

CNIT 129S: Securing Web Applications

Ch 8: Attacking Access Controls

Access Control

- Authentication and session management
 - Ensure that you know who is using the application
- Access Controls
 - Limit what actions are possible for authenticated users
 - Must be tested for every request and operation

Common Vulnerabilities

- Vertical
- Horizontal
- Context-dependent

Vertical Privilege Escalation

- Allow user to access a different part of the application's functionality
 - Such as escalating from User to Administrator

Horizontal Privilege Escalation

- Allow a user to access a wider range of resources of the same type
- Such as reading another user's email

Context-Dependent: Business Logic Exploitation

- User can do things that should not be possible in context
 - Such as performing tasks out of order
 - Or bypassing the payment step when checking out

Completely Unprotected Functionality

- Functionality can be accessed by anyone who knows the URL
- OWASP calls this "Unsecured Direct Object Access"
- Also called "security through obscurity"

```
https://wahh-app.com/admin/
```

https://wahh-app.com/menus/secure/ff457/DoAdminMenu2.jsp

Finding Privileged URLs

- App may not contain any link to the URLs
- Inspecting client-side code may reveal them

Identifier-Based Functions

https://wahh-app.com/ViewDocument.php?docid=1280149120

- Identifier for a document passed to server in a parameter
- Access controls may be broken so everyone with the URL can view the document
- This happens when developers find it too difficult to share a session-based security model between servers using different technologies

Identifier-Based Functions

- Document identifiers might be predictable
 - Such as simple incrementing numbers
- URLs are not treated as secrets
 - Often visible to attackers in logs, or elsewhere within an app

Multistage Functions

- App may enforce access control for an early step, but not test it again at a later step
- So attacker can skip steps and escalate privileges

Static Files

 Customers pay for a book, and then are sent to a download link like this

https://wahh-books.com/download/9780636628104.pdf

- It's a static resource, downloaded directly from the Web server
- No application-level code is executed
- Anyone with the URL can download the book

Platform Misconfiguration

- Access to specified URL paths are restricted
- Ex: only Administrators can access the /admin path

The platform-level configuration normally takes the form of rules that are akin to firewall policy rules, which allow or deny access based on the following:

- HTTP request method
- URL path
- User role

Verb Tampering

- Access control rule may only apply to the POST method
- Using GET may allow a non-administrator to perform admin-level tasks
- Also, the HEAD method is often implemented internally on the Web server with the GET method
 - And then just returning only the headers
 - So an admin function is still performed
- Unrecognized HTTP methods may default to GET

Insecure Access Control Methods

- Parameter-based access control
- Referer-based access control
- Location-based access control

Parameter-Based Access Control

 Privilege level in a hidden form field, cookie, or query string parameter

https://wahh-app.com/login/home.jsp?admin=true

Attacker can just add the parameter to gain privileges

Referer-Based Access Control

- HTTP Referer header grants access
- User can modify that field to gain privileges

Location-Based Access Control

- Location restrictions, as in sports events
- Often uses geolocation of user's IP address
- Common methods of bypass:
 - Using a web proxy that is based in the required location
 - Using a VPN that terminates in the required location
 - Using a mobile device that supports data roaming
 - Direct manipulation of client-side mechanisms for geolocation

Testing with Different User Accounts

 Burp can map the contents of an application using two user accounts and compare them Figure 8.1 A site map comparison showing the differences between content that was accessed in different user contexts

Figure 8.2 The low-privileged user is denied access to the top-level admin page

Figure 8.3 The low-privileged user can access the administrative function to list application users

Testing Direct Access to Methods

- You may be able to guess other methods from the ones you see
- Test them to see if access is properly limited
- This request indicates use of the IBM HTTP Server (link Ch 8a)

```
POST /svc HTTP/1.1
Accept-Encoding: gzip, deflate
Host: wahh-app
Content-Length: 37
servlet=com.ibm.ws.webcontainer.httpsession.IBMTrackerDebug
```

Testing Controls Over Static Resources

- Walk through the app while logged in as Administrator
- Note the URLs of high-privilege resources
- Log in as a low-privilege user
- Return to those URLs to see if you can still access them
- · If you can, try to guess other sensitive URLS from the pattern of the ones you have found

Testing Restrictions on HTTP Methods

- Log in as Administrator
- Find sensitive requests
- Try other methods: POST, GET, HEAD, invalid
- If other methods are honored, test them with a low-privilege account

Securing Access Controls

- Don't rely on user's ignorance of URLS or identifiers like document ID2
- Don't trust any user-supplied parameters like admin=true
- Don't assume users will access pages in the intended sequence
- Don't trust the user not to tamper with data; revalidate it before using it

Best Practices

- Explicitly evaluate and document access control requirements for every unit of application functionality
- Drive all access control decisions from the user's session
- Use a central application component to check access controls; use it for every client request; mandate that every page must include an interface to this component

Best Practices

- For particularly sensitive functionality, further restrict access by IP address
- Protect static content by
 - Passing filename to a server-side page that implements access control logic, or
 - Use HTTP authentication or other features of the application server to restrict access

Best Practices

- Don't trust resource identifiers from the client-validate them on the server
- Consider requiring re-authentication or twofactor authentication for security-critical application functions, such as creating a new payee
- Log events using sensitive data or actions

Advantages of Central Access Control

- It increases the clarity of access controls within the application, enabling different developers to quickly understand the controls implemented by others.
- It makes maintainability more efficient and reliable. Most changes need to be applied only once, to a single shared component, and do not need to be cut and pasted to multiple locations.
- It improves adaptability. Where new access control requirements arise, they can be easily reflected within an existing API implemented by each application page.
- It results in fewer mistakes and omissions than if access control code is implemented piecemeal throughout the application.

Multilayered Privileges

Figure 8.6 A privilege matrix for a complex application

	Application Server	Application Roles	Database Privileges													
User type	URL path	User role	Search	Create Application	Edit Application	Purge Application	View Applications	Policy Updates	Rate Adjustment	View User Accounts	Create Users	View Company Ac	Edit Company Ac	Create Company	View Audit Log	Delegate privilege
Administrator	/*	Site Administrator	✓	✓	1	✓	V	✓	1	✓	1	1	✓	1	1	V
		Support	1		1		1	1		1	1	1	1	1		
Site Supervisor	/admin/* /myQuotes/* /help/*	Back Office – New business		1		1	1									
		Back Office – Referrals		1	1	1		1	1					- 1		
		Back Office – Helpdesk	1				1		V 0	1	2 %	1			1	1
Company Administrator	/myQuotes/* /help/*	Customer – Administrator		1	1	1	1				1	1	1			1
		Customer – New Business	2 8	1		1	1		- 0		20	-		S 1	- "	5 11
		Customer – Support	1				1			1						
Normal User	/myQuotes/apply.jsp /myQuotes/search.jsp /help/*	User – Applications	1	1			1									
		User – Referrals	9 9						3 3		. 2			5 1		
		User – Helpdesk														Ш
		Unregistered (Read Only)	1				1									Ш
Audit	(none)	Syslog Server Account													1	

as numbers equal to zero.

Sam Bowne Vulnerable PHP Examples

I. Weak Typing Log In: Username: samtest Password: Log In Log In Goal: log in as root The PHP uses this comparison: md5(\$p) == '0e199122341212509014562288726851' You can log in with a password of 240610708 even though it has a hash of 0e462097431906509019562988736854 because PHP interprets the hashes