

RRABIDS: un système de détection d'intrusions comportemental destiné aux applications Web écrites en Ruby on Rails.

Romarc Ludinard, Loïc Le Hennaf, Éric Total

Supélec

Vendredi 10 juin 2011

Plan de la présentation

- 1 Généralités
- 2 Contexte
- 3 Construction du modèle
- 4 Résultats

Projet Dali

Design and Assessment of application Level Intrusion detection systems

- Conception et évaluation d'IDS au niveau applicatif.
- Partenaires :
 - KEREVAL : PME rennaise spécialisée dans le test applicatif.
 - TÉLÉCOM-BRETAGNE.
 - SUPÉLEC.
 - LAAS-CNRS.

Détection d'intrusions

Par signature :

- Modélise le comportement interdit de l'entité
- Utilise une base de connaissance des attaques connues
- Ne permet pas de découvrir de nouvelles attaques

Comportementale :

- Modélise le comportement normal de l'entité
- Repose sur la capacité à créer un modèle de référence complet et précis
- Permet de détecter de nouvelles attaques sans intervention sur l'IDS ni mise à jour

IDS applicatif

Type d'erreurs détectables

- Erreur dans le flot d'exécution :
 - Les instructions, appels de fonction, retour de fonction ne s'exécutent pas dans l'ordre correct.
 - Témoigne d'attaques très connues et très répandues telles que les dépassement de buffer (*buffer overflow*), détournement vers les bibliothèques (*return to lib C*, *return-oriented programming*).
 - Déjà largement étudié.
- Erreur dans les données :
 - Certaines variables prennent des valeurs incorrectes vis à vis de la spécification du logiciel (pas de son implémentation évidemment).
 - Classe d'attaque aussi dangereuse que les précédentes.
 - Par exemple débordement d'entiers (*integer overflow*).
 - Beaucoup moins étudié.

En résumé

Dans ces travaux nous nous intéressons à :

- Détection comportementale ;
- au niveau applicatif ;
- par détection d'attaques contre les données.

Pour cela :

- Construction des invariants du code à vérifier.
- La violation d'un invariant peut être le témoignage de l'exploitation d'une vulnérabilité de l'application par un attaquant.

Ruby

- Langage interprété développé depuis 1993 par Yukihiro Matsumoto.
- Langage orienté-objet.
- Typage dynamique.
- Gestion automatique de la mémoire (garbage-collector).
- Support de la réflexivité.

Mais :

- Langage sans spécification ni grammaire.
- L'implémentation originale sert de référence *de facto*.

Ruby on Rails

- Framework destiné à la création d'applications Web.
- Utilisation du modèle MVC (Modèle-Vue-Contrôleur).
- Prototypage rapide d'applications Web.
- Largement utilisé, par exemple par Twitter pour l'interface graphique de leur site Web.

Modèle MVC

- **Modèle** : Le modèle définit les données de l'application et les méthodes d'accès. Tous les traitements sont effectués dans cette couche.
- **Vue** : La vue prend les informations en provenance du modèle et les présente à l'utilisateur.
- **Contrôleur** : Le contrôleur répond aux événements de l'utilisateur et commande les actions sur le modèle. Cela peut entraîner une mise à jour de la vue.

Application Insecure

- Application développée par Kereval.
- Développée en Ruby en utilisant le framework Ruby On Rails (RoR) destiné aux applications Web.
- Il s'agit d'une application de commerce en ligne.
- Application trois-tiers :
 - Serveur Web.
 - Interpréteur Ruby embarqué.
 - Base de données (MySQL).

Application Insecure

New customer? Start here. Your account

Kereval Web Services

Home Products

Laptop
[Gateway laptop](#) | [Sony laptop](#)

Component
[CPU](#) | [Memory/RAM](#) | [MotherBoard](#)

New products

Name	Description	Image	Category	Price
Gateway T-1631	Gateway T-1631 Refurbished Notebook PC - AMD Turion 64 X2 Mobile TL-60 2.0GHz, 3GB DDR2 250GB HDD, DL DVD/RW, 14.1" WXGA, Windows Vista Home Premium.		Gateway laptop	\$479.97 Show
Gateway T-6330u	Gateway T-6330u Refurbished Notebook PC - Intel Pentium Dual-Core T3200 2.0GHz, 3GB DDR2 250GB HDD, DVD/RW, 14.1" WXGA, Windows Vista Home Premium.		Gateway laptop	\$449.99 Show
Gateway M-6880	Gateway M-6880 Refurbished Notebook PC - Intel Core 2 Duo T5750 2.0GHz, 4GB DDR2 320GB HDD, DVD/RW, 15.4" WXGA, Windows Vista Home Premium BR-64.		Gateway laptop	\$599.96 Show
Sony VAIO VGN-CR520ER	Sony VAIO VGN-CR520ER Notebook PC - Intel Core 2 Duo T8100 2.10GHz, Bluetooth, 802.11 a/b/g/n WLAN, 3GB DDR2 320GB HDD, DVD/RW, 14.1" WXGA, Webcam, Windows Vista Home Premium BR-64.		Sony laptop	\$949.97 Show
Sony VAIO VGN-FW340JB	Sony VAIO VGN-FW340JB Laptop Computer - Intel Core 2 Duo T6400 2.0GHz, 4GB DDR2 320GB HDD, DVD/RW, 16.4" TFT, Windows Vista Home Premium BR-64.		Sony laptop	\$939.99 Show

Application Insecure

Failles dans l'application Insecure

Cette application présente certaines des failles communément rencontrées dans ce type d'applications :

- Injection SQL.
- Modification des paramètres des requêtes.
- Manipulation de cookie.
- Cross-site scripting.

Application Insecure

Exemple d'attaque

Injection SQL

- Saisie des informations `xxxx 'OR' '1'='1'` pour les champs *login* et *password*.
- La requête émise vers la base de données est `select * from table user where login=xxxx 'OR' '1'='1' and password = xxxx 'OR' '1'='1'`
- Permet de se connecter en tant qu'administrateur du site de vente sans en connaître le mot de passe.

Authentification sur l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 else
 flash.now[:error] = 'Login_failed'
 end
 end
  end

  params[:user][:login] == "admin"
  params[:user][:password] == "secret"
end
```

Authentification sur l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 else
 flash.now[:error] = 'Login_failed'
 end
 end
  end
end
```

```
params[:user][:login] == "admin"
params[:user][:password] == "secret"
session[:user][:login] == "admin"
```

Authentification sur l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 end
 else
 flash.now[:error] = 'Login_failed'
 end
  end
end
```

```
params[:user][:login] == "admin"
```

```
params[:user][:password] == "secret"
```

```
session[:user][:login] == "admin"
```

```
params[:user][:login] == session[:user][:login]
```

Impact de l'attaque au niveau de l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 end
 else
 flash.now[:error] = 'Login_failed'
 end
  end
end
```

```
params[:user][:login] == "xxxx 'OR' '1'='1'"
```

```
params[:user][:password] == "xxxx 'OR' '1'='1'"
```

Impact de l'attaque au niveau de l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You have been successfully logged in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 end
 else
 flash.now[:error] = 'Login failed'
 end
  end
end
```

```
params[:user][:login] == "xxxx 'OR' '1'='1'"
```

```
params[:user][:password] == "xxxx 'OR' '1'='1'"
```

```
session[:user][:login] == "admin"
```

Impact de l'attaque au niveau de l'application

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You have been successfully logged in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 end
 else
 flash.now[:error] = 'Login failed'
 end
  end
end
```

```
params[:user][:login] == "xxxx 'OR' '1'='1'"
```

```
params[:user][:password] == "xxxx 'OR' '1'='1'"
```

```
session[:user][:login] == "admin"
```

```
params[:user][:login] != session[:user][:login]
```

Détection possible

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 end
 else
 flash.now[:error] = 'Login_failed'
 end
  end
end
```

`params[:user][:login] == session[:user][:login]`

Construction des invariants

- Utilisation d'un outil externe appelé Daikon.
- Développé au MIT par l'équipe Program Analysis Group
[http ://groups.csail.mit.edu/pag/](http://groups.csail.mit.edu/pag/).
- Outil issu du monde du test logiciel.
- Destiné à vérifier la conformité d'un logiciel vis-à-vis de sa spécification.

Daikon

- Permet le calcul d'invariants potentiels.
- Algorithme *Generate and check*
- À partir d'une trace contenant par exemple le contenu de variables à certains instants de l'exécution, des invariants potentiels sont dérivés.
- Ils sont invalidés au fur et à mesure du traitement des traces.
- Au final ne sont conservés que les invariants vrais pour toutes les traces

Réduction du nombre d'invariants

- Afin de diminuer le nombre d'invariants (potentiels), on ne s'intéresse qu'aux variables qui dépendent des entrées utilisateur.
- Ces variables sont les seules dont les valeurs peuvent être influencées par l'utilisateur.
- Afin de traquer ces variables, on se base sur la notion de *taint checking*.
- Propagation d'une marque apposée sur les entrées via le flot de données.
- Partiellement supportée par l'interpréteur Ruby.

Apprentissage automatique

États de l'application

- Plugin RoR indépendant de l'application considérée
- Prémpte l'exécution de l'application à chaque instruction
- Inspecte toutes les variables de l'application
- Conserve l'état des variables dépendant des entrées utilisateurs

Apprentissage automatique

Code à exécuter

```
def action
```

```
instr1
```

```
instr2
```

```
instr3
```

```
end
```

Apprentissage automatique

Code à exécuter

<code>def action</code>
<code>instr1</code>
<code>instr2</code>
<code>instr3</code>
<code>end</code>

Exécution réelle

<code>def func</code>
<code>getTaintedVars ()</code> <code>SaveTaintedVars ()</code>
<code>instr1</code>
<code>getTaintedVars ()</code> <code>SaveTaintedVars ()</code>
<code>instr2</code>
<code>getTaintedVars ()</code> <code>SaveTaintedVars ()</code>
<code>instr3</code>
<code>getTaintedVars ()</code> <code>SaveTaintedVars ()</code> <code>CreateTraceFile ()</code>
<code>end</code>

Apprentissage automatique

Parcours automatique de l'application

- Nécessité de parcourir l'application
- Permet de couvrir l'ensemble des cas *normaux*
- Utilisation d'outils de test fonctionnels : Selenium

Traces générées


```
variable 17_1_@_params[" user"][" login"]
  var-kind variable
  dec-type String
  rep-type java.lang.String
  enclosing-var 17_1_@_params[" user"]
  comparability 0
variable 19_2_@_session[" user"].@attributes[" login"]
  var-kind variable
  dec-type String
  rep-type java.lang.String
  enclosing-var 19_2_@_session[" user"].@attributes
  comparability 0
...
17_1_@_params[" user"][" login"]
"evette"
1
19_2_@_session[" user"].@attributes[" login"]
"evette"
1
```

Traces générées

```
variable 17_1._@_params[" user"][" login"]
  var-kind variable
  dec-type String
  rep-type java.lang.String
  enclosing-var 17_1._@_params[" user"]
  comparability 0
variable 19_2._@_session[" user"].@attributes[" login"]
  var-kind variable
  dec-type String
  rep-type java.lang.String
  enclosing-var 19_2._@_session[" user"].@attributes
  comparability 0
...
17_1._@_params[" user"][" login"]
" evette"
1
19_2._@_session[" user"].@attributes[" login"]
" evette"
1
```

```
17_1._@_params[" user"][" name"] == 19_2._@_session[" user"].@attributes[" name"]
```

Tissage

Code du contrôleur sensible à une attaque par injection SQL

```
class UsersController < ApplicationController
  def login
 if request.post?
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
params[:user][:password])
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 else
 flash.now[:error] = 'Login_failed'
 end
 end
  end
end
```

Code instrumenté automatiquement

17.1._@_params[user][name]

```
def login
  if request.post?
 if isDefined?('@_params["user"]["login"]) #AutoGenerated
 IDSSerts.store('17.1._@_params["user"]["login"]', @_params["user"]["login"])
 end
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 if isDefined?('@_session[:user]["login"]') #AutoGenerated
 IDSSerts.store('19.2._@_session[:user][:login]', @_session[:user][:login])
 assertEqualVar('17.1._@_params["user"]["login"]',
 '19.2._@_session[:user][:login]')
 end
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 else
 flash.now[:error] = 'Login_failed'
 end
  end
end
```

Code instrumenté automatiquement

19_2_@_session[user].@attributes[name]

```
def login
  if request.post?
 if isDefined?('@_params["user"]["login"]) #AutoGenerated
 IDSSerts.store('17_1_@_params["user"]["login"]', @_params["user"]["login"])
 end
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 if isDefined?('@_session[:user]["login"]') #AutoGenerated
 IDSSerts.store('19_2_@_session[:user][:login]', @_session[:user][:login])
 assertEqualVar('17_1_@_params["user"]["login"]',
 '19_2_@_session[:user][:login]')
 end
 end
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 flash.now[:error] = 'Login_failed'
  end
end
```

Code instrumenté automatiquement

Vérification de l'assertion

```
def login
  if request.post?
 if isDefined?('@_params["user"]["login"]) #AutoGenerated
 IDSSAsserts.store('17_1-@_params["user"]["login"]', @_params["user"]["login"])
 end
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 if isDefined?('@_session[:user]["login"]') #AutoGenerated
 IDSSAsserts.store('19_2-@_session[:user][:login]', @_session[:user][:login])
 assertEqualVar('17_1-@_params["user"]["login"]',
 '19_2-@_session[:user][:login]')
 end
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
  else
 flash.now[:error] = 'Login_failed'
  end
end
```

Code instrumenté automatiquement

17.1._@_params[user][name] == 19.2._@_session[user].@attributes[name]

```
def login
  if request.post?
 if isDefined?('@_params["user"]["login"]) #AutoGenerated
 IDSSerts.store('17.1._@_params["user"]["login"]', @_params["user"]["login"])
 end
 # whole user is stored in the session
 if session[:user] = User.authenticate(params[:user][:login],
 params[:user][:password])
 if isDefined?('@_session[:user]["login"]') #AutoGenerated
 IDSSerts.store('19.2._@_session[:user][:login]', @_session[:user][:login])
 assertEqualVar('17.1._@_params["user"]["login"]',
 '19.2._@_session[:user][:login]')
 end
 flash[:notice] = 'You_have_been_successfully_logged_in.'
 if session[:user].admin
 redirect_to :controller => '/admin/home', :action => 'index'
 else
 redirect_to :controller => '/user/home', :action => 'index'
 end
 else
 flash.now[:error] = 'Login_failed'
 end
  end
end
```

Résultats obtenus sur l'ensemble du code

Fichier	Nombre de lignes initial	Nombre de lignes du code instrumenté
application_controller.rb	20	20
home_controller.rb	11	537
products_controller.rb	26	1503
reviews_controller.rb	37	1547
users_controller.rb	51	1681

Temps moyen d'exécution :

- Avant instrumentation : *16.5ms*.
- Après instrumentation : *125ms*.

Conclusion

- Résultats encourageants à l'évaluation.
- Encore des améliorations à apporter au niveau de l'apprentissage (diminution du taux de faux positifs).
- Optimisation de l'implémentation éventuelle afin de diminuer le surcoût à l'exécution.

RRABIDS: un système de détection d'intrusions comportemental destiné aux applications Web écrites en Ruby on Rails.

Romarc Ludinard, Loïc Le Hennaf, Éric Total

Supélec

Vendredi 10 juin 2011