

Hacking Apache Web Server

CONFidence – 13/05/2006

Błażej Miga, PCSS
blazej.miga@man.poznan.pl

Agenda

- Wprowadzenie
- Kilka słów o Apache
- Model działania serwera
- Moduły, uchwytty, filtry
- Prefork MPM
- Apache API
- Apache Analyzer
- Coś słodkiego...

ZB PCSS

- Praca operacyjna w ramach ogólnopolskiej szerokopasmowej sieci PIONIER oraz zasobów Centrum
- Praca badawczo – naukowa w ramach projektów krajowych oraz europejskich (CLUSTERIX, EGEE, UNIZETO, iTVP)
- Usługi komercyjne (audyty, testy penetracyjne, analizy kodów źródłowych i binarnych, szkolenia, etc...)
- Praca „po godzinach” (komunikatory, analizatory kodów źródłowych)

<http://security.psnc.pl/>

Historia i dzień dzisiejszy

- 1994 r. Rob McCool (National Center for Supercomputing Applications) NCSA HTTPd
- 1995 r. NCSA HTTPd v 1.3 - „a patchy” server – Apache
- Kwiecień 2006 - 68% rynku
- Aktualne wersje (2.2.2, 2.0.58 1.3.35)

Więcej informacji...

- Oficjalna strona internetowa
 - <http://www.apache.org>
- Listy mailingowe
 - announce@httpd.apache.org
 - dev@httpd.apache.org
- Apache Modeling Project
 - <http://f-m-c.org/projects/apache/>

Model działania serwera

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Moduły

- umożliwiają dodawanie nowych funkcjonalności do serwera
- kompilowane przy pomocy programu apxs
- wkompilowane w program lub w postaci bibliotek so
- wszystkie procesy Apache'a posiadają identyczny kod wykonywalny

Moduły

- moduły dynamiczne są wczytywane podczas startu serwera
- dostęp do struktur `request_rec`, `server_rec`, `connection_rec`
- rejestrują handlers dla standardowych hook lub innych modułów
- `modules.apache.org` – Baza modułów (426 - 05.2006)

Handlers

- Handlers for hooks
- Handlers for dealing with configuration directives
- Filters
- Optional functions
- Content handlers

Filtry

- Umożliwiają zmianę zawartości danych odbieranych (filtry wejściowe) i wysyłanych (filtry wyjściowe) do przeglądarki klienta
- Filtry umożliwiają zmianę danych na poziomie sieciowym, protokołu lub przesyłanych danych HTTP.

Filtry

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Obsługa żądań HTTP

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Obsługa żądań HTTP

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Prefork MPM

- MPM – Multi-Processing Modules
- Pierwsza multitaskowa architektura Apache'a
- Domyślny MPM dla UNIX
- Jeden proces server – zarządca – ustala liczbę procesów - dzieci zajmujące się żadaniami HTTP

Prefork MPM

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Prefork MPM

Źródło: „The Apache Modeling Project” <http://apache.hpi.uni-potsdam.de/>

Apache API

- Zarządzanie pamięcią
- Multitasking
- Operacje na tablicach i stringach
- Operacje sieciowe
- Funkcje logujące
- Identyfikacja, autoryzacja, uwierzytelnianie

Apache Portable Runtime

- Dodano od wersji 2.0
 - File I/O + Pipes
 - Zaawansowane zarządzanie pamięcią
 - Wątki
 - Dynamiczne linkowanie
 - Funkcje obsługi czasu

Pools

- służą do zarządzanie pamięcią
- tworzone są w pamięci heap
- wbudowane pule pglobal, pconf, plog, ptrans, pchild, pconn, preq
- każdy typ posiada różny czas życia
- tworzą strukturę drzewa

Pools

Najważniejsze struktury

- request_rec
 - najważniejsza struktura
 - zawiera informacje o żądaniu HTTP
 - zawiera informacje o serwerze do którego przyszło żądanie
 - zawiera informacje o połączeniu do którego należy
 - zawiera wskaźnik do puli danych żądania i odpowiedzi

Request_rec

```
struct request_rec {
 apr_pool_t *pool;
 conn_rec *connection;
 server_rec *server;
 request_rec *next;
 request_rec *prev;
 request_rec *main;
 char *the_request;
 int assbackwards;
 int proxyreq;
 int header_only;
 char *protocol;
 int proto_num;
 const char *hostname;
 apr_time_t request_time;
 const char *status_line;
 int status;
 const char *method;
 int method_number;
 apr_int64_t allowed;
 apr_method_list_t *allowed_methods;
 apr_off_t sent_bodyct;
 apr_off_t bytes_sent;
 apr_time_t mtime;
 const char *range;
 apr_off_t clength;
 apr_off_t remaining;
 apr_off_t read_length;
 int read_body;
```

```
 int read_chunked;
 apr_table_t *headers_in;
 apr_table_t *headers_out;
 apr_table_t *err_headers_out;
 apr_table_t *subprocess_env;
 apr_table_t *notes;
 const char *content_type;
 const char *handler;
 const char *content_encoding;
 apr_array_header_t *content_languages;
 char *vlist_validator;
 char *user;
 char *ap_auth_type;
 char *unparsed_uri;
 char *uri;
 char *filename;
 char *canonical_filename;
 char *path_info;
 char *args;
 apr_finfo_t finfo;
 apr_uri_t parsed_uri;
 struct ap_conf_vector_t *per_dir_config;
 struct ap_conf_vector_t *request_config;
 const struct htaccess_result *htaccess;
 struct ap_filter_t *output_filters;
 struct ap_filter_t *input_filters;
 struct ap_filter_t *proto_output_filters;
 struct ap_filter_t *proto_input_filters;
};
```

Najważniejsze struktury

- server_rec
 - zawiera informacje o serwerze obsługującym żądanie
 - informacja o konfiguracji serwera i wirtualnych hostach
 - informacja o nazwie serwera, portach na których nasłuchuje
 - konfiguracje specyficzna do danego serwera

Server_rec

```
struct server_rec {
 process_rec *process;
 server_rec *next;
 const char *defn_name;
 unsigned defn_line_number;
 char *server_admin;
 char *server_hostname;
 apr_port_t port;
 char *error_fname;
 apr_file_t *error_log;
 int loglevel;
 int is_virtual;
 struct ap_conf_vector_t *module_config;
 struct ap_conf_vector_t *lookup_defaults;
 server_addr_rec *addrs;
 apr_interval_time_t timeout;
 apr_interval_time_t keep_alive_timeout;
 int keep_alive_max;
 int keep_alive;
 const char *path;
 int pathlen;
 apr_array_header_t *names;
 apr_array_header_t *wild_names;
 int limit_req_line;
 int limit_req_fieldsize;
 int limit_req_fields;
 • };
```

Najważniejsze struktury

- conn_rec
 - HTTP 1.1 umożliwia realizowanie wielu żądań poprzez jedno połączenie
 - posiada informacje o aktualnym połączeniu
 - zawiera informacje o serwerze do którego zostało zrealizowane połączenie

Conn_rec

```
struct conn_rec {
  apr_pool_t *pool;
  server_rec *base_server;
  void *vhost_lookup_data;
  apr_sockaddr_t *local_addr;
  apr_sockaddr_t *remote_addr;
  char *remote_ip;
  char *remote_host;
  char *remote_logname;
  unsigned aborted:1;
  ap_conn_keepalive_e keepalive;
  signed int double_reverse:2;
  int keepalives;
  char *local_ip;
  char *local_host;
  long id;
  struct ap_conf_vector_t *conn_config;
  struct ap_filter_t *input_filters;
  struct ap_filter_t *output_filters;
  void *sbh;
  struct apr_bucket_alloc_t *bucket_alloc;
  conn_state_t *cs;
  int data_in_input_filters;
};
```

Apache Analyzer

- Prezentacja działania programu
 - Informacje o systemie
 - Wyszukiwanie konfiguracji serwera
 - Odnajdywanie najważniejszych struktur serwera:
 - pools, moduły, hooki, filtry,
 - struktury server_info i request_info
 - scoreboard
- Niespodzianka!

Ochrona systemu

- Blokada niebezpiecznych funkcji PHP (`dl`, `pcntl_exec`, `posix_kill`, `system`, `exec`, `passthru`, `popen`, `proc_open`, `shell_exec`, `mail` ...)
- Wyłączenie modułu `mod_perl`
- Stosowanie `virtualhost` tylko dla zaufanych domen

Dane kontaktowe

blazej.miga@man.poznan.pl

<http://www.man.poznan.pl>

<http://security.psnc.pl>

Pytania?

Dziękuję za uwagę!