

NoSQL MEANS No SECURITY?

Philipp Krenn

@xerac

elastic

DEVELOPER

343 systems in ranking, June 2018

Rank			DBMS	Database Model	Score		
Jun 2018	May 2018	Jun 2017			Jun 2018	May 2018	Jun 2017
1.	1.	1.	Oracle +	Relational DBMS	1311.25	+20.84	-40.51
2.	2.	2.	MySQL +	Relational DBMS	1233.69	+10.35	-111.62
3.	3.	3.	Microsoft SQL Server +	Relational DBMS	1087.73	+1.89	-111.23
4.	4.	4.	PostgreSQL +	Relational DBMS	410.67	+9.77	+42.13
5.	5.	5.	MongoDB +	Document store	343.79	+1.67	+8.79
6.	6.	6.	DB2 +	Relational DBMS	135.4	+0.1	-1.86
7.	7.	9.	Redis +	Key-value store	136.30	+0.75	+17.42
8.	↑ 9.	↑ 11.	Elasticsearch +	Search engine	131.04	+0.60	+19.48
9.	↓ 8.	↓ 7.	Microsoft Access	Relational DBMS	130.99	-2.12	+4.44
10.	10.	↓ 8.	Cassandra +	Wide column store	119.21	+1.38	-4.91
11.	11.	↓ 10.	SQLite +	Relational DBMS	114.26	-1.19	-2.44
12.	12.	12.	Teradata	Relational DBMS	75.77	+1.36	-1.55
13.	↑ 14.	↑ 18.	MariaDB +	Relational DBMS	65.85	+0.85	+12.95
14.	↓ 13.	↑ 16.	Splunk	Search engine	65.78	+0.68	+8.26
15.	15.	↓ 14.	Solr	Search engine	62.06	+0.55	-1.55

<https://db-engines.com/en/ranking>

343 systems in ranking, June 2018

Rank			DBMS	Database Model	Score		
Jun 2018	May 2018	Jun 2017			Jun 2018	May 2018	Jun 2017
1.	1.	1.	Oracle	Relational DBMS	1311.25	+20.84	-40.51
2.	2.	2.	MySQL	Relational DBMS	1233.69	+10.35	-111.62
3.	3.	3.	Microsoft SQL Server	Relational DBMS	1087.73	+1.89	-111.23
4.	4.	4.	PostgreSQL	Relational DBMS	410.67	+9.77	+42.13
5.	5.	5.	MongoDB	Document store	343.79	+1.67	+8.79
6.	6.	6.	DB2	Relational DBMS	185.64	+0.03	-1.86
7.	7.	9.	Redis	Key-value store	136.30	+0.95	+17.42
8.	9.	11.	Elasticsearch	Search engine	131.04	+0.60	+19.48
9.	8.	7.	Microsoft Access	Relational DBMS	130.99	-2.12	+4.44
10.	10.	8.	Cassandra	Wide column store	119.21	+1.38	-4.91
11.	11.	10.	SQLite	Relational DBMS	114.26	-1.19	-2.44
12.	12.	12.	Teradata	Relational DBMS	75.77	+1.36	-1.55
13.	14.	18.	MariaDB	Relational DBMS	65.85	+0.85	+12.95
14.	13.	16.	Splunk	Search engine	65.78	+0.68	+8.26
15.	15.	14.	Solr	Search engine	62.06	+0.55	-1.55

HI, THIS IS YOUR SON'S SCHOOL. WE'RE HAVING SOME COMPUTER TROUBLE.

OH, DEAR - DID HE BREAK SOMETHING?
IN A WAY -)

DID YOU REALLY NAME YOUR SON Robert'); DROP TABLE Students;-- ?

OH, YES. LITTLE BOBBY TABLES, WE CALL HIM.

WELL, WE'VE LOST THIS YEAR'S STUDENT RECORDS. I HOPE YOU'RE HAPPY.

AND I HOPE YOU'VE LEARNED TO SANITIZE YOUR DATABASE INPUTS.

Marcus Fulbright

@MarcusFulbright

Follow

Best argument for NoSQL: You can't have SQL injection attacks if you don't have SQL.

1:32 AM - 27 Oct 2017

8 Retweets 16 Likes

4

8

16

Web Scale / MongoDB

YouTube

Upload

Adam Kent

@akent

Follow

MongoDB IPO? Now you can lose your data
AND your money!

2:49 AM - 22 Sep 2017

18 Retweets 15 Likes

1

18

15

InjectiOns

JavaScript Injection

[HTTP://WWW.KALZUMEUS.COM/2010/09/22/SECURITY-LESSONS-LEARNED-FROM-THE-DIASPORA-LAUNCH/](http://www.kalzumeus.com/2010/09/22/security-lessons-learned-from-the-diaspora-launch/)

```
def self.search(query)
  Person.all( '$where' => "function() {
 return this.diaspora_handle.match(/^#{query}/i) ||
 this.profile.first_name.match(/^#{query}/i) ||
 this.profile.last_name.match(/^#{query}/i);
  }" )
end
```

Problem JS Evaluation

`$where`

`db.eval()`

`db.runCommand({ mapReduce :`

`db.collection.group()`

Solution JS Evaluation

--noscripting **OR** security.javascriptEnabled: false

*Saarbrücker Cybersicherheits-Studenten
entdecken bis zu 40.000 ungesicherte
Datenbanken im Internet*

– <http://www.uni-saarland.de/nc/aktuelles/artikel/nr/12173.html>,

Feb 2015

Massive ransomware attack takes out 27,000 MongoDB servers

- <http://www.techrepublic.com/article/massive-ransomware-attack-takes-out-27000-mongodb-servers/>, Jan 2017

Bound to all interfaces by default?

MongoDB 3.6 comes hardened against database ransomware by default

by **MATTHEW HUGHES** — 28 days ago in **SECURITY**

Authentication enabled by default?

Authentication & Authorization

Enable
auth=true

3.0

MONGODB CHALLENGE RESPONSE **(MONGODB - CR)**

≥ 3.0

IETF RFC 5802 (SCRAM-SHA-1)

≥ 4.0 SCRAM-SHA-256

SCRAM-SHA-1

CONFIGURABLE iterationCount

SALT PER USER INSTEAD OF SERVER

SHA-1 INSTEAD OF MD5

SERVER AUTHENTICATES AGAINST THE CLIENT AS WELL

Predefined Roles

read / readAnyDatabase

readWrite / readWriteAnyDatabase

dbAdmin / dbAdminAnyDatabase

userAdmin / userAdminAnyDatabase

dbOwner

BACKUP, RESTORE, CLUSTER MANAGEMENT,...


```
$ mongod --noauth --port 27017 --dbpath test/ --logpath testlog
```

```
$ mongo localhost/admin
```

```
> db.createUser({  
  user: "philipp",  
  pwd: "password",  
  roles: [ {  
 role: "root",  
 db: "admin"  
  } ]  
})  
> db.system.users.find()  
> exit
```

```
$ mongod --auth --port 27017 --dbpath test/ --logpath testlog
```

```
$ mongo localhost/admin
```

```
> show dbs
```

```
> exit
```

```
$ mongo localhost/admin -u philipp -p --authenticationDatabase admin
> show dbs
> db.createUser({
  user: "alice",
  pwd: "password",
  roles: [
 { role: "read", db: "testA" },
 { role: "readWrite", db: "testB" }
  ]
})
> db.system.users.find()
> exit
```

```
$ mongo localhost/testA -u alice -p --authenticationDatabase admin
> db.test.insert({ foo: "bar" })
> db.test.find()
> use testB
> db.test.insert({ foo: "bar" })
> db.test.find()
> use testC
> db.test.find()
> exit
```

≥ 3.0

SSL INCLUDED

(ALMOST) EVERYWHERE

redis

Research shows 75% of 'open' Redis servers infected

- <https://www.incapsula.com/blog/report-75-of-open-redis-servers-are-infected.html>, May 2018

*Let's crack Redis for fun and no profit
at all given I'm the developer of this
thing*

– <http://antirez.com/news/96>, Nov 2015

Bound to all interfaces by default?

Protected Mode

>=3.2.0

ANSWER LOCAL QUERIES

RESPOND WITH AN ERROR FOR REMOTE

Authentication & ~~Authorization~~

a tiny layer of authentication

– <http://redis.io/topics/security>

AUTH <password> COMMAND

PLAIN-TEXT PASSWORD IN REDIS.CONF

NO (BUILT-IN) SSL OR RATE LIMITS

Hiding Commands

SET IN REDIS.CONF

RESET AFTER RESTART

```
rename-command CONFIG  
mysecretconfigname
```

`rename -command CONFIG ""`

**PS: Don't Pass in Random
Lua Scripts**

Redis EVAL command allows execution of Lua scripts, and such feature should be allowed by default since is a fundamental Redis feature.

– <http://antirez.com/news/118>, Jun 2018

Future

REDIS 6

ACL & TLS

[HTTP://ANTIREZ.COM/NEWS/118](http://antirez.com/news/118), JUN 2018

elasticsearch

Bound to all interfaces by default?

Broadcasting on the local subnet?

Running as root?

Scripting

ELASTICSEARCH

[HTTPS://WWW.ELASTIC.CO/COMMUNITY/SECURITY](https://www.elastic.co/community/security)

CVE-2014-3120 (6.8): Dynamic scripting
CVE-2014-6439 (4.3): CORS misconfiguration
CVE-2015-1427 (6.8): Groovy sandbox escape
CVE-2015-3337 (4.3): Directory traversal
CVE-2015-4165 (3.3): File modifications
CVE-2015-5377 (5.1): RCE related to Groovy
CVE-2015-5531 (5.0): Directory traversal

ELASTICSEARCH

[HTTPS://WWW.ELASTIC.CO/COMMUNITY/SECURITY](https://www.elastic.co/community/security)

CVE-2014-3120 (6.8): Dynamic scripting
CVE-2014-6439 (4.3): CORS misconfiguration
CVE-2015-1427 (6.8): Groovy sandbox escape
CVE-2015-3337 (4.3): Directory traversal
CVE-2015-4165 (3.3): File modifications
CVE-2015-5377 (5.1): RCE related to Groovy
CVE-2015-5531 (5.0): Directory traversal

Painless

HIRED DEVELOPER

1 YEAR DEVELOPMENT

Why build a brand new language when there are already so many to choose from?

- <https://www.elastic.co/blog/painless-a-new-scripting-language>

Goal

SECURE & PERFORMANT

```
POST posts/doc/1/_update
```

```
{  
  "script": {  
 "lang": "painless",  
 "source": ""  
if(ctx._source.details.containsKey("plus_ones")) {  
  ctx._source.details.plus_ones++;  
} else {  
  ctx._source.details.plus_ones = 1;  
}  
""  
  }  
}
```

Painless **DEFAULT**

GROOVY, PYTHON, JAVASCRIPT REMOVED IN 6.X

Authentication & Authorization

port:"9200" 200 OK

Explore

Downloads

Reports

Enterprise Access

Contact Us

My Account

Upgrade

Exploits

Maps

Images

Share Search

Download Results

Create Report

TOTAL RESULTS

15,356

TOP COUNTRIES

United States	3,968
China	2,908
France	1,023
Germany	721
Netherlands	632

TOP ORGANIZATIONS

Amazon.com	1,669
Hangzhou Alibaba Advertisin...	1,191
Microsoft Azure	675
OVH SAS	663
Digital Ocean	568

TOP OPERATING SYSTEMS

Linux 3.x	14
Windows 7 or 8	1

TOP PRODUCTS

Elastic	9,137
Elasticsearch	118

Welcome to Badoo!

31.222.67.197
 u98.badoo.com
Greysom Limited
 Added on 2017-12-06 16:20:41 GMT
 United Kingdom
[Details](#)

```
HTTP/1.1 200 OK
Server: nginx
Date: Wed, 06 Dec 2017 16:20:41 GMT
Content-Type: text/html
Content-Length: 344
Last-Modified: Wed, 28 Sep 2016 15:37:33 GMT
Connection: keep-alive
ETag: "57ebe3bd-158"
Expires: Thu, 06 Dec 2018 16:20:41 GMT
Cache-Control: max-age=31536000
Cache-Control: no...
```

广发证券 (香港) 预约开户

59.41.16.181
China Telecom Guangdong
 Added on 2017-12-06 16:18:52 GMT
 China, Guangzhou
[Details](#)

```
HTTP/1.1 200 OK
Vary: Accept-Encoding
Last-Modified: Mon, 13 Nov 2017 06:06:57 GMT
Content-Length: 775
Cache-Control: max-age=0
Content-Type: text/html; charset=utf-8
ETag: W/"307-15fb3fce7e8"
X-Response-Time: 6ms
Date: Wed, 06 Dec 2017 16:52:09 GMT
Connection: keep-alive
```

5.79.76.116

LeaseWeb Netherlands B.V.
 Added on 2017-12-06 16:17:23 GMT
 Netherlands
[Details](#)

4.0 kB

1
Nodes

```
HTTP/1.1 200 OK
Content-Type: application/json; charset=UTF-8
Content-Length: 341
```

```
$ curl -XGET 'http://67.205.153.88:9200/_cat/indices'  
yellow open goal12 5 1 9397 0 27mb  27mb  
yellow open please_read 5 1 1 0 4.9kb 4.9kb  
yellow open un-webhose 5 1 2294 1 25.4mb 25.4mb  
yellow open goal11 5 1 4828 0 13.3mb 13.3mb
```

```
$ curl -XGET 'http://67.205.153.88:9200/please_read/_search?pretty'  
{  
  "took" : 1,  
  "timed_out" : false,  
  "_shards" : {  
 "total" : 5,  
 "successful" : 5,  
 "failed" : 0  
  },  
  "hits" : {  
 "total" : 1,  
 "max_score" : 1.0,  
 "hits" : [ {  
 "_index" : "please_read",  
 "_type" : "info",  
 "_id" : "AVm3qmXeus_FduwRD54v",  
 "_score" : 1.0,  
 "_source" : {  
 "Info" : "Your DB is Backed up at our servers, to restore send 0.5 BTC  
 to the Bitcoin Address then send an email with your server ip",  
 "Bitcoin Address" : "12JNfaS2Gzic2vqzGMvDEo38MQSX1kDQrx",  
 "Email" : "elasticsearch@mail2tor.com"  
 }  
 } ]  
  }  
}
```


1 Bitcoin equals

7.987,51 Euro

1

Bitcoin

7987,51

Euro

On 03 Feb 14:12, reports@reports.cert-bund.de wrote:

Dear Sir or Madam,

Elasticsearch is a popular search engine based on Apache Lucene, often used with web applications.

If an Elasticsearch server is openly accessible from the Internet and not protected by any forms of authentication, anyone who can connect to the server has unrestricted access to the data stored with it. This allows attackers to modify or delete any data or potentially steal sensitive information. In addition, prior to versions 1.2.x an attacker can use dynamic scripting to perform arbitrary code execution on the machine that Elasticsearch is hosted on.

Affected systems on your network:

Format: ASN | IP | Timestamp (UTC) | Elasticsearch version | Instance name
24940 | ██████████.176 | 2018-02-02 04:14:47 | 6.2.0 | docker-test-node-1

Network Security **BY DEFAULT localhost**

Network Security

PRIVATE NETWORK ONLY

Network Security **FIREWALL**

Network Security

RANDOM PORT

Authentication & Authorization

PROXY

*Authentication &
Authorization*
X-PACK: SECURITY

Restore SNAPSHOT

redis

elasticsearch

Conclusion

InjectiOns Are Still a Thing

Enable Security by Default

Be Creative — Or Not

Custom Scripting Can
Make Sense

Security Takes Time

Thanks!

QUESTIONS?

Philipp Krenn

@xeraa