

Hacking ElasticSearch

@d0znpp
Wallarm

@d0znpp BIO

- Security researcher
 - SSRF bible
https://www.reddit.com/r/netsec/comments/2tpfz7/ssrf_bible_cheatsheet_by_onsec/
 - Memcached injection (BHUS-14)
<https://www.blackhat.com/docs/us-14/materials/us-14-Novikov-The-New-Page-Of-Injections-Book-Memcached-Injections-WP.pdf>
- Bug hunter since 2009
 - Facebook/Google/Yandex/MailRU
 - CEO of Wallarm (WAF killer)

What is Elasticsearch?

<https://github.com/elastic/elasticsearch> open source

Distributed Lucene instances broker

- RESTful API
- Native Java API

Do you know which version is actual?

Previous works

- NoSQL Injection for Elasticsearch Kindle Edition by Gary Drocella <http://goo.gl/OnfMOz>

=> ACL to 9200 and 9300

- NoSQL Injections: Moving Beyond 'or '1'='1'. Matt Bromiley Derbycon 2014 <http://goo.gl/UBh42h>

=> do not produce JSON by strings concatenation

- Securing ElasticSearch <http://goo.gl/lk3023>

=> Use Nginx to provide BasicAuth and other advices

CVE history

<https://www.elastic.co/community/security>

- CVE-2015-4165 is not disclosed yet ;(

“All Elasticsearch versions from 1.0.0 to 1.5.2 are vulnerable to an attack that uses Elasticsearch to modify files read and executed by certain other applications.”

- CVE-2015-3337 path trav. <https://goo.gl/YWwu3a>
- CVE-2015-1427 Groovy RCE <https://goo.gl/Bi9SfC>
- CVE-2014-6439 CORS issue <https://goo.gl/7kMxod>
- CVE-2014-3120 Java RCE <https://goo.gl/iZL5L8>

Scope of the research

- Data store
 - Snapshots
 - to files
 - to S3/sources
 - from HTTP(s) - readonly import
 - Indexes
 - ...
- ~~Scripting~~
- ~~Plugins~~
- RESTful API
- Clients/wrappers

Snapshot repository location validation

```
84 public static Path get(Path[] roots, String path) {
85 for (Path root : roots) {
86 Path normalizedRoot = root.normalize();
87 Path normalizedPath = normalizedRoot.resolve(path).normalize();
88 if(normalizedPath.startsWith(normalizedRoot)) {
89 return normalizedPath;
90 }
91 }
92 return null;
93 }
```


Snapshot repository location validation

[https://docs.oracle.com/javase/7/docs/api/java/nio/file/Path.html#normalize\(\)](https://docs.oracle.com/javase/7/docs/api/java/nio/file/Path.html#normalize()):

The precise definition of this method is implementation dependent but in general it derives from this path, a path that does not contain *redundant* name elements. In many file systems, the "." and ".." are special names used to indicate the current directory and parent directory. In such file systems all occurrences of "." are considered redundant. If a ".." is preceded by a non- ".." name then both names are considered redundant (the process to identify such names is repeated until is it no longer applicable).

This method does not access the file system; the path may not locate a file that exists. Eliminating ".." and a preceding name from a path may result in the path that locates a different file than the original path. This can arise when the preceding name is a symbolic link.

Snapshot repository location validation

Windows filesystems:

- ... is equivalent of ../../
- %WINDIR% macroses
- > < “ special chars in filenames (wildcards)

Snapshot repository location validation

URL-based read-only repository

Url should be listed in the **repositories.url.allowed_urls** settings

Snapshot repository location validation

PUT /_snapshot/fromurl HTTP/1.1

Host: localhost:9200

Accept: */*

Content-Length: 93

```
{  
  "type": "url",  
  "settings": {  
 "url": "http://localhost/"  
  }  
}
```

302 redirect to unlisted location :)

Dynamic settings and configs

```
444 private boolean updateSettings(Settings toApply, Settings.Builder target, Settings.Builder updates, String type, boolean onlyDynamic) {
445 boolean changed = false;
446 final Set<String> toRemove = new HashSet<>();
447 Settings.Builder settingsBuilder = Settings.builder();
448 for (Map.Entry<String, String> entry : toApply.getAsMap().entrySet()) {
449 if (entry.getValue() == null) {
450 toRemove.add(entry.getKey());
451 } else if ((onlyDynamic == false && get(entry.getKey()) != null) || hasDynamicSetting(entry.getKey())) {
452 validate(entry.getKey(), toApply);
453 settingsBuilder.put(entry.getKey(), entry.getValue());
454 updates.put(entry.getKey(), entry.getValue());
455 changed = true;
456 } else {
457 throw new IllegalArgumentException(type + " setting [" + entry.getKey() + "], not dynamically updateable");
458 }
459 }
460 changed |= applyDeletes(toRemove, target);
461 target.put(settingsBuilder.build());
462 return changed;
463 }
464 }
```

Dynamic settings and configs

```
444 private boolean updateSettings(Settings toApply, Settings.Builder target, Settings.Builder updates, String type, boolean onlyDynamic) {
445 boolean changed = false;
446 final Set<String> toRemove = new HashSet<>();
447 Settings.Builder settingsBuilder = Settings.builder();
448 for (Map.Entry<String, String> entry : toApply.getAsMap().entrySet()) {
449 if (entry.getValue() == null) {
450 toRemove.add(entry.getKey());
451 } else if ((onlyDynamic == false && get(entry.getKey()) != null) || hasDynamicSetting(entry.getKey())) {
452 validate(entry.getKey(), toApply);
453 settingsBuilder.put(entry.getKey(), entry.getValue());
454 updates.put(entry.getKey(), entry.getValue());
455 changed = true;
456 } else {
457 throw new IllegalArgumentException(type + " setting [" + entry.getKey() + "], not dynamically updateable");
458 }
459 }
460 changed |= applyDeletes(toRemove, target);
461 target.put(settingsBuilder.build());
462 return changed;
463 }
464 }
```

Dynamic settings and configs

```
444 private boolean updateSettings(Settings toApply, Settings.Builder target, Settings.Builder updates, String type, boolean onlyDynamic) {
445 boolean changed = false;
446 final Set<String> toRemove = new HashSet<>();
447 Settings.Builder settingsBuilder = target.newBuilder();
448 for (Map.Entry<String, Settings.Builder> entry : updates.entrySet()) {
449 if (entry.getValue().isDynamic() && !onlyDynamic) {
450 toRemove.add(entry.getKey());
451 } else if ((onlyDynamic || !entry.getValue().isDynamic()) && !entry.getValue().isDynamic()) {
452 validate(entry.getKey(), entry.getValue());
453 settingsBuilder.put(entry.getKey(), entry.getValue());
454 updates.put(entry.getKey(), entry.getValue());
455 changed = true;
456 } else {
457 throw new IllegalArgumentException("Setting '" + entry.getKey() + "' is not dynamically updateable");
458 }
459 }
460 settingsBuilder.putAll(toRemove);
461 changed |= applyDeletes(toRemove, target);
462 target.put(settingsBuilder.build());
463 return changed;
464 }
```

PUT /_cluster/settings HTTP/1.1

Host: localhost:9200

Accept: */*

Content-Length: 85

{

"transient" : {

"non-dynamic-setting-here" : null

}

}

CSRF RESTful API

Content-type validation... No!

```
<form action="localhost:9200/_settings">
```

```
<input type="text" name="{“settings:”...}" value="">
```

...

DNS rebinding

Different DNS answers for first and second requests

It's a bad way to answer for any HOST in request

Wrappers security

BugBounty

[https://research.facebook.com/search?q=a%20 200](https://research.facebook.com/search?q=a%20200)

[https://research.facebook.com/search?q=a%22 500](https://research.facebook.com/search?q=a%22500)

\$1000 reward for injection into JSON to ElasticSearch

But it might be RCE...

Wrappers security. ES original wrapper

- All URI parts goes through PHP urlencode().

But dot (0x2e) IS NOT encoded by RFC

- json_encode protects from injections into values

```
$params = array();  
$params['body'] = array('testField' => 'abc');  
$params['index'] = '..!';  
$params['type'] = '_shutdown';  
// Document will be indexed to my_index/my_type/<autogenerated_id>  
$ret = $client->index($params);
```

Wrappers security. Nerveattoo

- URI parts “as is”
- `json_encode` protects from injections into values

```
$results = $es
```

```
->setIndex("what/./do/you/want!/")
```

```
->setType("and/./here/also!")
```

```
->search('title:cool&key=value&script_fields');
```

Wrappers security. Nerveattoo

But it's a raw socket, baby!

```
$results = $es
```

```
->setIndex(" HTTP/1.1\r\n..."script":"...") // CVE
```

```
->setType("my_type")
```

```
->search('title:cool');
```

Summary

- Do not run on Windows
- Protect from Internet direct access
- Protect from users direct access (CSRF and DNS rebinding)
- Fuzz/analyze used wrapper for your platform (PHP, NodeJS, etc)
- Disable RESTful API if possible

Thanks!

blog.wallarm.com

@d0znpp

