

Navigating through a Hailstorm

Warning:

Cross-Site Scripting
JavaScript Injections
UTF8 Encoding
Invalid Error Pages

Request Handling (Middleware):

```
SANITIZE_ENV_KEYS = %w(  
  HTTP_REFERER  
  PATH_INFO  
  REQUEST_URI  
  REQUEST_PATH  
  QUERY_STRING  
)  
  
valid = URI.decode(string).force_encoding('UTF-8').valid_encoding?
```

Parameter Checking (Helpers):

```
def limit_param_length(parameter, length_limit)  
  render(:file => 'public/404.html', :status => 404, :layout => false) unless parameter.to_s.length < length_limit  
end
```

TYPICAL HAILSTORM WARNING:

```
Integer Overflow - [OWASP 2013 A 1] Warning Findings  
Assessment: OWASP-2013 (Set I) - Overflow Run: 07/24/2015 1:16:57PM Traversal:  
2015.06.24 scholar user  
Integer Overflow - [OWASP 2013 A 1]  
1 Warning (High, HARM: 115): https://scholar-qa.uc.edu/catalog?utf8=%E2%9C  
%93&q=testval  
Message: Integer overflow vulnerability found  
Injectable request #: 2  
Injected item: GET: q  
Injection length: 6  
Request:  
GET /catalog?utf8=%E2%9C%93&q=-65536 HTTP/1.1  
Host: scholar-qa.uc.edu  
Referer: https://scholar-qa.uc.edu/creators_rights_request  
Response:  
<no response>
```

UC's change management procedures require a passing Hailstorm scan reporting a no harm score. Our strategies include request handling, parameter checking, exception trapping, error page sanitizing and increasing java heap size. For links to our code: <http://bit.ly/1Oi1sZd>

Exception Trapping (Controllers):

```
unless Rails.application.config.consider_all_requests_local  
  rescue_from Exception, with: :render_404  
  rescue_from ActionController::RoutingError, with: :render_404  
  rescue_from ActionController::UnknownController, with: :render_404  
  rescue_from ActiveRecord::RecordNotFound, with: :render_404  
end
```