

**INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA**  
RIO GRANDE DO NORTE  
Campus Currais Novos

---


# Entendendo e Mitigando Ataques Baseados em HTTP Parameter Pollution (HPP)

05/12/2009


**Ricardo Kléber M. Galvão**  
rk@cefetrn.br


REDE FEDERAL  
DE EDUCAÇÃO  
PROFISSIONAL  
E TECNOLÓGICA  
1909-2009


# Aplicações Web Modernas (3 Camadas)


(\*) SOAP: Simple Object Access Protocol


# Aplicações Web Modernas (3 Camadas)


.....

## Consequências:

- Diversas Vulnerabilidades na validação de entradas
  - SQL Injection
  - LDAP Injection
  - XML Injection
  - XPath Injection
  - Command Injection
  - ...
  - \* **Injection**

**Malicious Code Injection:  
It's Not Just for SQL Anymore**

[http://developers.slashdot.org/  
article.pl?sid=06/11/22/1622255](http://developers.slashdot.org/article.pl?sid=06/11/22/1622255)


# O que veremos de novo?

.....


**De novo? Nada !!! O assunto é HTTP !!!**

Para entender a anatomia de ataques baseados em **HPP**  
(poluição de parâmetros HTTP) é necessário conhecer/lembrar  
o que são **delimitadores de "query strings"**


Créditos (criadores do termo):

Lucca Carettoni / Stefano di Paola (OWASP :: Maio/2009 :: Polônia)

( Open Web Application Security Project )


INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA  
RIO GRANDE DO NORTE  
Campus Currais Novos


# Query Strings


---

## Contextualizando:

- **Definição:** Trecho entre o “?” e o final de uma URI
- **RFC 3986** :: Define a sintaxe de uma URI (*Uniform Resource Identifier*)

```
http://www.ietf.org/rfc/rfc3986.txt
```

- Pares de valores-campo separados por “&” ou “;”
- **RFC 2396** :: Define Classes de Caracteres
  - **Reservados:** ; / ? : @ & = + \$ ,
  - **Não-Reservados:** a-z, A-Z, 0-9, \_ . ! ~ \* ' ( )


# Query Strings


.....

## Requisições HTTP (GET e POST):

```
GET /foo?par1=val1&par2=val2 HTTP/1.1
User-Agent: Mozilla/5.0
Host: Host
Accept: */*
```

```
POST /foo HTTP/1.1
User-Agent: Mozilla/5.0
Host: Host
Accept: */*
Content-Length: 19
par1=val1&par2=val2
```

- **Meta Caracteres Query Strings:** &, ?, #, ;, =
  - e equivalentes (encoding)


# Query Strings :: Onde começa o problema?

.....

- Múltiplos parâmetros com o mesmo nome são interpretados de forma diferente de acordo com o HTTP back-end utilizado.


**par1=val1&par1=val2**

- **ASP/IIS:** `par1=val1,val2`
- **PHP/Apache:** `par1=val2`
- **Perl CGI/Apache:** `par1=val1`
- **Python (mod\_wsgi)/Apache:** `par1=val1`
- **JSP,Servlet/Apache Tomcat:** `par1=val1`
- **IBM HTTP Server:** `par1=val1`
- **IBM Lotus Domino:** `par1=val2`


# Query Strings :: Interpretação de Parâmetros

Technology/HTTP back-end	Overall Parsing Result	Example
ASP.NET/IIS	All occurrences of the specific parameter	par1=val1,val2
ASP/IIS	All occurrences of the specific parameter	par1=val1,val2
PHP/Apache	Last occurrence	par1=val2
PHP/Zeus	Last occurrence	par1=val2
JSP,Servlet/Apache Tomcat	First occurrence	par1=val1
JSP,Servlet/Oracle Application Server 10g	First occurrence	par1=val1
JSP,Servlet/Jetty	First occurrence	par1=val1
IBM Lotus Domino	Last occurrence	par1=val2
IBM HTTP Server	First occurrence	par1=val1
mod_perl/libapreq2/Apache	First occurrence	par1=val1
Perl CGI/Apache	First occurrence	par1=val1
mod_perl/lib??/Apache	Becomes an array	ARRAY(0x8b9059c)
mod_wsgi (Python)/Apache	First occurrence	par1=val1
Python/Zope	Becomes an array	['val1', 'val2']
IceWarp	Last occurrence	par1=val2
AXIS 2400	All occurrences of the specific parameter	par1=val1,val2
Linksys Wireless-G PTZ Internet Camera	Last occurrence	par1=val2
Ricoh Aficio 1022 Printer	First occurrence	par1=val1
webcamXP PRO	First occurrence	par1=val1
DBMan	All occurrences of the specific parameter	par1=val1~~val2


# Query Strings em Servidor PHP/Apache


Help - CUPS 1.3.9 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://127.0.0.1:631/help/?QUERY=compatibility&QUERY=overview

## Help

UNIX PRINTING SYSTEM

Home Administration Classes **Documentation/Help** Jobs Printers

Search in All Documents: compatibility

Search Results in All Documents:

- **Overview of CUPS**


### CUPS Help Pages

This is the CUPS on-line help interface. Enter search words above or click on any of the documentation links display on-line help information.

If you are new to CUPS, read the "**Overview of CUPS**" page. Veteran users should read the "**What's New CUPS 1.3**" page.


The **CUPS Home Page** also provides many resources including user discussion forums, answers to frequently-asked questions, and a form for submitting bug reports and feature requests.

# Query Strings em Servidor Perl/Apache


**query=test&query=home**

- `mod_perl lib ???/Apache:` retorna um array


INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA  
RIO GRANDE DO NORTE  
Campus Currais Novos


# Query Strings em Servidor DBMan


DBMan encountered an internal error.

```
CGI ERROR
=====
Error Message : Debug Information
Script Location : /var/www/cgi-bin/dbman/db.cgi
Perl Version : 5.010000
Setup File : default~fg
Session ID : aaaa~bbbb

Form Variables
-----
db : default
uid : aaaa~bbbb

Environment Variables
-----
DOCUMENT_ROOT : /var/www/
GATEWAY_INTERFACE  : CGI/1.1
```


**uid=aaaa&uid=bbbb**

- **DBMan:** retorna todas as ocorrências do parâmetro (separadas por ~~)

# HTTP Parameter Pollution (HPP)

---

- Exploração de Query Strings = técnica *hacking* simples e efetiva
- Ataques HPP = Técnica de utilizar parâmetros HTTP GET/POST para injetar delimitadores Query String
- Afeta tecnologias web com processamento baseado no cliente (client-side) e/ou servidor (server-side)
- Modifica o comportamento das aplicações
- Acessa e explora potencialmente variáveis sem controle
- Executa *bypass* em mecanismos de validação de entradas


# HTTP Parameter Pollution (HPP)

.....

## Encoding:

- Técnica (comum) de codificação de URLs utilizada (também) para injeção de cargas (payload) maliciosas

Encoding Type	Value
URL Encode	<i>%26</i>
Double URL Encode	<i>%2526</i>
UTF-8 (2 bytes)	<i>%c0%a6</i>
UTF-8 (Java style)	<i>\uc0a6</i>
HTML Entity	<i>&amp;amp;</i>
HTML Entity number	<i>&amp;#38;</i>
Unicode URL Encode	<i>%u0026</i>


# HTTP Parameter Pollution (HPP)

.....


## GET/POST/Cookies (ASP/ASP.Net):

- Quando vários valores (para um mesmo parâmetro) são passados em requisições para aplicações baseadas em ASP ou ASP.Net esses valores são tratados como uma coleção de arrays (array collection), separados por “,” (vírgula).

```
POST /index.aspx?a=1&a=2
Host: www.exemplo.com
Cookie: a=5; a=6
Content-Length: 7

a=3&a=4
```

- Neste caso:
  - `Request.Params["a"] = 1,2,3,4,5,6`
  - `Request.QueryString["a"] = 1,2`
  - `Request.Form["a"] = 3,4`


# HTTP Parameter Pollution (HPP)

.....

## Injeção de comandos adicionais (Exemplo Tomcat):

```
void private executeBackendRequest(HttpServletRequest request){  
 String valor=request.getParameter("valor");  
 String cliente=request.getParameter("nome");  
 HttpRequest("http://banco.com/servlet/actions","POST",  
 "action=transfer&valor="+valor+"&cliente="+nome);  
}
```


```
HttpRequest("http://banco.com/servlet/actions","POST",  
 "action=transfer&valor="+valor+"&cliente="+nome);
```

```
http://banco.com/page?valor=500&cliente=Ana%26action%3dtransfer  
%26valor=200%26cliente%3dAna
```


```
http://banco.com/page?  
valor=500&cliente=Ana&action=transfer&valor=200&cliente=Ana
```

**Como a Aplicação vai interpretar isso?**


# HTTP Parameter Pollution (HPP)

.....

## Re-Escrita de URLs (Apache mod\_rewrite):

```
RewriteCond %{THE_REQUEST} ^[A-Z]{3,9}\ .+page\.php.*\ HTTP/  
RewriteRule ^page\.php.*$ - [F,L]  
RewriteCond %{REQUEST_FILENAME} !-f  
RewriteCond %{REQUEST_FILENAME} !-d  
RewriteRule ^([^\/]*)$ page.php?action=view&page=$1&id=0 [L]
```

**http://host/120**

Seria Reescrito como:

**http://host/page.php?action=view&page=120&id=0**

URL preparada pelo atacante:

**http://host/120%26action%3dedit**

URL seria reescrita como:

**http://host/page.php?action=view&page=120&action=edit&id=0**

**Como a Aplicação vai interpretar isso?**


# HTTP Parameter Pollution (HPP)

.....

## Exemplo semelhante (php):

```
<? $val=htmlspecialchars($_GET['par'], ENT_QUOTES); ?>  
<a href="/page.php?action=view&par='.<?=$val?>.'">Ver Resultado</a>
```

**http://host/page.php?par=120**

Seria Interpretado como:

**http://host/page.php?action=view&par=120**

URL preparada pelo atacante:

**http://host/page.php?par=123%26action=edit**

URL seria reescrita como:

**<a href="/page.php?action=view&par=123&action=edit">Ver Resultado</a>**

**Como a Aplicação vai interpretar isso?**


# HTTP Parameter Pollution (HPP)

.....

## Exemplo (real) Excite:

**http://search.excite.it/image/?q=panetone&page=1%26%71%3d%41%72%72%75%64%61%26%70%61%67%65%3d%31%26%69%74%65%6d%3d%30**


**http://search.excite.it/image/?q=panetone&page=1  
&q=Arruda&page=1&item=0**


**ou**


**?**


**Não funciona mais... Vulnerabilidade corrigida ???**

# HTTP Parameter Pollution (HPP)

.....

## Bypass de Filtro de SQL Injection (Modsecurity):


Créditos: Lavakumar Kuppan

```
/index.aspx?page=select 1,2,3 from table where id=1
```

Operação não permitida?

```
/index.aspx?page=select 1&page=2,3 from table where id=1
```

OK !!!


# HPP :: Demonstração de Ataque

.....


## Alvo: Usuário do Yahoo Mail:

- Vídeo disponível na Web
- Exploração de Ataque de HPP “*Client-Side*”
- Link enviado por e-mail com string montada para exploração
- Usuário apaga sua pasta Inbox
- Stefano Di Paola / OWASP ([www.owasp.org](http://www.owasp.org))

Exibir Vídeo


INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA  
RIO GRANDE DO NORTE  
Campus Currais Novos


# HPP :: Demonstração de Ataque

.....


Analizando a string (link):

Inbox&order=down&tt=245&pSize=25&

startMid=0%2526cmd=fmgt.emptytrash

%26DEL=1%26Del=1%26DelFID=Inbox

%26cmd=fmgt.delete


# HPP :: Ataque ao Yahoo Mail :: Detalhes

.....


## Como se dá o ataque:

- A partir de uma URL contendo um parâmetro (HTTP) que recebe um valor, adiciona-se **%26** (codificação para **&**) e uma outra atribuição de valor, por exemplo (par2=val2):

```
http://yahoo.com?par=val%26par2=val2
```

- A URL (e/ou link) será interpretada como:

```
http://yahoo.com?par=val&par2=val2
```


# HPP :: Ataque ao Yahoo Mail :: Detalhes

.....

- par2=val2 na prática pode ser, por exemplo, **action=delete**:


```
http://yahoo.com?par=val%26action=delete
```

- A URL (e/ou link) será interpretada como:

```
http://yahoo.com?par=val&action=delete
```

- Podendo ser acionada na forma de link:

```
<a href="http://yahoo.com?par=val&action=delete">Surpresa</a>
```


# HPP :: Ataque ao Yahoo Mail :: Detalhes

.....


- Analisando uma URL real do Yahoo Mail (primeira página do InBox):

```
http://it.mc257.mail.yahoo.com/mc/showFolder?  
fid=Inbox&order=down&tt=245&pSize=25&startMid=0
```

- A “poluição” de parâmetros neste caso se dá a partir de **startMid=0**

```
http://it.mc257.mail.yahoo.com/mc/showFolder?  
fid=Inbox&order=down&tt=245&pSize=25&startMid=0%26par=val
```

- Se a aplicação estiver vulnerável (como estava o Yahoo Mail na prova de conceito do exemplo) o parâmetro e valor acrescentados serão interpretados, gerando uma resposta diferente...


# HPP :: Ataque ao Yahoo Mail :: Detalhes

.....

- Analisando os links no Webmail do Yahoo, pode-se descobrir que:


**cmd=fmgt.emptytrash**

é a ação para esvaziar a Lixeira do Webmail...

**DEL=1&DelFID=Inbox&cmd=fmgt.delete**

é a ação para mover as mensagens de uma Pasta (Inbox neste caso) para a Lixeira e, em seguida, excluir a Pasta.

- Por **questões de segurança**, a maioria das aplicações (como o próprio Yahoo Mail) não permitem que determinadas ações sejam realizadas a partir de links externos (páginas maliciosas, por exemplo)...


# HPP :: Ataque ao Yahoo Mail :: Detalhes

.....


- Basta, porém, unir as ações em um único link, utilizando a codificação (urlencoding) do separador "&" **%26** para a primeira ação (apagar as mensagens) e a codificação dupla (double urlencoding) para o separador "&" **%2526** para a segunda ação (apagar dados da Lixeira):

**Inbox&order=down&tt=245&pSize=25&startMid=0**

**%2526cmd=fmgt.emptytrash**

**%26DEL=1%26DelFID=Inbox%26cmd=fmgt.delete**

- Esta operação apaga o conteúdo da pasta Inbox (envia para a Lixeira) e esvazia a Lixeira (apaga em definitivo as mensagens)


# Mitigando Ataques de HPP

---


- Atentar, na criação das URLs, para a interpretação dos parâmetros das requisições HTTP (**codificar as URLs** e não traduzi-las para HTML).

- Exemplo (php) :: Codificação da URL (recomendado)

```
<a href="/?startmid="
<?=urlencode($_GET['startMid'])?>&id=4">View</a>
```

- Exemplo (php) :: Tradução para HTML (não recomendado)


```
<a href="/?startmid="
<?=htmlspecialchars($_GET['startMid'])?>&id=4">View</a>
```


# Mitigando Ataques de HPP

---


- Em linhas gerais, os ataques baseados em HPP são falhas no processo de validação de entradas de dados (como os \* Injection), tendo o processo de mitigação que passar pela análise dos delimitadores de “query strings”
- Todas as tentativas de mitigação passam pelo conhecimento de como cada aplicação trata as “query strings”
- Escolha (e conhecimento) da tecnologia utilizada
- Validação de dados (análise de entradas “estranhas”)
- Filtragem (nível de aplicação) = WAF (Firewalls de Aplicações Web)
- Atualizar serviços e aplicar patches sempre é uma das ações obrigatórias


# HPP :: Bugs Relacionados em SOAPClient

.....

- Sistema Operacional Afetado: Linux Debian Lenny
- Reportado em 22/07/2009
- Corrigido em 11/08/2009


The screenshot shows a Mozilla browser window with the title "PHP Bugs: #49013: SOAPClient interprets the parameters array incorrectly - Mozilla". The address bar shows the URL "http://bugs.php.net/bug.php?id=49013". The page features the PHP logo and a navigation bar with links: "php.net", "support", "documentation", "report a bug", "advanced search", "search howto", and "statistics". A search bar contains the text "http parameter". The main content area displays the details of Bug #49013, titled "SOAPClient interprets the parameters array incorrectly". The bug was submitted on 22 Jul 7:20am UTC and modified on 11 Aug 1:00am UTC. It was submitted by "egos at biz-club dot biz" and assigned to no one. The status is "No Feedback" and the category is "SOAP related". The version is "5.2.6" and the operating system is "debian Lenny". At the bottom, there are four buttons: "View/Vote", "Add Comment", "Developer", and "Edit Submission". The browser's status bar at the bottom indicates "Concluído".

PHP Bugs: #49013: SOAPClient interprets the parameters array incorrectly - Mozilla

Arquivo Editar Exibir Histórico Favoritos Ferramentas Ajuda

http://bugs.php.net/bug.php?id=49013

php.net | support | documentation | report a bug | advanced search | search howto | statistics

go to bug id or search bugs for http parameter

**Bug #49013** SOAPClient interprets the parameters array incorrectly

Submitted: 22 Jul 7:20am UTC Modified: 11 Aug 1:00am UTC

From: egos at biz-club dot biz Assigned to:

Status: No Feedback Category: SOAP related


Version: 5.2.6 OS: debian Lenny

View/Vote Add Comment Developer Edit Submission

Concluído

# HPP :: Bugs Relacionados em ModSecurity

- Sistemas Vulneráveis: Versões do Firewall de Aplicação ModSecurity
- Reportado em 12/06/2009


# HPP :: Bugs Relacionados em Perl

Bug 190318 - Review Request: perl-HTTP-Request-Params - Retrieve GET/POST Parameters from HTTP R

Arquivo Editar Exibir Histórico Favoritos Ferramentas Ajuda

https://bugzilla.redhat.com/show\_bug.cgi?id=190318 IF Radio Online C

Review Request: perl-HTTP-Request-Params - Retrieve GET/POST Parameters from HTTP Requests Last modified: 2007-11-30 17:11:31 EDT

Home | New | Search | Browse |  Find | Reports | Requests | New Account | Help | Log In

First Last Prev Next No search results available Last Comment - Format For Printing - XML - Clone This Bug

**Bug 190318 - Review Request: perl-HTTP-Request-Params - Retrieve GET/POST Parameters from HTTP Requests**

<b>Status:</b> CLOSED NEXTRELEASE	<b>Reported:</b> 2006-04-30 21:38 EDT by Jose Pedro Oliveira
	<b>Modified:</b> 2007-11-30 17:11 EDT ( <a href="#">History</a> )
<b>Aliases:</b> None ( <a href="#">edit</a> )	<b>Fixed In Version:</b>
<b>Product:</b> Fedora	<b>Technical Notes:</b>
<b>Component:</b> Package Review ( <a href="#">Show</a> <a href="#">Fedora/Package</a> <a href="#">Review bugs</a> )	<b>Clone Of:</b>
<b>Version:</b> rawhide	<b>Environment:</b>
<b>Platform:</b> All Linux	<ul style="list-style-type: none"><li>• Sistema Operacional Afetado: Linux (todos)</li><li>• Reportado em 30/04/2006</li><li>• Corrigido em 30/11/2007</li></ul>

Concluído bugzilla.redhat.com


# HPP :: Bugs Relacionados em PHP (Windows)

.....

- Sistema Operacional Afetado: Windows
- Reportado em 15/11/2009
- Corrigido em 18/11/2009


The screenshot shows a Mozilla browser window with the title "PHP Bugs: #50196: stream\_copy\_to\_stream() produces warning when source is not file - Mozi". The address bar shows the URL "http://bugs.php.net/bug.php?id=50196". The page content includes the PHP logo with a bug, navigation links (php.net, support, documentation, report a bug, advanced search, search howto, statistics, login), and a search bar. The main content area displays the details of Bug #50196, including the title, submission and modification dates, author, status, category, version, and OS. At the bottom, there are buttons for "View/Vote", "Add Comment", "Developer", and "Edit Submission".

PHP Bugs: #50196: stream\_copy\_to\_stream() produces warning when source is not file - Mozi

Arquivo Editar Exibir Histórico Favoritos Ferramentas Ajuda

http://bugs.php.net/bug.php?id=50196

php.net | support | documentation | report a bug | advanced search | search howto | statistics | login

go to bug id or search bugs for

**Bug #50196** stream\_copy\_to\_stream() produces warning when source is not file

Submitted: 16 Nov 10:08pm UTC Modified: 18 Nov 2:36pm UTC

From: stas at zend dot com Assigned to:

Status: Open Category: Streams related

Version: 5.2SVN-2009-11-16 (SVN) OS: win32 only

View/Vote Add Comment Developer Edit Submission

Concluído


# HPP :: Bugs Relacionados em PHP (DoS em Memória)

- Sistema Operacional Afetado: Linux (PHP 5.2)
- Reportado em 07/11/2009
- Corrigido em 19/11/2009

PHP Bugs: #50111: memory not properly freed when stream\_context\_create is used (PHP\_5\_2 only!) - M

Arquivo Editar Exibir Histórico Favoritos Ferramentas Ajuda

http://bugs.php.net/bug.php?id=50111

php.net | support | documentation | report a bug | advanced search | search howto | statistics | login

go to bug id or search bugs for

**Bug #50111** memory not properly freed when stream\_context\_create is used (PHP\_5\_2 only!)

Submitted: 7 Nov 9:26am UTC	Modified: 19 Nov 3:45pm UTC	
From: datibbaw@php.net	Assigned to:	
Status: Wont fix	Category: Streams related	
Version: 5.2.11	OS: Linux	
Votes: 1	Avg. Score: 3.0 ± 0.0	Reproduced: 1 of 1 (100.0%)
	Same Version: 1 (100.0%)	Same OS: 0 (0.0%)


[View/Vote](#) [Developer](#) [Edit Submission](#)

Concluído

# Links


- HTTP Parameter Pollution (Lucca Carettoni / Stefano di Paola) :: OWASP Foundation
  - [http://www.owasp.org/images/b/ba/AppsecEU09\\_CarettoniDiPaola\\_v0.8.pdf](http://www.owasp.org/images/b/ba/AppsecEU09_CarettoniDiPaola_v0.8.pdf)
- Video :: HPP Attack (Client-Side) Yahoo Mail!
  - <http://milw0rm.com/video/watch.php?id=104>
- Video :: Exploração de Vulnerabilidade Local (PTK) utilizando HPP
  - <http://www.vimeo.com/2161045>
- Split and Join :: Bypassing Web Application Firewalls with HTTP Parameter Pollution
  - <http://www.milw0rm.com/papers/340>
- Methods to Bypass a Web Application Firewall
  - <http://www.ptsecurity.com/download/PT-devteev-CC-WAF-ENG.pdf>
- HTML URL Encoding Reference
  - [http://www.w3schools.com/tags/ref\\_urlencode.asp](http://www.w3schools.com/tags/ref_urlencode.asp)


# Perguntas

---


**INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA**  
RIO GRANDE DO NORTE  
Campus Currais Novos


**INSTITUTO FEDERAL DE  
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA**  
**RIO GRANDE DO NORTE**  
Campus Currais Novos

---

# Entendendo e Mitigando Ataques Baseados em **HTTP Parameter Pollution (HPP)**

05/12/2009

**Ricardo Kléber M. Galvão**  
rk@cefetrn.br


REDE FEDERAL  
DE EDUCAÇÃO  
PROFISSIONAL  
E TECNOLÓGICA  
1909-2009

