

Global Security Days 2012

WebSeekurity - Attaques sur les applications Adobe Flex utilisant le protocole AMF

Julia Benz - 3 avril 2012

Présentation

- Julia Benz
 - Etudiante à l'Ecole Polytechnique Fédérale de Lausanne
 - Projet de Master chez SCRT Information Security
- SCRT Information Security¹
 - Entreprise spécialisée dans la sécurité des systèmes d'information
 - Société suisse basée à Lausanne, bureau à Paris
 - Propose des services de *Ethical Hacking*

[1] <http://www.scr.ch/>

Plan de la présentation

› INTRODUCTION

- › Outil WebSeekurity

› APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

› SÉCURITÉ DES APPLICATIONS

- › Failles potentielles
- › Audits

› WEBSEEKURITY

- › Fonctionnalités
- › Implémentation

› DÉMONSTRATION

- › Présentation de WebSeekurity
- › Attaques contre une application Adobe Flex

› CONCLUSION

Introduction

SCRT effectue des audits de sécurité. Pour cela, des outils spécifiques sont utilisés.

- Si des outils répondant aux attentes de SCRT sont disponibles, ils sont utilisés.
- Sinon, SCRT développe ses propres outils en fonction de ses besoins.
- Outils déjà développés par SCRT:
 - Webshag
 - Mini MySQLat0r
 - XSSploit
 - Fireforce
- Ces outils sont distribués sous licence GNU GPL et sont disponibles sur le site Web de SCRT¹.

[1] <http://www.scrt.ch/>

Introduction

Les applications développées à l'aide de la technologie Flex de Adobe² sont de plus en plus nombreuses.

- Ces applications peuvent communiquer avec le serveur via un nouveau protocole: AMF (*Action Message Format*)³.
- Aucun outil n'existe pour auditer ces applications.
 - *Deblaze*⁴ est disponible mais ne correspond pas aux besoins de SCRT.
- SCRT a décidé de développer un tel outil:

➔ WebSeekurity

- Suite de la conférence : présentation de *WebSeekurity* & démonstrations

[2] <http://www.adobe.com/products/flex.html>

[3] http://opensource.adobe.com/wiki/download/attachments/1114283/amf3_spec_05_05_08.pdf

[4] <http://deblaze-tool.appspot.com/>

Plan de la présentation

›INTRODUCTION

- › Outil WebSeekurity

›APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

›SÉCURITÉ DES APPLICATIONS

- › Failles potentielles
- › Audits

›WEBSEEKURITY

- › Fonctionnalités
- › Implémentation

›DÉMONSTRATION

- › Présentation de WebSeekurity
- › Attaques contre une application Adobe Flex

›CONCLUSION

Applications Web

- La partie client interagit avec la partie serveur.
 - Pour accéder à des données du côté du serveur
 - Pour exécuter des tâches du côté du serveur
- Des protocoles de communication spécifiques sont utilisés.

[5] Image conçue via: <http://www.gliffy.com/>

Applications Adobe Flex

La technologie Flex de Adobe permet de développer des applications Internet riches (*Rich Internet Applications* ou RIA)².

Applications Internet riches – Web 2.0:

- Applications plus interactives: affichage et usage de “contenus riches”
- Exemples de RIA: Gmail, Twitter
- Se rapprochent des applications de “bureau”
- Sont de plus en plus utilisées
- Autres technologies: Silverlight de Microsoft, JavaFX de Sun, etc.

[2] <http://www.adobe.com/products/flex.html>

Applications Adobe Flex

Les applications Flex suivent une architecture client-serveur.

- Partie cliente:
 - Ecrite généralement en ActionScript
 - Compilée et disponible via un fichier SWF (ShockWave Flash)
 - Fichier SWF interprété par le Flash Player de Adobe
 - Interagit avec la partie serveur

Interaction client-serveur:

[6] Image prise d'un article Adobe: http://www.adobe.com/devnet/flex/articles/flex_java_architecture.html

Applications Adobe Flex

Les communications client-serveur se font via *Remote Procedure Calls* (RPC)⁶.

- Le client envoie une requête au serveur contenant les détails de la procédure à exécuter.
- Le serveur traite la requête, exécute la procédure et renvoie une réponse au client.

Avec Flex, trois composants sont à disposition pour effectuer ces RPC⁶.

- HTTPService: requêtes HTTP GET ou POST
- WebService: requêtes SOAP via HTTP
- RemoteObject: requêtes AMF via HTTP

[6] http://www.adobe.com/devnet/flex/articles/flex_java_architecture.html

Applications Adobe Flex

AMF: Action Message Format³

- Protocole développé par Adobe pour sa technologie Flex
- Dernière version: AMF3
- Format de message binaire pour encoder les RPC (les messages encodés sont ensuite transportés via le protocole HTTP)
- Permet un échange transparent des données et objets
- Avantage: jusqu'à 10 fois + rapide qu'un protocole "textuel"

```
Content-Type: application/x-amf
Content-Length: 279

null/2

flex.messaging.messages.RemotingMessageoperationsourcedestination bodyclientIdtimestampmessageIdheaderstimeToLive+getAccountInformationBankingService
 totototo1230B1B07DA-A498-C350-8790-ED865E70EBC0
SEndpoint DSIdnil
```

[3] http://opensource.adobe.com/wiki/download/attachments/1114283/amf3_spec_05_05_08.pdf

Applications Adobe Flex

Les fonctionnalités **Flash Remoting** doivent être présentes du côté du client et du serveur⁶.

- Client: fournies par le Flash Player de Adobe
 - Serveur: peuvent être déjà intégrées (e.g. *Coldfusion* de Adobe), sinon doivent être installées (e.g. *Zend_AMF* pour les serveurs PHP)
- ➡ Sérialisation/désérialisation des données échangées
- ➡ Echange transparent des données et objets, indépendant des langages utilisés pour les parties client et serveur

[6] http://www.adobe.com/devnet/flex/articles/flex_java_architecture.html

Exemple

Application Adobe Flex:

- Développée à l'aide de Flash Builder de Adobe⁷
- Application de e-banking
- Utilise AMF via HTTP pour communiquer avec le serveur

http://127.0.0.1/BankingService/BankingService-debug/BankingService.html

Fichier Edition Affichage Favoris Outils ?

E-Banking Service

Account Information

Username Password

Money Transfer

Username Password

From To

Amount

[7] <http://www.adobe.com/products/flash-builder.html>

Exemple

Exemple de transaction:

[5] Image conçue via: <http://www.gliffy.com/>

Exemple

Données à disposition:

- Utilisateur: John Smith
- Nom d'utilisateur: jsmith
- Mot de passe: toto123
- Numéro de compte: BS-12
- Autre numéro de compte: BS-23

Plan de la présentation

›INTRODUCTION

- › Outil WebSeekurity

›APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

›SÉCURITÉ DES APPLICATIONS

- › **Failles potentielles**
- › **Audits**

›WEBSEEKURITY

- › Fonctionnalités
- › Implémentation

›DÉMONSTRATION

- › Présentation de WebSeekurity
- › Attaques contre une application Adobe Flex

›CONCLUSION

Sécurité des applications

- Côté client
- Côté serveur

Failles potentielles^{8,9}:

- Mécanismes d'authentification et d'autorisation insuffisants
- Fuite d'informations
- Mauvaise vérification des données récupérées en entrée
 - Injections SQL
 - Autres erreurs: “format string errors”, “buffer overflows”
- Et beaucoup d'autres...

[8] <https://www.owasp.org/index.php/Category:Vulnerability>

[9] https://files.pbworks.com/download/OqCOsIJs9i/webappsec/13247059/WASC-TC-v2_0.pdf

Sécurité des applications

Audits:

- ➔ Découvrir les services et les méthodes existants, puis trouver de possibles vulnérabilités
- ➔ Outil pour automatiser la découverte des services et méthodes et faciliter l'envoi de requêtes et la réception de réponses via le protocole AMF

➔ **WebSeekurity**

Plan de la présentation

›INTRODUCTION

- › Outil WebSeekurity

›APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

›SÉCURITÉ DES APPLICATIONS

- › Failles potentielles
- › Audits

›WEBSEEKURITY

- › **Fonctionnalités**
- › **Implémentation**

›DÉMONSTRATION

- › Présentation de WebSeekurity
- › Attaques contre une application Adobe Flex

›CONCLUSION

WebSeekurity

Fonctionnalités de l'outil:

- Génération de requêtes
 - Création manuelle de requêtes
 - Possibilité d'envoyer des objets comme paramètres
 - Découverte automatique des services et méthodes
 - *Fuzzing* des paramètres
- ➔ Plusieurs modes sont proposés:
 - *Manual*
 - *Automatic*
 - *Fuzzing*

WebSeekurity

Fonctionnalités de l'outil (suite):

- Gestion des protocoles par “plug-in”
 - Deux protocoles déjà implémentés: AMF et SOAP
 - Possibilité d'ajouter d'autres protocoles par la suite
- Gestion d'un historique
- Création de rapports HTML
- Deux interfaces
 - Ligne de commande: *CLI*
 - Interface graphique: *GUI*
- Multiplateforme (Linux, Mac OS, Windows)

WebSeekurity

Implémentation:

- Développé en python
- A l'aide des bibliothèques *PyAMF*¹⁰ et *SOAPpy*¹¹
- Modularité du code
 - Ajout simple de nouveaux protocoles
 - Module pour les protocoles AMF et SOAP
 - Autre module pour chaque protocole ajouté

[10] <http://www.pyamf.org/index.html>

[11] <http://pypi.python.org/pypi/SOAPpy/>

Plan de la présentation

›INTRODUCTION

- › Outil WebSeekurity

›APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

›SÉCURITÉ DES APPLICATIONS

- › Failles potentielles
- › Audits

›WEBSEEKURITY

- › Fonctionnalités
- › Implémentation

›DÉMONSTRATION

- › **Présentation de WebSeekurity**
- › **Attaques contre une application Adobe Flex**

›CONCLUSION

Démonstration

Présentation de l'outil:

- Interface en ligne de commande


```
C:\Users\julia\Desktop\Workspace\PDM>c:\\python27\python.exe cli.py -h
usage: cli.py [-h] [-d] [-v] -po {AMF,SOAP} -u URL [-s SERVICE_NAME | -sd]
 [-ds SERVICE_DICT] [-rs REGEX_SERVICE] [-m METHOD_NAME1]
 [-pa PARAMETERS] [-md] [-dm METHOD_DICT] [-rm REGEX_METHOD]
 [-mf METHOD_NAME2] [-re REGEX] [-mp MAX_MODIFIED_PARAMETERS]
 [-usr USERNAME] [-pwd PASSWORD] [-he HTTP_HEADERS]
 [-va HTTP_HEADER_VALUES] [-t NUMBER_THREADS] [-hi HISTORY_FILE]
 [-rp REPORT_FILE]

optional arguments:
  -h, --help show this help message and exit
  -d If set, debugging information is displayed.
  -v If set, detail of the results is displayed.
  -po {AMF,SOAP} Protocol to use.
  -u URL URL via which the application should be reached.
  -s SERVICE_NAME Service to test.
  -sd Automatic discovery of services. If no other argument
 is specified, default dictionary is used.
  -ds SERVICE_DICT Dictionary to use for automatic service discovery.
  -rs REGEX_SERVICE Regular expression to use for automatic service
 discovery.
  -m METHOD_NAME1 Method to test.
  -pa PARAMETERS Parameters to send along with the request. Example if
 two parameters need to be sent: -pa toto -pa toto123 .
 If the parameter is an object, it should be specified
 as follows: [object_name]:object_class,object_namespac
 e,'param1':'param1'|'param2': number|[param3]...object
 description...[param3][object_name]
  -md Automatic discovery of methods. If no other argument
 is specified, default dictionary is used.
  -dm METHOD_DICT Dictionary to use for automatic method discovery.
  -rm REGEX_METHOD Regular expression to use for automatic method
 discovery.
  -mf METHOD_NAME2 Fuzzing mode is used. Parameters or regular expression
 are needed for this mode.
  -re REGEX Regular expression to use for fuzzing.
  -mp MAX_MODIFIED_PARAMETERS
 Number max of parameters to modify at the same time
 during fuzzing.
  -usr USERNAME Username to use if credentials are needed.
  -pwd PASSWORD Password to use if credentials are needed.
  -he HTTP_HEADERS HTTP header to add.
  -va HTTP_HEADER_VALUES
 Value corresponding to the HTTP header to add.
  -t NUMBER_THREADS Number of threads to start.
  -hi HISTORY_FILE History file in which to save the session (specify
 path/history_file).
  -rp REPORT_FILE HTML report file in which to save the session (specify
 path/report_file.html).
```

Démonstration

Présentation de l'outil:

- Interface graphique

Démonstration

Scénario de test d'intrusion

Démonstration

Marche à suivre^{12,13}:

- Observer le trafic via un outil de proxy, décompiler le fichier SWF de l'application et analyser les résultats.
 - Déduire le protocole utilisé pour communiquer avec le serveur.
 - Trouver la passerelle à contacter.
 - Identifier les services et méthodes publiques.
- Découvrir de manière automatique quels services et méthodes sont disponibles.
- Une fois que des services et méthodes ont été découverts, effectuer des appels de méthodes.
 - Découvrir les paramètres attendus par les méthodes.
 - Construire des requêtes valides.
- Exploiter les vulnérabilités potentielles.
 - Profiter des services et méthodes non-protégés.
 - Appliquer des techniques de *fuzzing*.

[12] <http://www.ivizsecurity.com/blog/web-application-security/testing-flash-applications-pen-tester-guide/>

[13] http://www.gdssecurity.com/l/OWASP_NYNJMetro_Pentesting_Flex.pdf

Démonstration

Observation du trafic¹⁴: Get Account Information

The screenshot shows the Burp Suite interface. The top menu bar includes 'burp', 'intruder', 'repeater', 'window', and 'about'. Below the menu are tabs for 'intruder', 'repeater', 'sequencer', 'decoder', 'comparer', 'options', and 'alerts'. A secondary set of tabs includes 'target', 'proxy', 'spider', and 'scanner'. The main area has tabs for 'intercept', 'options', and 'history'. A filter is set to 'hiding CSS, image and general binary content'. A table of requests is displayed, with the following data:

#	method	URL	params	mod	status	length	MIME type
11	GET	/BankingService/BankingService-debug/mx_4.6.0.23...			200	528594	flash
12	GET	/BankingService/BankingService-debug/spark_4.6.0...			200	776479	flash
13	GET	/BankingService/BankingService-debug/sparkskins_...			200	69610	flash
14	POST	/BankingService/BankingService-debug/gateway.php			200	563	AMF
15	POST	/BankingService/BankingService-debug/gateway.php			200	643	AMF

The details of the selected request (15) are shown in the 'request' tab, with the 'amf' sub-tab active. The request body is a RemotingMessage object with the following structure:

type	value
RemotingM...	
Body	array
a [0]	string: jsmith
a [1]	string: toto123
a Operation	string: getAccountInformation
a Source	string: BankingService

[14] <http://www.portswigger.net/>

Démonstration

Observation du trafic¹⁴: Transfer Money

The screenshot displays the Burp Suite interface. The top menu bar includes 'burp intruder repeater sequencer decoder comparer options alerts'. Below this, there are tabs for 'target proxy spider scanner'. The main window shows a table of intercepted traffic with the following columns: #, method, URL, params, mod, status, length, and MIME. The table contains five entries, with the last one (row 16) highlighted in blue and enclosed in a red box. Below the table, the 'request' tab is active, showing the 'amf' view of the selected request. The AMF body is a tree structure with a root '[0]' containing a 'Body' array and two properties: 'Operation' and 'Source'. The 'Body' array contains five elements, each a string. The values of these strings are highlighted in a red box.

#	method	URL	params	mod	status	length	MIME
12	GET	/BankingService/BankingService-debug/spark_4.6.0....			200	776479	flash
13	GET	/BankingService/BankingService-debug/sparkskins_...			200	69610	flash
14	POST	/BankingService/BankingService-debug/gateway.php			200	563	AMF
15	POST	/BankingService/BankingService-debug/gateway.php			200	643	AMF
16	POST	/BankingService/BankingService-debug/gateway.php			200	635	AMF

type	value
RemotingM...	
Body	array
a [0]	string jsmith
a [1]	string toto123
a [2]	string BS-12
a [3]	string BS-23
a [4]	string 1000
a Operation	string transferMoney
a Source	string BankingService

[14] <http://www.portswigger.net/>

Démonstration

Déduction de l'observation:

➔ URL: <http://127.0.0.1/BankingService/BankingService-debug/gateway.php>

➔ Service:

- BankingService

➔ Méthodes publiques:

- getAccountInformation avec 2 paramètres:
 - nom d'utilisateur
 - mot de passe
- transferMoney avec 5 paramètres:
 - nom d'utilisateur
 - mot de passe
 - numéro du compte à débiter
 - numéro du compte à créditer
 - montant à transférer

Démonstration

Découverte automatique des services:

- Mode pour la découverte des services: *Automatic*
- Mode pour la découverte des méthodes: *Manual*
- Service: découverte automatique grâce à un dictionnaire de noms de services
- Méthode: test

Services découverts:

- **BankingService**

Démonstration

Découverte automatique des méthodes:

- Mode pour la découverte des services: *Manual*
- Mode pour la découverte des méthodes: *Automatic*
- Service: BankingService
- Méthode: découverte automatique grâce à un dictionnaire de noms de méthodes

Méthodes découvertes:

- createClient
- deleteClient
- getAccount
- getClient

Démonstration

Envoi d'une requête simple:

- Mode pour la découverte des services: *Manual*
- Mode pour la découverte des méthodes: *Manual*

- Service: BankingService
- Méthode: getAccountInformation
- Nom d'utilisateur: jsmith
- Mot de passe: toto123

Démonstration

Envoi d'une requête simple:

- Mode pour la découverte des services: *Manual*
 - Mode pour la découverte des méthodes: *Manual*

 - Service: BankingService
 - Méthode: transferMoney
 - Nom d'utilisateur: jsmith
 - Mot de passe: toto123
 - Numéro du compte à débiter: BS-12
 - Numéro du compte à créditer: BS-23
- ➡ Attaque: Essayer de transférer un montant d'argent négatif.

Démonstration

Rappel: injections SQL

- Insertion de requêtes SQL dans les données d'entrée d'une application
- Conséquences: une injection SQL réussie peut permettre d'accéder à une base de données et de pouvoir exécuter des opérations (par exemple lire, modifier, insérer ou supprimer des ressources de la base de données)
- Exemple: démonstration qui suit

Démonstration

Attaque par fuzzing:

- Mode pour la découverte des services: *Manual*
- Mode pour la découverte des méthodes: *Fuzzing*

- Service: BankingService
- Méthode: getAccountInformation
- Paramètres: nom d'utilisateur = test, mot de passe = test

Failles découvertes:

- **Vulnérabilité aux injections SQL**

Démonstration

Autres fonctionnalités de WebSeekurity

Démonstration

Envoi d'une requête simple, le paramètre de la méthode est un objet:

- Mode pour la découverte des services: *Manual*
- Mode pour la découverte des méthodes: *Manual*
- Service: BankingService
- Méthode: createClient
- Objet client: `[client]:Client,namespace,'firstname':'Jean'|'lastname':'Dupond'|'username':'jdupond'|'password':'soleil123'|'accountnumber':'BS-99'|'accountamount':1000000[client]`

Client: client
namespace: namespace
firstname = Jean lastname = Dupond username = jdupond password = soleil123 accountnumber = BS-99 accountamount = 1000000

Démonstration

Fuzzing:

- Mode pour la découverte des services: *Manual*
- Mode pour la découverte des méthodes: *Fuzzing*
- Service: BankingService
- Méthode: getAccount
- Paramètres: expression régulière = BS-[0-9]{2}

Numéros de compte découverts:

- BS-12, BS-23, BS-34, BS-45, BS-99

Démonstration

Protocole SOAP, requête simple:

- Pas de service avec SOAP
- Méthode: echo
- Paramètre: toto

Démonstration

Sauvegarde de l'historique de la session:

- Base de données SQLite¹⁵

Génération d'un rapport HTML:

- Services et méthodes découverts
- Historique de la session enregistrée

[15] <http://www.sqlite.org/>

Plan de la présentation

›INTRODUCTION

- › Outil WebSeekurity

›APPLICATIONS WEB

- › Applications Adobe Flex
- › Exemple

›SÉCURITÉ DES APPLICATIONS

- › Failles potentielles
- › Audits

›WEBSEEKURITY

- › Fonctionnalités
- › Implémentation

›DÉMONSTRATION

- › Présentation de WebSeekurity
- › Attaques contre une application Adobe Flex

›CONCLUSION

Conclusion

WebSeekurity:

- Facilite l'audit d'applications utilisant AMF/SOAP via HTTP pour communiquer avec le serveur et en particulier des applications Adobe Flex.
- Distribué sous licence GNU GPLv2 (gratuit).
- Disponible sur le site Web de SCRT sous:

www.scrt.fr ou www.scrt.ch

- D'autres protocoles pourront être intégrés par la suite à l'outil en fonction des besoins.

Références principales

- [1] <http://www.scrt.ch/>
- [2] <http://www.adobe.com/products/flex.html>
- [3] http://opensource.adobe.com/wiki/download/attachments/1114283/amf3_spec_05_05_08.pdf
- [4] <http://deblaze-tool.appspot.com/>
- [5] <http://www.gliffy.com/>
- [6] http://www.adobe.com/devnet/flex/articles/flex_java_architecture.html
- [7] <http://www.adobe.com/products/flash-builder.html>
- [8] <https://www.owasp.org/index.php/Category:Vulnerability>
- [9] https://files.pbworks.com/download/OqCOsIJs9i/webappsec/13247059/WASC-TC-v2_0.pdf
- [10] <http://www.pyamf.org/>
- [11] <http://pypi.python.org/pypi/SOAPpy/>
- [12] <http://www.ivizsecurity.com/blog/web-application-security/testing-flash-applications-pen-tester-guide/>
- [13] http://www.gdssecurity.com//OWASP_NYNJMetro_Pentesting_Flex.pdf
- [14] <http://www.portswigger.net/>
- [15] <http://www.sqlite.org/>