

NODE.JS SECURITY DONE RIGHT

Tips and Tricks
They Won't Teach
You in School

Liran Tal

R&D Team Lead for a Full-Stack Technology Web Marketplace

Hello!

I am Liran Tal

R&D Team Lead for a Full-Stack Technology Web Marketplace

Hewlett Packard Enterprise

Open Source Evangelist

- 1. Node.js background
- 2. Security Horror Stories in Node.js
- 3. Tips & Recipes
 - Security by HTTP Headers
 - Secure Session Cookies
 - NoSQL Injection
 - Regular Expressions DOS attack
 - Dependencies Vuln' Scanning
 - Security as a Service

The Big Bang of JavaScript

Node.js Born in 2009

- Open Source
- Cross-Platform
- Asynchronous JavaScript Runtime

Ryan Dahl was inspired to create Node.js after seeing a file upload progress bar on Flickr.

By **2011**

- ♦ Node.JS 0.1.14
- Package Management (npm)

Node.JS Rapid Adoption

2015 GitHub Developer Survey

50,000 World Wide Software Engineers

JavaScript wins
Backend and Frontend
popularity

JavaScript wins most open source projects

III. Top Tech on Stack Overflow

Security Horror **Stories** in Node.JS

By January 2015

rimrafall package published to npm

rimrafall?

rimrafall

npm pre-install script

Fishing Attacks, npm Style

validator.js

helps validate and sanitize strings

validator.js != validator

malicious modules of similar names

malicious modules of similar names

3,500,000 socket.io 2,000 socketio

malicious modules of similar names

11,000,000 uglify-js 50,000 uglifyjs

Failing to educate the younger generation

seemingly innocent tutorial to learn from


```
function getWifiStatus(response, onSuccess, onError) {
 child process.exec(CONFIG.wifiCommand, function execWifiCommand(err, stdout,
 var wifi;
 if (err) {
 console.log('child_process failed with error code: ' + err.code);
 onError(response, WIFI ERROR MESSAGE);
 } else {
 try {
 wifi = CONFIG.wifiProcessFunction(stdout);
 onSuccess(response, JSON.stringify(wifi));
 } catch (e) {
 console.log(e);
 onError(response, WIFI_ERROR_MESSAGE);
```


```
function getWifiStatus(response, onSuccess, onError) {
 child process.exec(CONFIG.wifiCommand, function execWifiCommand(err, stdout,
 var wifi;
 if (err) {
 console.log('child_process failed with error code: ' + err.code);
 onError(response, WIFI ERROR MESSAGE);
 wifi = CONFIG.wifiProcessFunction(stdout);
 onSuccess(response, JSON.stringify(wifi));
 } catch (e) {
 console.log(e);
 onError(response, WIFI ERROR MESSAGE);
```


Tips & Recipes to Secure Node.js

Security by HTTP Headers

STRICT-TRANSPORT-SECURITY

Browsers enforce secure connections to the server (HTTPS)

X-FRAME-OPTIONS

Clickjacking protection by not rendering content in iframes

CONTENT-SECURITY-POLICY

Whitelist trusted content, and services

X-XSS-PROTECTION enables *browser XSS filtering

* IE8 | IE9

X-CONTENT-TYPE-OPTIONS

*browsers do not sniff MIME responses

*IE8 | Chrome | Safari

Helmet

Securing ExpressJS

Putting it all together with Helmet and ExpressJS

```
12
 var app = express();
13
14
 app.use(helmet.hsts({
15
 maxAge: reqDuration,
 includeSubDomains: true
16
17
 }));
 app.use(helmet.frameguard({
18
19
 action: 'sameorigin'
20
 }));
 app.use(helmet.csp({
22
 directives: {
 defaultSrc: ["'self'", 'https://ajax.googleapis.com'],
23
24
 scriptSrc: ["'self'"],
 styleSrc: ["'self'"],
26
 childSrc: ["'none'"],
 objectSrc: ["'none'"],
 formSrc: ["'none'"]
28
29
30
31
 app.use(helmet.xssFilter());
32
 app.use(helmet.noSniff());
```


Lusca

Securing ExpressJS

Putting it all together with Lusca and ExpressJS

```
'use strict';
 // Copying example from Lusca's GitHub page
 var express = require('express'),
 app = express(),
 session = require('express-session'),
 lusca = require('lusca');
 app.use(lusca.csrf());
 app.use(lusca.csp({ /* ... */}));
11
 app.use(lusca.xframe('SAMEORIGIN'));
 app.use(lusca.p3p('ABCDEF'));
 app.use(lusca.hsts({ maxAge: 31536000 }));
13
14
 app.use(lusca.xssProtection(true));
15
 app.use(lusca.nosniff());
16
```


Securing the Cookies

SECURE

cookies sent over HTTPS connections only

httpOnly

cookies are not accessible from JavaScript


```
var session = require('express-session');
58
59
 app.use(session({
60
 cookie: {
61
62
 secure: true,
63
 httpOnly: true
64
65
 }));
66
```


Fingerprinting Node.JS

▼ Response Headers view parsed

HTTP/1.1 200 OK

X-Powered-By: Express

Content-Type: text/html; charset=utf-8

Content-Length: 4119 ETag: "658045625"

Set-Cookie: connect.sid=s%3AHQrjo6cepxwRJn28dnfeo3md.ednWDaNgxMTIP%2Fvl

Date: Thu, 27 Feb 2014 14:30:43 GMT

Connection: keep-alive


```
128
129 var session = require('express-session');
130
131 app.use(session({
 name: 'CristianoRonaldo7';
133 }));
134
135
```


Fun with Headers

Date: Wed, 15 Aug 2012 13:49:54 GMT

Content-Type: text/html; charset=UTF-8

Transfer-Encoding: chunked

Connection: keep-alive

Vary: Accept-Encoding, Cookie

Last-Modified: Wed, 15 Aug 2012 13:47:35 GMT

Cache-Control: max-age=161, must-revalidate

X-hacker: If you're reading this, you should visit automattic.com/jobs and apply to join the fun, mention this header.

X-Pingback: http://wordpress.com/xmlrpc.php

Link: http://wp.me/1; rel=shortlink

X-nananana: Batcache

Content-Encoding: gzip

Content-Type: text/html; charset=U1 reddit

Vary: Accept-Encoding

Set-Cookie:

Content-Encoding: gzip

Server: '; DROP TABLE servertypes; —

Content-Length: 18033

Date: Wed, 15 Aug 2012 13:30:32 GMT

Connection: keep-alive

noSQL Injections

Creating TRUE SQL statements

Creating TRUE SQL statements

User.find({username: userUsername, password: userPass});

show me the code...
Live Demo!

No HTTP body in ExpressJS

it relies on bodyParser lib

ExpressJS uses bodyParser library to access HTTP body payload

```
// create an express app
23
24
 var app = express();
25
26
 app.use(bodyParser.json());
 app.use(bodyParser.urlencoded());
27
28
```


ExpressJS uses bodyParser library to access HTTP body payload

```
32
33
 app.post('/login', function(req, res) {
 User.find({ username: req.body.username, password: req.body.password },
34
 if (err) {
35
 res.status(500).send(err);
36
 } else {
37
38
 res.status(200).send(users);
39
 });
40
41
 });
42
```


Creating TRUE SQL statements

```
15
16  curl -X POST \
17 -H "Content-Type: application/json" \
18 --data '{"username":{"$gt": ""}, "password":{"$gt": ""}}' \
19 http://localhost:31337/login
20
```


Creating TRUE SQL statements

```
15
16
 curl -X POST \
 -H "Content-Type: application/json" \
 --data '{"username":{"$gt": ""}, "password":{"$gt": ""}}' \
18
19
 http://localhost:31337/login
20
lirantal:~/workspace/code/injections-nosql (master) $ curl -X POST \
 -H "Content-Type: application/json" \
 --data '{"username":{"$gt": ""}, "password":{"$gt": ""}}' \
 http://localhost:31337/login
[{"_id":"57a85181198d09dc661594ba","password":"demo","username":"demo"}]i
```


Validate Input

- Validate Length and Type
- Validate & Sanitize input to expected type
- Parameters Binding
- Security in Depth

ExpressJS uses bodyParser library to access HTTP body payload

```
app.post('/loginSecured', function(req, res) {
 console.log('Performing secure login');
52
54
 // coerce the req.body properties into strings, resulting in [object object] in case
 // of a converted object instead of a real string
56
 // another convention is to call the object's .toString();
57
 User.find({ username: String(req.body.username), password: String(req.body.password) },
58
 if (err) {
 res.status(500).send(err);
59
 } else {
60
 res.status(200).send(users);
61
62
63
 });
64
```

lirantal:~/workspace/code/injections-nosql (master) \$./script-exploit1.sh
[]lirantal:~/workspace/code/injections-nosql (master) \$

Regular Expressions DoS

Requirement:

Validate the input has at least one 'a' character and allow unlimited occurences

3 Months Later...

More work on the feature:

- Different Engineer gets the job
- Requirement changes: Validate the input has exactly 10 characters of 'a'

show me the code...
Live Demo!

Attacker sends

Array(100).join('a') + '!'

ExpressJS uses neogitator

parsing the Accept-Language header Parameters Binding


```
15
16
 app.get('/home', function (req, res) {
 req.acceptsLanguages('en');
 res.status(200).send(obj);
17
18
 });
```

10,000,000

negotiator

npm v0.6.1 downloads 10M/month node >= 0.6 build passing coverage 100%

High severity

Regular Expression Denial of Service

Affected package	Vulnerable versions	Latest version
negotiator	<= 0.6.0	0.6.1

Best Practices

♦ Validator.js node.js module

isBase64.js	Rebase on 4.9.0
isBefore.js	Keep things simple
isBoolean.js	Keep things simple
isByteLength.js	Update generated code
isCreditCard.js	Additional stuff for #539
isCurrency.js	Prefer template strings
isDataURI.js	Update dependencies and apply lint fixes
isDate.js	Update generated code
isDecimal.js	Keep things simple
isDivisibleBy.js	Keep things simple
isEmail.js	Additional stuff for #532
isFQDN.js	Allow >1 underscore in hostnames, closes #510

Best Practices

- safe-regex node.js module
- checks regex complexity/backtracking vulnerability

11
12 var regex = /^\s*(\S+?)(?:-(\S+?))?\s*(?:;(.*))?\$/;
13 var regexSafe = safeRegex(regex);
14 console.log(regexSafe);
15

lirantal:~/workspace/code/redos-safe-regex (master) \$ node index.js
false

Best Practices

♦ OWASP Validation RegEx Repo

ask yourself

Are my dependencies vulnerable?

- check cve db for known issues
- check installed node_modules dir
- provides patch-level fix
- provides interactive patch wizard

"version": "1.0.0", "description": "", "main": "index.js", "scripts": { 6 "test": "echo \"Error: no test specified\" && exit 1" 8 "keywords": [], 9 "author": "", 10 "license": "ISC", 11 "dependencies": { 12 "mocha": "^2.5.0", 13 "nsp": "^2.6.1", 14 "swig": "^1.4.0" 15 16 17

lirantal:~/workspace/code/snyk (master) \$ snyk test

X High severity vulnerability found on minimatch@0.3.0

- desc: Regular Expression Denial of Service
- info: https://snyk.io/vuln/npm:minimatch:20160620
- from: snyk@1.0.0 > mocha@2.5.0 > glob@3.2.11 > minimatch@0.3.0

Upgrade direct dependency mocha@2.5.0 to mocha@3.0.0 (triggers upgrades to glob@7.

X Low severity vulnerability found on uglify-is@2.4.24

- desc: Regular Expression Denial of Service
- info: https://snyk.io/vuln/npm:uglify-js:20151024

- from: snyk@1.0.0 > swig@1.4.0 > uglify-js@2.4.24 No direct dependency upgrade can address this issue.

Run `snyk wizard` to explore remediation options.

Tested 64 dependencies for known vulnerabilities, found 2 vulnerabilities, 2 vulne

Run `snyk wizard` to address these issues.

nsp

- check cve db for known issues
- check installed node_modules dir

lirantal:~/workspace/code/snyk (master) \$ nsp check (+) 2 vulnerabilities found		
Name	minimatch	
Installed	0.3.0	
Vulnerable	<=3.0.1	
Patched	>=3.0.2	
Path	snyk@1.0.0 > mocha@2.5.3 > glob@3.2.11 > minimatch@0.3.0	
More Info	https://nodesecurity.io/advisories/118	
Name	uglify-js	
Installed	2.4.24	
Vulnerable	<2.6.0	

shrinkwrap

- pin-down dependencies
- pin-down devDependencies
- ship with tested packages
- avoid surprises in production build


```
1 {
 "name": "snyk",
 "version": "1.0.0",
 "dependencies": {
4 -
 5 -
 "mocha": {
 "version": "2.5.0",
 "from": "mocha@2.5.0",
 "resolved": "https://registry.npmjs.org/mocha/-/mocha-2.5.0.tgz",
 "dependencies": {
 9
 "commander": {
10
11
 "version": "2.3.0",
12
 "from": "commander@2.3.0",
13
 "resolved": "https://registry.npmjs.org/commander/-/commander-2.3.0.tgz"
14
 },
 "debug": {
15
16
 "version": "2.2.0",
17
 "from": "debug@2.2.0",
18
 "resolved": "https://registry.npmjs.org/debug/-/debug-2.2.0.tgz",
19 -
 "dependencies": {
 "ms": {
20
21
 "version": "0.7.1",
22
 "from": "ms@0.7.1",
23
 "resolved": "https://registry.npmjs.org/ms/-/ms-0.7.1.tgz"
24
```


SecurityOps

Integrated Security into your build pipeline

Security as a Service

david-dm

- monitor nodejs dependencies
- check installed node_modules dir

Bithound.io

- monitor nodejs dependencies
- lint / static code analysis

DEPENDENCIES ANALYSIS 76 47 PACKAGES PRIORITY INSECURE DISALLOWED DEPRECATED OUTDATED PRIORITY DEPENDENCIES mocha прп | Required: ~2.5.0 | Stable: 3.0.2 | МІТ ▲ INSECURE A OUTDATED A RISKY UPGRADE A UNUSED CODE ANALYSIS 93 134 ANALYZED FILES TEST FILES PRIORITY FILES BLACKLISTED FILES FILES modules/users/tests/server/user.server.model.tests.js TEST FILE Last updated Apr 29 2016 12 DUPLICATE 2 ERRORS IGNORED

Summary:

- Helmet or Lusca for secure HTTP headers
- 2 Obsecure the session name
- Validate and Sanitize req.body params to NoSQL

Summary:

- 4 Use validator.js for regex
- Dependencies check with snyk, and nsp
- SaaS Security with bithound.io and david-dm

Thanks!

Any questions?

- ♦ liran.tal@hpe.com

