

Examen - Sécurité des Applications

Thibaut HENIN

Corinne HENIN

INSA Centre Val de Loire

2019-2020

Contexte et mission

La société *Speed-e-Devs* est un éditeur de logiciel web et compte pénétrer le marché des CMS et autres moteurs de blogs.

L'année dernière, elle a fait appel à des ingénieurs spécialistes de la sécurité des applications pour auditer le code de son application. Des vulnérabilités ont été découvertes et ont fait l'objet de recommandations. Suite à ces dernières, l'équipe de *Recherche & Développement* a produit une nouvelle version du moteur de blog.

Avant sa mise sur le marché, *Speed-e-Devs* vous confie ce nouvel audit du code source de son application. Il vous est donc demandé de lire le code source fourni à la recherche des vulnérabilités présentes. Pour chaque vulnérabilité trouvée, vous devrez préciser les éléments suivants :

- Les fichiers et ligne de code concernées ;
- Des indications pour exploiter la vulnérabilité ;
- Les conséquences d'une exploitation ;
- Des indications sur la manière de la corriger.

Structure de l'application

L'application est développée principalement en PHP pour la gestion des requêtes web, en SQL pour la persistance des données et en C pour l'implémentation des primitives cryptographiques.

L'ensemble du projet doit être déployé dans le répertoire `/var/www/`. Les fichiers sont organisés en sous-répertoires comme suit :

- `classes` contient le code PHP orienté objet, réparti en quatre namespaces :
 - `Dal` (Database Access Layer) pour les accès à la base de donnée,
 - `Model` pour le code métier et la description des objets,
 - `Utils` pour les classes fournissant des services divers,
 - `View` pour la construction des pages web.
- `html` contient le code php disponible au travers du Web, c'est ici que pointe de *DocumentRoot* de l'application. Deux répertoires (`posts` et `users`) permettent d'organiser les services disponibles aux utilisateurs.
- `mysql` contient les scripts de création de la base de donnée.

Le fichier `vernam.c` disponible à la racine du projet doit être compilé pour fournir un exécutable `vernam`.

```
1 <?php // classes/Dal/Dao.php
2 namespace Dal ;
3 use \PDO ;
4 class Dao
5 {
6
7 /* Database credentials */
8 private static $hostname = "localhost";
9 private static $username = "speededev";
10 private static $password = "azerty321" ;
11 private static $database = "blog" ;
12
13 /* Global PDO Instance */
14 private static $instance ;
15
16 public static function getInstance() {
17
18 if (! isset(self::$instance)) {
19 self::$instance = new PDO(
20 "mysql" .
21 ":dbname=" . self::$database .
22 ";host=" . self::$hostname ,
23 self::$username ,
24 self::$password ,
25 [
26 PDO::ATTR_ERRMODE => PDO::ERRMODE_EXCEPTION
27 ]
28 );
29
30 return self::$instance ;
31 }
32
33 /* Helpers */
34 public static function execute($request, $params = []) {
35 $pdo = self::getInstance() ;
36 $st = $pdo->prepare($request) ;
37 $st->execute($params) ;
38 return $st ;
39 }
40
41 public static function lastInsertId()
42 {
43 $pdo = self::getInstance() ;
44 return $pdo->lastInsertId()
45 }
46 }
```

```

1 <?php // classes/Model/Posts.php
2 namespace Model ;
3 class Post {
4 public $id ;
5 public $title ;
6 public $author ;
7 public $content ;
8 public function __construct($id, $title, $author, $content) {
9 $this->id = $id ;
10 $this->title = $title ;
11 $this->author = $author ;
12 $this->content = $content ;
13 }
14
15 private static function fromRow($row) {
16 return new Post($id, $row["title"], $row["author"], $row["content"]) ;
17 }
18 public static function create($title, $author, $content) {
19 \Dal\Dao::execute("insert into Post "
20 . "( title, author, content) values "
21 . "(:title, :author, :content)",
22 [
23 "title" => $title,
24 "author" => $author,
25 "content" => $content
26 ]) ;
27 return self::read(\Dal\Dao::lastInsertId()) ;
28 }
29 public static function read($id) {
30 $st = \Dal\Dao::execute("select * from Post where id = {$id}") ;
31 return self::fromRow($st->fetch()) ;
32 }
33 public function update() {
34 \Dal\Dao::execute("update Post set "
35 . "title = :title, "
36 . "author = :author, "
37 . "content = :content "
38 . "where id = :id",
39 [
40 "id" => $this->id,
41 "title" => $this->title,
42 "author" => $this->author,
43 "content" => $this->content
44 ]) ;
45 }
46 public function delete() {
47 \Dal\Dao::execute("delete from Post where id = {$this->id}") ;
48 }
49
50 public static function readAll() {
51 $res = [] ;
52 foreach (\Dal\Dao::execute("select * from Post") as $row) {
53 $res[] = self::fromRow($row) ;
54 }
55 return $res ;
56 }
57
58 public static function readLast($limit) {
59 $res = [] ;
60 foreach (\Dal\Dao::execute("select * from Post limit $limit") as $row)
61 {
62 $res[] = $res[] = self::fromRow($row) ;
63 }
64 }
65}

```

```
1 <?php // classes/Model/User.php
2 namespace Model ;
3 class User
4 {
5 public static function get() {
6 return @$_SESSION["user"] ;
7 }
8
9 public static function register($login, $password) {
10 \Dal\Dao::execute("insert into User (login, pass) "
11 . " values (:login, :pass)",
12 [
13 "login" => $login,
14 "pass"  => \Utils\Crypto::Hash($password)
15 ]) ;
16 $_SESSION["user"] = $login ;
17 }
18
19 public function login($login, $password)
20 {
21 $st = \Dal\Dao::execute("select * from User where"
22 . " login = :login and"
23 . " pass  = :pass",
24 [
25 "login" => $login,
26 "pass"  => \Utils\Crypto::Hash($password)
27 ]) ;
28
29 if ($st->fetch() !== false) {
30 $_SESSION["user"] = $login ;
31 }
32 }
33
34 public function logout()
35 {
36 $_SESSION["user"] = null ;
37 }
38
39 }
40
41 session_start() ;
```

```
1 <?php // classes/Utils/Crypto.php
2
3 namespace Utils ;
4
5 class Crypto
6 {
7
8 public function hash($password, $salt = "A1D0C6E83F027327D8461063F4AC58A6")
9 {
10 return \Utils\Exec::cmd("/var/www/vernam", $password, $salt) ;
11 }
12 }
13 }
```

```
1 <?php // classes/Utils/Exec.php
2
3 namespace Utils ;
4
5 class Exec
6 {
7
8 public static function cmd($cmd, ...$args)
9 {
10 $cmdline = $cmd . " " . implode(" ", $args) ;
11 $escaped = escapeshellcmd ($cmdline) ;
12 error_log($escaped) ;
13
14 return shell_exec($escaped) ;
15 }
16
17 }
```

```
1 <?php // classes/View/Page.php
2
3 namespace View ;
4
5 class Page {
6
7 public function __construct($title)
8 {
9 echo "<html>" ;
10 echo "<head>" ;
11 echo " <title>$title</title>" ;
12 echo "</head>" ;
13 echo "<body>" ;
14 echo " <h1>$title</h1>" ;
15 if (\Model\User::get() != null) {
16 echo " <a href=\"/users/logout.php\">Se Déconnecter</a>" ;
17 echo " <a href=\"/posts/add.php\">Publier</a>" ;
18 } else {
19 echo " <a href=\"/users/login.php\">Se connecter</a>" ;
20 echo " <a href=\"/users/register.php\">S'enregistrer</a>" ;
21 }
22 }
23
24 public function __destruct()
25 {
26 echo " <p>Powered by <em>Speed-e-Devs</em>. </p>" ;
27 echo "</body>" ;
28 echo "</html>" ;
29 }
30
31 public static function redirect($url)
32 {
33 http_response_code(302) ;
34 header('Location: ' . $url);
35 exit(0) ;
36 }
37 }
```

```
1 <?php // html/autoload.php
2
3 /** PSR-4 Autoloading
4 *
5 * Cette fonction permet, lorsqu'on utilise une classe, de charger le fichier
6 * correspondant automatiquement.
7 *
8 * Le système va appeler la fonction enregistrée ci-après en lui passant le
9 * nom de la classe en paramètre. La fonction va alors transformer ce nom
10 * de classe en nom de fichier puis opérer l'inclusion de ce dernier.
11 *
12 * Par exemple, si le code exécuté contient une ligne de ce genre :
13 *
14 * ````php
15 * $pdo = \Dal\Dao::getInstance() ;
16 *
17 *
18 * La fonction sera appelée et le fichier `classes/Dal/Dao.php` sera inclu,
19 * la classe sera alors disponible et le code pourra être exécuté normalement.
20 *
21 */
22 spl_autoload_register(function($classname) {
23
24 $filename = dirname(__DIR__) . DIRECTORY_SEPARATOR
25 . "classes" . DIRECTORY_SEPARATOR
26 . str_replace("\\", DIRECTORY_SEPARATOR, $classname)
27 . ".php" ;
28
29 if (is_file($filename)) {
30 require $filename ;
31 }
32
33 }) ;
```

```
1 <?php // html/index.php
2
3 require_once "../autoload.php" ;
4
5 $page = new \View\Page("Liste des articles") ;
6
7 foreach (\Model\Post::readLast(10) as $post) {
8 echo "<h2>{$post->title}</h2>" ;
9 echo "<p>Par <em>{$post->author}</em>..." " ;
10 echo "<a href=\"/posts/show.php?id={$post->id}\\">en savoir plus</a></p>" ;
11 }
```

```
1 <?php // html/posts/add.php
2
3 require_once "../autoload.php" ;
4
5 if (\Model\User::get() != null && isset($_POST["title"])) {
6 $post = \Model\Post::create(
7 $_POST["title"],
8 \Model\User::get(),
9 $_POST["content"]
10 );
11 \View\Page::redirect("/posts/show.php?id={$post->id}");
12 }
13
14 $page = new \View\Page("Publication") ;
15
16 ?>
17 <form method="post" action=""
18 <input type="hidden" name="page" value="add" />
19
20 <p>Titre <input type="text" name="title" /></p>
21 <p>Contenu <textarea name="content" ></textarea></p>
22
23 <input type="submit"/>
24 </form>
```

```
1 <?php // html/posts/del.php
2
3 require_once "../autoload.php" ;
4
5 $post = \Model\Post::read($_GET["id"]) ;
6
7 if (\Model\User::get() != $post->author && isset($_POST["confirm"])) {
8 $post->delete() ;
9 \View\Page::redirect("/post/index.php");
10 }
11
12 $page = new \View\Page("Publication") ;
13
14 ?>
15 <form method="post" action=""
16 <input type="hidden" name="page" value="add" />
17
18 <p>Titre <input type="text" name="title" /></p>
19 <p>Contenu <textarea name="content" ></textarea></p>
20
21 <input type="submit"/>
22 </form>
```

```
1 <?php // html/posts/index.php
2 require_once "../autoload.php" ;
3
4 $page = new \View\Page("Liste des articles") ;
5
6 foreach (\Model\Post::readAll() as $post) {
7 echo "<h2>{$post->title}</h2>" ;
8 echo "<p>Par <em>{$post->author}</em>... " ;
9 echo "<a href=\"/posts/show.php?id={$post->id}\">en savoir plus</a></p>" ;
10 }
```

```
1 <?php // html/posts/show.php
2
3 require_once "../autoload.php" ;
4
5 $post = \Model\Post::read($_GET["id"]) ;
6
7 $page = new \View\Page($post->title) ;
8 echo "<p>Par <em>{$post->author}</em></p>" ;
9 echo $post->content ;
10
11 if (\Model\User::get() != null) {
12 echo "<p><a href=\"/posts/del.php?id={$post->id}\">>Supprimer</a></p>" ;
13 }
```

```
1 <?php // html/users/login.php
2
3 require_once "../autoload.php" ;
4
5
6 if (isset($_POST["username"])) {
7 \Model\User::login($_POST["username"], $_POST["password"]) ;
8 \View\Page::redirect($_SERVER['HTTP_REFERER']);
9 }
10
11 $page = new \View\Page("Connexion") ;
12
13 ?><form method="post" action="">
14 <p>Nom Utilisateur <input type="text" name="username"/></p>
15 <p>Mot de passe <input type="password" name="password"/></p>
16 <input type="submit"/>
17 </form>
```

```
1 <?php // html/users/logout.php
2
3 require_once "../autoload.php" ;
4
5 if (isset($_POST["confirm"])) {
6 \Model\User::logout() ;
7 \View\Page::redirect($_SERVER['HTTP_REFERER']) ;
8 }
9
10 $page = new \View\Page("Connexion") ;
11
12 ?><form method="post" action="">
13 <p>Etes vous sûr de vouloir vous déconnecter ?</p>
14 <input type="submit" name="confirm"/>
15 </form>
```

```
1 <?php // html/users/register.php
2
3 require_once "../autoload.php" ;
4
5
6 if (isset($_POST["username"])) {
7 \Model\User::register($_POST["username"], $_POST["password"]) ;
8 \View\Page::redirect($_SERVER['HTTP_REFERER']);
9 }
10
11 $page = new \View\Page("Enregistrement") ;
12
13 ?><form method="post" action="">
14 <p>Nom Utilisateur <input type="text" name="username"/></p>
15 <p>Mot de passe <input type="password" name="password"/></p>
16 <input type="submit"/>
17 </form>
```

```
1  --
2  -- mysql/setup.sql
3  --
4  -- Ce fichier SQL permet de créer la base de donnée utilisée par le blog.
5  --
6
7  drop  database blog ;
8  create database blog ;
9  use blog ;
10
11 create table Post (
12 id int(11) auto_increment primary key,
13 title varchar(64),
14 author  varchar(64),
15 content text
16 ) ;
17
18 create table User (
19 id int(11) auto_increment primary key,
20 login  varchar(64),
21 pass blob
22 ) ;
23
24 INSERT INTO User ( login, pass ) VALUES ( "admin", "" );
```

```
1  /**
2 * \file vernam.c
3 * \brief Vernam Cipher
4 * \author speed-e-dev
5 * \version 0.2
6 *
7 * Implementation du chiffrement de Vernam. Ce chiffrement a été prouvé
8 * mathématiquement comme sûr en 1940 par Shannon.
9 */
10 #include <stdio.h>
11 #include <stdlib.h>
12 #include <string.h>
13
14 void vernam_encipher(char * data, char* mask){
15 int i,j;
16 for(i=0; i< strlen(data); i++){
17 printf("%c", ((data[i] + mask[i%strlen(mask)]) % 26 ) + 'A');
18 }
19 printf("\n");
20 }
21
22 int main(int argc, char ** argv){
23
24 if(argc < 3) {return 1;}
25
26 int data_length = 10;
27 char * data = (char*)malloc(data_length);
28 strcpy(data, argv[1]);
29
30 char * mask = (char*)malloc(data_length);
31 strcpy(mask, argv[2]);
32
33 vernam_encipher(data, mask);
34
35 free (data);
36 free (mask);
37 return 0;
38 }
```