

МЕЖРЕГИОНАЛЬНАЯ КОНФЕРЕНЦИЯ
РАЗРАБОТЧИКОВ ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ

Антипаттерны безопасного программирования

Евстифеев Петр

Разработчик компании «Код безопасности»

ПЕНЗА

- Developer in ltd "Security Code"
- Security Researcher
- Experienced in:
 - C/C++/Python
 - Reverse Engineering
 - Digital Forensic
 - Penetration Testing

- What is a secure code
- Some language-independent examples of unsafe code
- Recommendations for writing secure code
- Nothing about:
 - Buffer overflow
 - XSS/CSRF/XSRF
 - Weak cryptography

- Secure code is the code without weakness
- Software weakness - flaw, fault, bug, vulnerability or other error in software implementation, code, design, or architecture that if left unaddressed could result in systems and networks being vulnerable to attack
- Vulnerability - weakness of an asset or control that can be exploited by one or more threats

- CVE - Common Vulnerabilities and Exposures
- CWE - Common Weakness Enumeration

<http://cwe.mitre.org/top25/>

3 sections:

- Insecure Interaction Between Components (6)
- Risky Resource Management (11)
- Porous Defenses (8)

- 1st place in OWASP TOP 10
- 1st, 2nd place in CWE TOP 25
- Easily exploitable
- Databases: SQL/NoSQL, Client-server/Embedded
- LDAP
- XPath
- OS commands (popen, exec, system)


```
username = request.get("username");  
password = request.get("password");  
query = "SELECT * FROM Users WHERE Uname = ' " + username + " ' AND  
Password = MD5('" + password + "')";  
result = sql_exec(query);  
if(result.count() == 1 && result.get_first()["ID"] == 13) {  
 //This is the administrator  
 ...  
}
```


- Expected query:

```
SELECT * FROM Users WHERE Uname = 'Admin' AND Password = MD5('qwerty')
```

- Attacker's query:

```
SELECT * FROM Users WHERE Uname = ' Vasya_Pupkin' AND Password = MD5(''  
OR 1 LIMIT x,1 #
```

where x = 1,2,3...rowcount


```
username = escaping(request.get("username"));  
password = escaping(request.get("password"));  
query = "SELECT * FROM Users WHERE Uname = '?' AND Password = MD5('?')";  
statement = sql_prepare(query);  
result = sql_bind(statement, username, password);  
...
```


- **Verify user data**
- **Use prepared statement/Stored procedures**
- **Use ORM**
- **Read the documentation**
- **Use the database user with low privileges**


```
balance = 0;
IncreaseBalance(int number) {
 balance = balance + number;
}
SomeFunction() {
 thread1 = Thread(IncreaseBalance, 7);
 thread2 = Thread(IncreaseBalance, 8);
 thread1.join();
 thread2.join();
 print(balance); //May be 7,8,15
}
```


SingleThread App

```
DoTransfer(string wallet_from, string wallet_to, int number) {  
 statement = sql_prepare ("SELECT * FROM Cash WHERE Waller_ID = ' ? '");  
 balance_1 = sql_bind(statement, wallet_from) .get_first()["Balance"];  
 balance_2 = sql_bind(statement, wallet_to) .get_first()["Balance"];  
 balance_1 = balance_1 - number;  
 balance_2 = balance_2 + number;  
  
#Begin Transaction  
#Update balances  
#Commit  
}
```


- Use synchronization objects © Ваш К.О.
- Use the task queue
- Check your software on multi-core systems
- Read the documentation

TRUST NOBODY


```
GetUserInfoInternal(id){  
 ...  
}  
  
GetUserInfo(id, user_token) {  
 if(userValid(user_token)) {  
 GetUserInfoInternal(id);  
 } else {  
 ...  
 }  
}
```


Never do that

```
if(isAdmin) {  
 someUiWidgets.Visible = True;  
}
```


Incoming JSON

```
{  
  ...  
  "AccountName": @myMail@,  
  "Experation date": "15.12.2016", 31.12.2099  
  "Expired": True False  
  ...  
}
```


Outgoing XML

<Message from="1" to="2"> Replace "from id" - profit

 <Text>Hello, transfer money to me</Text>

</Message>

..//..//..


```
dataPath = "/users/profiles";  
username = request.get("user");  
profilePath = dataPath + "/" + username;  
  
open(profilePath);
```


```
# Windows only
```

```
ImpersonateNamedPipeClient(hPipe);
```


```
DoSomething();
```

```
RevertToSelf();
```


```
Mutex mutex;  
BuildLogsSync() {  
 try {  
 lock_mutex(mutex);  
 BuildLogs();  
 unlock_mutex(mutex);  
 } catch {  
 }  
}
```


Secure Coding:

- <http://cwe.mitre.org>
- <http://owasp.org>
- <http://bdu.fstec.ru>
- <https://www.cvedetails.com>
- <https://www.securecoding.cert.org>

Код безопасности

Thank you!

Евстифеев Петр

разработчик компании «Код безопасности»

zofktulhu@gmail.com

