

A Data-Centric Web Application Security Framework

Jonathan Burket, Patrick Mutchler, Michael Weaver, Muzzammil Zaveri, and David Evans

University of Virginia
http://guardrails.cs.virginia.edu

Web applications are easier to create than ever!

Securing web applications is not nearly as easy!

DIASPORA*

`"<script>alert(document.cookie);</script>"`

Our Philosophy

Security policies should be attached to the data
 Security policies should be enforced automatically

Design Goals

- Top Priority:** Automatically enforce security policies
- Other Objectives:** Preserve application functionality, Easy for developers to use
- Lesser Goals:** Minimize performance cost

Access Control Policies
Fine Grained Taint-Tracking

Access Control Policies
Fine Grained Taint-Tracking


```
if include_subprojects && !active_children.empty?
  ids = [id] + active_children.collect {|c| c.id}

  conditions = ["#{Project.table_name}.id IN
 (#{ids.join(',')})"]
```


```
if include_subprojects && !active_children.empty?
  ids = [id] + active_children.collect {|c| c.id}


  conditions = ["#{Project.table_name}.id IN
 (#{ids.join(',')})"]
```


```
if include_subprojects && !active_children.empty?
  ids = [id] + active_children.collect {|c| c.id}

  conditions = ["#{Project.table_name}.id IN
 (#{ids.join(',')}) AND
 #{Project.visible_by}"]
```


1 GuardRails Annotation

```
# @ :read, :self,
lambda{|user|self.is_public
or user.memberships.include? self.id}
```

In Project model file:

```
# @ :read, lambda{|user| self.is_public
or user.memberships.include? self.id}
class Project < ActiveRecord::Base
  # Project statuses
  STATUS_ACTIVE = 1...
```


Access Control Policy Annotations

```
# @ (policy_type, [target], [handler], mediator)

# @ :delete, :self, :admin

# @ :write, :password, lambda{|user|user.id == self.id }

# @ :append, :members, lambda{|user| user.belongs_to?(self)}
```


Access Control Policies
Fine Grained Taint-Tracking

Dynamic Taint Tracking

Protects against *injection attacks*

SQL Injection:

```
"SELECT profile FROM users WHERE username=" + user_name + """
```

Good: user_name = "jazzFan26"

Bad: user_name = "'; DROP TABLE users--"

Cross-Site Scripting:

```
"User: <a href='profile_page'>" + user_name + "</a>"
```


Good: user_name = "DrKevinPhillips"

Bad: user_name = "<script language='javascript'>alert('document.cookie');</script>"

Taint Propagation

Expressive Taint Status

`"<evil>SoccerFan1985</evil>"`

Transformers

Transformers

Transformer Annotations

`# @ taint, target, transformer`


```


#@ :taint, :username,
{:HTML => AlphaNumericOnly}

#@ :taint, :full_name,
{:HTML =>
  {TitleTag => LettersAndSpacesOnly,
 :default => NoHTML}}


#@ :taint, :profile,
{:HTML =>
  {"://"script" => Invisible,
 :default => BoldItalicUnderlineOnly}}

```


Test Application	Application Type
	Image Gallery (680 lines)
	E-Commerce (5556 lines)
	Project Management (30747 lines)
	E-Commerce (11561 lines)

Performance Notes

Try GuardRails

Alpha Release Now Available!

Our Web Page: <http://guardrails.cs.virginia.edu>

Full source code can be downloaded from GitHub

Contact Info: guardrails@cs.virginia.edu

Questions?

Alpha Release Now Available!

Our Web Page: <http://guardrails.cs.virginia.edu>

Full source code can be downloaded from GitHub

Contact Info: guardrails@cs.virginia.edu