
23
 MainRule "str:&&" "msg:mysql keyword (&&)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:8" id:1006;
24
 ## end of hardcore rules
25
 MainRule "str:--" "msg:mysql comment (--)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:4" id:1007;
26
 MainRule "str:;" "msg:; in stuff" "mz:BODY|URL|ARGS" "s:$SQL:4,$XSS:8" id:1008;
27
 MainRule "str:=" "msg:equal in var, probable sql/xss" "mz:ARGS|BODY" "s:$SQL:2" id:1009;
 MainRule "str:(" "msg:parenthesis, probable sql/xss" "mz:ARGS|URL|BODY|$HEADERS_VAR:Cookie" "s:$SQL:4,$XSS:8" id:1010;
29
 MainRule "str:)" "msg:parenthesis, probable sql/xss" "mz:ARGS|URL|BODY|$HEADERS_VAR:Cookie" "s:$SQL:4,$XSS:8" id:1011;
30
 MainRule "str:'" "msg:simple quote" "mz:ARGS|BODY|URL|$HEADERS_VAR:Cookie" "s:$SQL:4,$XSS:8" id:1013;
31
 MainRule "str:," "msg:, in stuff" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:4" id:1015;
32
 MainRule "str:#" "msg:mysql comment (#)" "mz:BODY|URL|ARGS|$HEADERS_VAR:Cookie" "s:$SQL:4" id:1016;
```


naxsi whitelist

```
### URL
BasicRule wl:1000 "mz:URL|$URL:/wp-admin/update-core.php";
BasicRule wl:1000 "mz:URL|$URL:/wp-admin/update.php";
# URL | BODY
BasicRule wl:1009,1100 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:_wp_http_referer";
BasicRule wl:1016 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:metakeyselect";
BasicRule wl:11 "mz:$URL:/xmlrpc.php|BODY";
BasicRule wl:11 "mz:$URL:/wp-cron.php|BODY";
BasicRule wl:2 "mz:$URL:/wp-admin/async-upload.php|BODY";
# URL|BODY|NAME
BasicRule wl:1100 "mz:$URL:/wp-admin/post.php|$BODY_VAR:_wp_original_http_referer|NAME";
BasicRule wl:1000 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:metakeyselect|NAME";
BasicRule wl:1000 "mz:$URL:/wp-admin/user-edit.php|$B0DY_VAR:from|NAME";
BasicRule wl:1100 "mz:$URL:/wp-admin/admin-ajax.php|$B0DY_VAR:attachment%5burl%5d|NAME";
BasicRule wl:1100 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:attachment_url|NAME";
BasicRule wl:1000 "mz:$URL:/wp-admin/plugins.php|$B0DY_VAR:verify-delete|NAME";
BasicRule wl:1310,1311 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:post_category[]|NAME";
BasicRule wl:1311 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:post_category|NAME";
BasicRule wl:1310,1311 "mz:$URL:/wp-admin/post.php|$BODY_VAR:tax_input[post_tag]|NAME";
BasicRule wl:1310,1311 "mz:$URL:/wp-admin/post.php|$B0DY_VAR:newtag[post_tag]|NAME";
BasicRule wl:1310,1311 "mz:$URL:/wp-admin/users.php|$B0DY VAR:users[] NAME";
```


Naxsi pros and cons

Pros:

- Pretty fast!
- Update independent
- Resistant to many waf-bypass techniques

Cons:

 You need to use LearningMode with each significant code deployment

Tip #3.

Try repsheet (behaviour based security)

Watch Aaron Bedra's talk http://getrepsheet.com/ User Requests Web Server ModSecurity Redis GeoIP Repsheet External Repsheet Reputation Backend Feeds Application Environment

Tip #4.

And there is also Wallarm WAF based on NGINX

How deal with DDoS? Chapter 2.

How to deal with DDoS?

- The traditional technique for self-defense is to read the HTTP server's log file, write a pattern for grep (to catch bot requests), and ban anyone who falls under it.
- That's not easy!
- The following are tips on where to place pillows in advance so it won't hurt so much when you fall.

Tip #5.

Use test_cookie module

Use test_cookie module

- Usually HTTP-flooding bots are pretty stupid
- Lack HTTP cookie and redirect mechanisms
- Testcookie-nginx works as a quick filter between the bots and the backend during L7 DDoS attacks, allowing you to screen out junk requests

Use test_cookie module

Straightforward checks:

- Whether the client can perform HTTP Redirect
- Whether it supports JavaScript
- Whether it supports Flash

Use test_cookie module

In addition to its merits, test_cookies also has its drawbacks:

- Cuts out all bots (including Googlebot)
- Creates problems for users with Links and w3m browsers
- Does not protect against bots with full-browser-stack

https://github.com/kyprizel/testcookie-nginx-module

Tip #6. Code 444

Code 444

- The goal of DDoSers is often the most resourceintensive part of the site.
- A typical example is a search engine. Naturally, it can be exploited by charging tens of thousands of queries
- So what can we do?

Code 444

- Temporarily disable this search function
- Nginx supports custom code 444, which allows you to simply close the connection and give nothing in response

Code 444

```
location /search {
 return 444;
}
```


Tip #7. Use ipset

Ban bots' IPs with ipset

- If you're sure that location/search requests are coming only from bots
- Ban bots (getting 444) with a simple shell script ipset -N ban iphash

```
tail -f access.log | while read LINE; do echo "$LINE" | cut -d'"' -f3 | cut -d' '-f2 | grep -q 444 && ipset -A ban "${L\%\}"; done
```


Tip #8. Banning based on geographic indicators

Tip #8. Banning based on geographic indicators

- You can strictly limit certain countries that make you feel uneasy
- But. It is a bad practice! GeoIP data isn't completely accurate!

Tip #8. Banning based on geographic indicators

- Connect to the nginx GeoIP module
- Display the geographic indicator information on the access log
- grep the nginx access log and add clients by geographic indicators to the ban list.

Tip #9. You can use neural network!

Tip #9. You can use neural network

Bad request:

```
0.0.0.0 - - [20/Dec/2011:20:00:08 +0400] "POST
/forum/index.php HTTP/1.1" 503 107 "http://
www.mozilla-europe.org/" "-"
```

Good request:

```
0.0.0.0 - - [20/Dec/2011:15:00:03 +0400]
"GET /forum/rss.php?topic=347425 HTTP/1.0" 200
1685 "-" "Mozilla/5.0 (Windows; U; Windows NT
5.1; pl; rv:1.9) Gecko/2008052906 Firefox/3.0"
```

wallarm

Tip #9. You can use neural network

Use Machine Learning (ML) to detect bots:

- use neural network (e.g. PyBrain)
- stuffed logs inside
- analyse the requests for classification between "bad" and "good" clients under DDoS

A good proof-of-concept: https://github.com/SaveTheRbtz/junk/tree/master/neural_networks_vs_ddos

Tip #9. You can use neural network

- Useful to have the access.log before a DDoS attack, because it lists virtually 100% of your legitimate clients
- It is an excellent dataset for neural network training

Tip #10.

Keep track of the number of requests per second

Tip #10. Keep track of the number of requests per second

 You can estimate this value with the following shell command

```
echo $(($(fgrep -c "$(env LC_ALL=C date --date=@$(($(date +%s)-60)) +%d/%b/%Y: %H:%M)" "$ACCESS_LOG")/60))
```


Tuning the web server

- Of course, you put nginx on silent and hope that everything will be OK.
- However, things are not always OK.
- So the administrator of any server should devote a lot of time to tweaking and tuning nginx.

Tip #11.

Limit buffer sizes and timeouts in NGINX

Every resource has a limit

- Every resource has a limit. In particular, this applies to memory.
- the size of the header and all buffers need to be limited to adequate values on the client and on the server as a whole

Limit buffers

- client_header_buffer_size
- large_client_header_buffers
- client_body_buffer_size
- client_max_body_size

And time_outs

- reset_timeout_connection
- client_header_timeout
- client_body_timeout
- keepalive_timeout
- send_timeout

Question: what are the correct parameters for the buffers and timeouts?

- There's no universal recipe here
- But there is a proven approach you can try

How to limit buffers and timeout?

- 1. Mathematically arrange the minimum parameter value.
- 2. Launch site test runs.
- 3. If the site's full functionality works without a problem, the parameter is set.
- 4. If not, increase the parameter value and go to step 2.

Tip #12.

Limit connections in NGINX (limit_conn and limit_req)

Ideally you need to test application to see <u>how many requests it can handle</u> and set that value in the NGINX configuration


```
http {
  limit_conn_zone $binary_remote_addr zone=download_c:10m;
  limit_req_zone $binary_remote_addr zone=search_r:10m
rate=1r/s;
  server {
 location /download/ {
 limit_conn download_c 1;
 location /search/ {
 limit_req zone=search_r burst=5;
```


What to limit?

- It makes sense to set limits for limit_conn and limit_req for locations where it's costly to implement scripts
- You can also fail2ban utility here: http://www.fail2ban.org

Bad practices / How not to configure NGINX Chapter 3.

Bad practices

- NGINX has secure-enough defaults
- Sometimes administrators can make mistakes cooking it

Tip #13.

Be careful with rewrite with \$uri

rewrite with \$uri

- Everyone knows \$uri / ("normalized" URI of the request)
- normalization is decoding the text encoded in the '%XX' form, resolving references to the relative path components '.' and '..', and possible compression of two or more adjacent slashes into a single slash

rewrite with \$uri

Typical HTTP -> HTTPS redirect snippet:

```
location / {
 rewrite ^ https://$host/$uri;
}

location / {
 return 302 https://$host$uri;
}
```

What can go wrong? CRLF (%0d%0a) comes to play

rewrite with \$uri

Request

```
GET /test%0d%0aSet-Cookie:%20malicious%3d1 HTTP/1.0
Host: yourserver.com
```

Respond

HTTP/1.1 302 Moved Temporarily

Server: nginx

Date: Mon, 02 Jun 2014 13:08:09 GMT

Content-Type: text/html

Content-Length: 154

Connection: close

Location: https://yourserver.com/test

Set-Cookie: malicious=1

Use \$request_uri instead of \$uri

Tip #14. Pay attention to try_files

try_files

- try_files checks the existence of files in the specified order and uses the first found file for request processing
- if none of the files were found, an internal redirect to the URI specified in the last parameter is made

try_files

There is a Django project

```
$ tree /your/django/project/root
+-- media
+--- some_static.css
+-- djangoproject
+--- __init__.py
+--- settings.py
+--- urls.py
+--- wsgi.py
+-- manage.py
```


try_files

Administrators decide to serve static files with nginx and use this configuration

```
root /your/django/project/root;
location / {
 try_files $uri @django;
}
location @django {
 proxy_pass http://django_backend;
}
```


try_files: what's wrong?

- NGINX will first try to serve static file from root, and only if it does not exists pass the request to @django location
- Therefore, anyone can access manage.py and all of the project sources (including djangoproject/ settings.py)

Tip #15. Use disable_symlinks if_not_owner

Hosters usually do this

```
location /static/ {
  root /home/someuser/www_root/static;
}
```


What's the problem?

User can create symlink to any file available to nginx worker (including files of another users)!

```
[root@server4 www]# ls -alh
total 144K
drwxr-x--- 6 usertest nobody 4.0K Apr 10 20:09 .
drwx--x--x 13 usertest usertest 4.0K Apr 7 02:16 ..
-rw-r--r-- 1 usertest usertest 184 Apr 6 21:29 .htaccess
lrwxrwxrwx 1 usertest usertest 38 Apr 6 22:48 im1.txt -> /home/
another_user/public_html/config.php
-rw-r--r-- 1 usertest usertest 3 May 3 2011 index.html
```


What you can do

- 1. Turn off symlinks (and users will suffer)
- 2. Use option *disable_symlinks if_not_owner* (best choice)

Slides:

bit.ly/nginx_secure_webapps

http://wallarm.com

Stephan Ilyin, si@wallarm.com