


Building Secure ColdFusion Applications

Presented By Pete Freitag
Principal Consultant, Foundeo Inc.

The Plan:

1. Unchecked Input
2. File Uploads
3. XSS - Cross Site Scripting
4. SQL Injection
5. Cross Site Request Forgery
6. CRLF Injection
7. Session Hijacking

A Hot Topic


Source: <http://cwe.mitre.org/documents/vuln-trends.html#table1>

Unchecked Input

- The Cause of Most Security Problems
- Server Side Validation
 - IsValid Function
 - Regular Expressions

What Are The Inputs?

- URL Variables
- FORM Variables
- Cookies
- HTTP Request Headers (CGI Scope)
 - User Agent
 - Referrer
 - Other Headers

Uploading Files

- A common task that can be very dangerous.

Example: File Uploads

Best Practices for File Uploads

- Upload to a directory outside the web root or to a static content server.
- Always Check the File Extension
 - `cfile.serverFileExt`
- Use the “accept” attribute, but never trust it.
- Check File Names as well

Cross Site Scripting

- Attacker crafts a request that executes a client side script.
 - Usually JavaScript
 - Flash
 - Applet
 - IFRAME
 - ActiveX

What's So Bad About XSS

- Stealing Cookies
- Phishing

XSS Examples

ScriptProtect

- ColdFusion MX 7 Introduced ScriptProtect feature.
 - Catches many but not all XSS attacks.
 - Enabled globally or at the application level.
 - Configurable Regular Expressions
 - `WEB-INF/cfusion/lib/neo-security.xml`

Preventing XSS

- Escape HTML Tags and Quotes and more.
 - XMLFormat()
 - Escapes double quotes, single quotes and <tags>.
 - HTMLFormat()
 - Escapes <tags> and double quotes but not single quotes.
- Make Your Own Function
 - Escape: < > ' " () ; #

Preventing XSS

- Validate Inputs
- Enforce Maximum String Length

SQL Injection

- Very Dangerous
 - Execute ANY SQL Statement
 - Or ANY Program!
 - xp_cmdshell
- Very Easy to Prevent

Classic SQL Injection Example

```
<cfquery datasource="db" name="news">  
  SELECT title, story  
  FROM news  
  WHERE id = #url.id#  
</cfquery>
```

/news.cfm?id=8;DELETE+FROM+news

Preventing SQL Injection

```
<cfquery datasource="db" name="news">  
  SELECT title, story  
  FROM news  
  WHERE  
 id = <cfqueryparam value="#url.id#"  
 cfsqltype="cf_sql_integer">  
</cfquery>
```

CFQUERYPARAM

- Can and should be used in
 - WHERE Clauses
 - INSERT Statements
 - UPDATE Statements
 - All variables in your query
 - Where allowed

Cross Site Request Forgery

- How “samy”, a MySpace user made 1 million friends in less than 20 hours.

Cross Site Request Forgery

- Samy found a clever way to execute javascript on his MySpace profile page.
 - Whenever a MySpace user visited his profile samy’s script would add himself as a friend on their profile.
 - For a few hours Samy caused MySpace to shut down for “maintenance”.

Cross Site Request Forgery

- Takes advantage of a logged in user.
 - Performs a privileged action on their behalf.

CSRF + XSS

- You don't need an XSS hole to perform a Cross Site Request Forgery (CSRF).
 - However, with an XSS hole, HTTP POST requests can be executed behind the scenes with AJAX.
- CSRF could be performed by an IFRAME on a malicious web site.

Cross Site Request Forgery Example

Mitigating CSRF Attacks

- Server Side Confirmations
- Require HTTP POST when performing operations.
- Don't allow foreign HTTP referrers.
- Require password for sensitive operations.
- Include a hash in the form based on authenticated user's credentials.

CRLF Injection

- CRLF = Chr(13) & Chr(10)
- CFHEADER

```
<cfheader name="Content-Type" value="#url.type#">
```

Session Hijacking

- If an attacker knows a user's session id(s) (CFTOKEN & CFID) they can impersonate the user.

Ways Session ID's are Compromised

- Passing CFID & CFTOKEN in query string.
 - CFLOCATION does this by default, use addtoken="false"
- Cookies can be stolen with cross site scripting attacks.
- Traffic sniffing

Ways to Prevent Hijacking

- Use SSL
- Don't put session ids in the URL
- Use long session ids
 - Enable "Use UUID for CFTOKENs"
- Integrity checking

Don't Disclose Server Details

- Error messages may show:
 - File Paths
 - Source Code
 - Database Table and Column Names
- Use a Global Error Handler or CFERROR

Require SSL / HTTPS

- Prevent sniffing
- Browsers run at a higher security level lowering success rates on some attacks.
- Secure cookies
 - `<cfcookie secure="true" ...>`

In Short: Validate Everything!!

June 27th- 30th 2007

www.cfunitd.com

31

Thanks.

Questions?

www.petefreitag.com

www.foundeo.com