

HACKEZ-MOI CETTE APPLICATION

Alter Way
consulting

RMLL, 2010

Bordeaux, France, 7 juillet 2010

MENU DU JOUR

- Comment attaquer une application Web
 - Découverte
 - Code ouvert
 - Cas réels

AFUP

• <http://www.afup.org/>

- Groupe Alter Way
- Damien Seguy
 - damien.seguy@alterway.fr
- Expertise PHP MySQL
- Livre blanc industrialisation

QUESTIONS?

RÉPONSES?

LA SÉCURITÉ?

- Protéger le compte root
- Abus de ressources
- Destruction de données
- Modification de données
- Lecture de données
- Simple ridicule...

mercredi 7 juillet 2010

www.saint-gobain.com

ous.com/?=
ualité (7) ▾

VOCABULAIRE

- Découverte
 - En apprendre plus sur l'application
- Vulnérabilité
 - Une faille qui permet de perturber le système
- Attaque
 - Une vulnérabilité avec un objectif

MONTJOIE SAINT DENIS!

- Mettez-vous dans la peau d'un pirate
- Commencez par découvrir, puis affinez
 - Quels sont les points d'entrée accessibles?
 - Comment les exploiter?
- Comment puis-je détourner cette application?

A L'ABORDAGE

INFORMATIONS EN VRAC

- curl, wget, firefox
- HTTP headers reader

```
GET / HTTP/1.1
Host: www.pyrenees-orientales.pref.gouv.fr
User-Agent: Mozilla/5.0 (Macintosh; U; Inte
Referer: http://www.rexswain.com/httpview.h
Connection: close
```

Receiving Header:

```
HTTP/1.1 200 OK(CR)(LF)
Content-Type: text/html(CR)(LF)
Server: Microsoft-IIS/7.0(CR)(LF)
X-Powered-By: PHP/5.2.8(CR)(LF)
X-Powered-By: ASP.NET(CR)(LF)
Date: Mon, 08 Feb 2010 16:15:57 GMT(CR)(LF)
Connection: close(CR)(LF)
Content-Length: 4951(CR)(LF)
(CR)(LF)
```


LES INDISPENSIBLES

accueil

pourquoi ce site?

La Charte

pour la promotion
de l'authentification

Les dossiers

- >> Qu'est-ce que le filoutage (Phishing) ?
- >> Qu'est-ce que l'authentification ?

Comme dans la vie de tous les jours, il y a des règles sur Internet pour pouvoir en profiter pleinement. Avec publics et privés- le [Secrétariat d'Etat en charge Développement de l'économie numérique](#) vous propose de bonnes pratiques indispensables pour "surfer" en toute

Données personnelles, ordinateur et
Prenez les choses en main

Vos Données
soyez le maître!

Votre messagerie
faites le tri!

Surfez intelligent : les indispensables

http://www.surfez-intelligent.gouv.fr/spip.php?accueil=1

Alter Way Communauté Outils Actualité (1) Pratique Misc Immo Lemon Pars

Surfez intelligent : les indispensables

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE
PREMIER MINISTRE

LES INDISPENSABLES

accueil pourquoi ce site?

Comme dans la vie de tous les jours, il y a des règles
nement. Ave
en charge
e vous pro
fer" en toute
ordinateur et
ses en main

sagerie
tri!

>> Qu'est-ce que
l'authentification ?

```
Receiving Header:  
HTTP/1.1 302 Found(CR)(LF)  
Date: Mon, 08 Feb 2010 16:22:32 GMT(CR)(LF)  
Server: Apache(CR)(LF)  
X-Powered-By: PHP/4.4.1(CR)(LF)  
Location: spip.php?accueil=1(CR)(LF)  
Content-Length: 0(CR)(LF)  
Connection: close(CR)(LF)  
Content-Type: text/html(CR)(LF)  
(CR)(LF)
```

1er Régiment de Parachutistes d'Infanterie de

http://www.rpima1.terre.defense.gouv.fr/

Alter Way Communauté Outils Actualité (1) Pratique Misc Im

1er Régiment de Parachutistes d'I...

MINISTÈRE DE LA DÉFENSE

1^{er} Régiment de Parachutistes d'Infanterie de

EMA | DGA | SGA | Terre | Marine | Air | Gendarmerie | Santé

Contacts

>> Accueil /

Bienvenue

Bienvenue sur le site officiel du 1^{er} Régiment de Parachutistes de Marine, **régiment Forces Spéciales**.

1er Régiment de Parachutistes d'Infanterie de

http://www.rpima1.terre.defense.gouv.fr/

Alter Way Communauté Outils Actualité (1) Pratique Misc Im

1er Régiment de Parachutistes d'I...

MINISTÈRE DE LA DÉFENSE

1^{er} Régiment de Parachutistes d'Infanterie de

EMA | DGA | SGA | Terre | Marine | Air | Gendarmerie | Santé

Presse ▶
Vidéo ▶
Cadres d'emploi ▶
Sigles ▶
Cercle mess ▶

Découverte
Historique >

Contacts

>> Accueil /

Bienvenue

Bienvenue sur le site officiel du 1^{er} Régiment de Parachutistes d'Infanterie de
Forces Spéciales.

Receiving Header:


```
HTTP/1.1 200 OK(CR)(LF)
Date: Mon, 08 Feb 2010 16:25:59 GMT(CR)(LF)
Server: Apache/1.3.41 (Unix)(CR)(LF)
X-Powered-By: PHP/4.1.2(CR)(LF)
Connection: close(CR)(LF)
Transfer-Encoding: chunked(CR)(LF)
Content-Type: text/html(CR)(LF)
(CR)(LF)
```

ROBOTS.TXT

A screenshot of a web browser window displaying the robots.txt file for the website www.pcf.fr. The browser's address bar shows the URL http://www.pcf.fr/robots.txt. Below the address bar, there are navigation buttons (back, forward, refresh, home) and a search icon. The main content area of the browser displays the following text:

```
Sitemap: http://www.pcf.fr/?page=sitemap
User-agent: *
Disallow: /CACHE
Disallow: /ecrire
Disallow: /dist
Disallow: /tmp
Disallow: /config
Disallow: /intuition
Disallow: /plugins
Disallow: /squelettes
Disallow: /upload
```

- <http://www.pcf.fr/robots.txt>

The image shows a screenshot of a web browser window. The address bar contains the URL `http://www.gouvernement.fr/robots.txt`. Below the address bar, there is a navigation menu with items like "Alter Way", "Communauté", "Outils", "Actualité (1)", "Pratique", "Misc", "Immo", and "Lemon P". The main content area displays the text of a robots.txt file. The file starts with a header line: `# $Id: robots.txt,v 1.9.2.1 2008/12/10 20:12:19 goba Exp $`. It then explains the purpose of the file: to prevent crawling and indexing of certain parts of the site by web crawlers and spiders. It provides examples of how the file is used and ignored. It also includes links for more information about the robots.txt standard and for syntax checking. Finally, it lists disallowed directories: `/includes/`, `/misc/`, `/modules/`, `/profiles/`, `/scripts/`, and `/sites/`.

```
# $Id: robots.txt,v 1.9.2.1 2008/12/10 20:12:19 goba Exp $
#
# robots.txt
#
# This file is to prevent the crawling and indexing of certain parts
# of your site by web crawlers and spiders run by sites like Yahoo!
# and Google. By telling these "robots" where not to go on your site,
# you save bandwidth and server resources.
#
# This file will be ignored unless it is at the root of your host:
# Used: http://example.com/robots.txt
# Ignored: http://example.com/site/robots.txt
#
# For more information about the robots.txt standard, see:
# http://www.robotstxt.org/wc/robots.html
#
# For syntax checking, see:
# http://www.sxw.org.uk/computing/robots/check.html

User-agent: *
Crawl-delay: 10
# Directories
Disallow: /includes/
Disallow: /misc/
Disallow: /modules/
Disallow: /profiles/
Disallow: /scripts/
Disallow: /sites/
```

ROBOTS.TXT

- Empoisonnez les données
 - Ne mettez pas seulement les dossiers à protéger
 - Mettez des dossiers qui n'existent pas
 - Notez les IP qui s'y connectent
- Vérifiez en ligne les URLs de votre site

Quechua

Mon compte

Mon panier

Aide

Nos sports | Nos produits | Soldes

Accueil / Sleepin'bed Camp 2P(140) gris

SAC DE COUCHAGE ; DUV

Sleepin'bed C

Ref : 8129329

Conçu pour dormir par

Le plus produit : Large

[Voir toutes les infos pro](#)

★★★★☆
33 Note(s)

[Rédige](#)
[Lire les](#)

Quechua

Compte

Mon panier

Aide

Nos sports | Nos produits | Soldes

Accueil / Sleepin'bed Camp 2P(140) gris

SAC DE COUCHAGE ; DUV

Sleepin'bed C

Ref : 8129329

Conçu pour dormir par

Le plus produit : Large

[Voir toutes les infos pro](#)

★★★★☆
33 Note(s)

[Rédige](#)
[Lire les](#)

STEGANOGRAPHIE

- L'art de cacher les choses à la vue de tous
- Trouvez la tour la plus haute du monde dans l'image suivante

STEGANOGRAPHIE

- L'art de cacher les choses à la vue de tous
- Trouvez la tour la plus haute du monde dans l'image suivante

STEGANOGRAPHIE

- L'art de cacher les choses à la vue de tous
- Trouvez la tour la plus haute du monde dans l'image suivante

The screenshot shows a web browser window with a title bar containing three colored buttons (red, yellow, green). The address bar displays the URL <http://eregie.premier-ministre.gouv.fr/manual/netware.html>. Below the address bar is a menu bar with items: Alter Way, Communauté, Outils, Actualité (1), Pratique, Misc, Immo, and Len. A single tab is open with the title "Using Apache with Novell NetWare".

Apach Using Apac

This document explains how to install, configure and run Apache 1.3 under Nove
[reporting page.](#)

The bug reporting page and new-httpd mailing list are *not* provided to answer qu
document, the [Frequently Asked Questions](#) page and the other relevant documen
where many Apache users are more than willing to answer new and obscure que

Most of this document assumes that you are installing Apache from a binary distr
see the section on [Compiling Apache for NetWare](#) below.

-
- [Requirements](#)
 - [Downloading Apache for NetWare](#)
 - [Installing Apache for NetWare](#)

PAR DÉFAUT

- Signatures dans les entêtes HTTP
- Alias apache : /icons/
- Le listage de dossiers est mauvais

DONNÉES CACHÉES

- La page 404
- https
- Dossiers communs
 - includes, inc, lib, etc, ini, config,
 - hidden, protected, archives, bills, factures
 - admin, adm, administrateur, administrator, erreurs, classes

ACCÈS CODE SOURCE

- Tous les fichiers innocents
 - .ini, .yaml, .xml, .log, INSTALL.txt, zip, doc, odt,
- Dossiers assistants :
 - .svn, CVS, .ssh, .git, .bazaar, .bash_history...
- Fichiers :
 - phpinfo.php, trace.axd

NE PAS FAIRE!

MÊME EN ASP

Trace Error

Server Error in '/' Application.

Trace Error

Description: The current trace settings prevent trace.axd from being viewed remotely however, be viewed by browsers running on the local server machine.

Details: To enable trace.axd to be viewable on remote machines, please create a <trace> tag located in the root directory of the current web application. This <trace> tag should then have the attribute localOnly="false".

```
<configuration>  
  <system.web>  
 <trace localOnly="false"/>  
  </system.web>  
</configuration>
```


MÊME EN ASP

BONNES PRATIQUES

- Utilisez un dossier hors Web
- Utilisez de préférences des directives du serveur Web
- Relisez régulièrement votre dossier Web

AFFICHAGE D'ERREURS

The screenshot shows a web browser window with the address bar containing the URL `http://www.var.pref.gouv.fr/article.php3?id_article=1631`. The browser's menu bar includes options like "Alter Way", "Communauté", "Outils", "Actualité (1)", "Pratique", "Misc", "Immo", "Lemon Parse...", "shmeat.net", and "PHP100". The page content is mostly obscured by a large block of red text representing PHP error messages. The visible text includes:

- Warning: date() [function.date]: Windows does not support dates prior to midnight (00:00:00), January 1, 1970 in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main(cnt-header.php3) [function.main]: failed to open stream: No such file or directory in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main() [function.include]: Failed opening 'cnt-header.php3' for inclusion (include_path='.:C:\Php\pear') in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main(cnt-header-topics.php3) [function.main]: failed to open stream: No such file or directory in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main() [function.include]: Failed opening 'cnt-header-topics.php3' for inclusion (include_path='.:C:\Php\pear') in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main(cnt-body-left.php3) [function.main]: failed to open stream: No such file or directory in D:\Inetpub\wwwroot\Pref-Var\pref83site\...
- Warning: main() [function.include]: Failed opening 'cnt-body-left.php3' for inclusion (include_path='.:C:\Php\pear') in D:\Inetpub\wwwroot\Pref-Var\pref83site\...

Below the error messages, the page content is partially visible, showing the date "02/04/2009" and the title "Les Forums 'Votre liberté, votre sécurité, parlons-en' - Votre sécurité au quotidien". The text continues: "Michèle ALLIOT-MARIE, ministre de l'Intérieur, de l'Outre Mer et des Collectivités territoriales a souhaité l'ouverture d'un dialogue entre les Français et les collectivités locales pour la sécurité des citoyens." Below this text, there are two PDF icons with the text "Les Forums" and "Tableau des manifestations" respectively. At the bottom of the page, more error messages are visible, including a "Parse error: parse error, unexpected T_STRING in D:\Inetpub\wwwroot\Pref-Var\pref83site\CACHE\common\article_marque..."

AFFICHAGE D'ERREURS

- Erreurs PHP
 - `display_errors = off`
 - `error_reporting = E_ALL & ~E_NOTICE`
- Erreurs de base de données
 - `print mssql_get_last_error()`
 - `|| die mssql_get_last_error() ou page blanche`
- Essayez les assertions
 - beaucoup mieux que `var_dump` et `echo`

VICIEUX ?

TESTS

- Listez tous les fichiers de votre application
- Accédez directement aux fichiers (sans variables) et dossiers
- Transformez les variables en tableaux
 - `url.php?x[]=0` ou `url.php?x[][]]=0`
- Recherchez du code PHP, SQL dans la page de résultat
- Ajoutez des variables courantes (debug, admin)
- Combinez GET, POST et COOKIES

FUZZING

- Ces tests sont longs et pénibles
 - Automatisez les!
- Construisez des dictionnaires de valeurs
- Testez les combinaisons
- Souvent
- Automatiquement

COTÉ CODE SOURCE

MORT À REGISTER_GLOBALS

- `register_globals = Off`

MORT À REGISTER_GLOBALS

Il y a pas moins de

méthodes pour émuler register globals

MORT À REGISTER_GLOBALS

Il y a pas moins de

5

méthodes pour émuler register globals

MORT À REGISTER_GLOBALS

MORT À REGISTER_GLOBALS

- `import_request_vars('P')`

MORT À REGISTER_GLOBALS

- `import_request_vars('P')`
- `extract($_GET)`

MORT À REGISTER_GLOBALS

- `import_request_vars('P')`
- `extract($_GET)`
- `foreach ($_POST as $k => $v)`
 `{ $$k = $v; }`

MORT À REGISTER_GLOBALS

- `import_request_vars('P')`
- `extract($_GET)`
- `foreach ($_POST as $k => $v)`
 `{ $$k = $v; }`
- `$GLOBALS[]`

MORT À REGISTER_GLOBALS

- `import_request_vars('P')`
- `extract($_GET)`
- `foreach ($_POST as $k => $v)`
 `{ $$k = $v; }`
- `$GLOBALS[]`
- `parse_str()`

MORT À REGISTER_GLOBALS

- Pire que l'original
- Toujours impossible de savoir si une variable est propre ou pas!
- Transférez les données dans un tableau `$_CLEAN`

			
Fichiers	4073	2086	4543
\$_GET	149	17	318
\$_POST	252	20	481
\$_REQUEST	46	3	8098

DOS PAR \$_REQUEST

- \$_REQUEST : \$_GET, \$_POST et COOKIES!
- Si l'état peut être modifié via \$_REQUEST, il peut être figé par COOKIE!
- Exemple : déconnexion par logoff = ON :
 - Les utilisateurs sont bloqués hors de l'application
 - Même les administrateurs
 - Il faut retirer les cookies du navigateur pour retrouver l'accès

MANTRA DE SÉCURITÉ

- Validez en entrée
- Protégez en sortie

PREG_DANGERS()

```
$id = $_GET['id'];  
if (!preg_match('/^\d+$/', $id))  
{  
 header('Location: ../index.php');  
 die();  
}  
  
$requete = "SELECT * FROM user WHERE id = " . $_GET['id'];
```

PREG_DANGERS()

- Les REGEX ne vérifie que des chaînes de caractères
 - Aucune sémantique
- `/^\d+$/` n'est pas un nombre!
 - C'est une chaîne de chiffres, sur une ligne
 - Attentions aux cas particuliers \$
 - "100\nEt encore autre chose!"

TESTEZ VOS FILTRES

- Isolez-les
- Ajoutez une série de tests unitaires pour voir leur réaction
 - Un peu de fuzzing, aléatoire
 - Un gros dictionnaire de données maison
- Vérifiez-les souvent

ATTAQUE PAR PHP_SELF

- PHP_SELF est produit par le navigateur
- Apache le traite
- PHP le traite autrement

Consulter en ligne - Accueil

>> [Accueil](#) / [Ressources et publications](#) / [Consulter en ligne](#)

Recherche simple :

Recherche avancée

Toutes les ressources

Fonds d'archives

Collections des bibliothèques

Résultats de recherche

Votre requête : Texte intégral : asdf

0 résultat dans 0 instrument de recherche.

Acces

Copyright Ministère

[Site Internet www.defense.gouv.fr](http://www.defense.gouv.fr)

[Site internet du service historique de la Défense](#)

→→ [Accueil](#) / Ressources et publications / Consulter en ligne

[Consulter en ligne - Accueil](#)

- Recherche simple :
 - Lancer la recherche
 - [Recherche avancée](#)
- [Toutes les ressources](#)
- [Fonds d'archives](#)
- [Collections des bibliothèques](#)

[Site internet du Secrétariat général pour l'administration](#)

Résultats de recherche

Votre requête : Texte intégral : asdf

0 résultat dans 0 instrument de recherche

http://www.servicehistorique.sga.defense.gouv.fr/contenu/results.html/autre///sur/...

Alter Way ▾

Communauté ▾

Outils ▾

Actualité ▾

Pratique ▾

Misc ▾

Immo

Lemon Parse...shmeat...

SHD — Résultats de recherche

[Site Internet www.defense.gouv.fr](http://www.defense.gouv.fr)

[Site internet du service historique de la Défense](#)

→→ [Accueil](#) / Ressources et publications / Consulter en ligne

[Consulter en ligne - Accueil](#)

- Recherche simple :
 - Lancer la recherche
 - [Recherche avancée](#)
- [Toutes les ressources](#)
- [Fonds d'archives](#)
- [Collections des bibliothèques](#)

[Site internet du Secrétariat général pour l'administration](#)

Résultats de recherche

Votre requête : Texte intégral : asdf

0 résultat dans 0 instrument de recherche

NE PAS FAIRE CONFIANCE

- <http://site.com/chemin/fichier.php/<XSS>?yo>
- Apache : /chemin/fichier.php
- PHP : /chemin/fichier.php/<XSS>
- Valable pour PHP_SELF, HTTP_*, HTTP_REFERER, etc.
- Toujours valider et protéger les données \$_SERVER avant de les utiliser

INJECTION PAR GIF

- Prenez une image GIF, ajoutez phpinfo()
- Envoyez la sur le site
- Si tous les fichiers sont traités par PHP...

```
macbook$ more attack.gif
```


```
PHP Version 5.2.6
```


ATTENTION AUX UPLOADS

- Stockez les fichiers hors Web, avec VOS noms et extensions
 - Stockez les noms de fichiers en base
 - Protégez-les noms de fichiers
- Attention à la modération!
- Double attention aux fichiers PHP

Alter Way
consulting

DAMIEN.SEGUY@ALTERWAY.FR