

/ SEGURIDAD EN LAS APIs

{escuela de APIs}

@isamauny

- Chief Technology Officer and co-founder @42Crunch
 - 42Crunch is the company behind apisecurity.io
 - Working with APIs since 2005!
 - Most career at IBM
 - Command-line fan
 - French native, in Spain since 2003
- isabelle@42crunch.com**

API Breaches are on the rise!

- 300+ breaches reported on apisecurity.io since Oct. 2018
- And those are just the public ones!
- Most recurrent causes (combination of):
 - Lack of Input validation
 - Lack of Rate Limiting
 - Data/Exception leakage
 - Authorization issues
 - Authentication issues

**Hacking Starbucks and
Accessing Nearly 100 Million
Customer Records**

© June 20, 2020 [samwcyo](#)

Facebook - 50 million users' personal information was exposed

Instagram - 49 million users' emails and phone numbers exposed

Equifax - 147 million users personal data stolen

PayPal - 1.6 million customers at risk of data exposure

Uber - 57 million riders and drivers accounts were compromised

Starbucks - 100 million customer records accessed

T-Mobile - 76 million users' phone numbers and addresses stolen

Justdial - Over 100 million Indian users' personal data at risk

Verizon - 14 million subscribers phone numbers and PINs exposed

WHY IS THIS HAPPENING?

WE ARE
HUMANS!

Applications Architecture has changed!

hexagon FROM ESTABLISHED PERIMETER...

...TO BLURRY PERIMETER

 VIRTUAL APPLICATION NETWORKS

TOO MANY APIs, TOO MANY DEPLOYMENTS

APPLICATION
DEVELOPMENT

APPLICATION
SECURITY

DEFINING API SECURITY

App level security (auth, azn, libs, code, data)

Intra-services communication (auth, azn, TLS)

Hypervisor, images (VM/Docker)

OS / Network / Physical Access

NEW DEPLOYMENT ARCHITECTURES

APP SEC REQUIREMENTS

Input/Output Validation
(Attacks Protection)

Integrity
(Data has not been tampered with)

Confidentiality
(Data can't be seen in flight)

Availability
(Rate Limiting)

Authentication
(Validation and OIDC Flows)

Authorization
(Access Control and OAuth flows)

Audit
(Forensics)

Non Repudiation
(Legal Compliance)

ALL APIs SHOULD BE TREATED AS PUBLIC

**YOU CAN'T PROTECT WHAT
YOU DON'T KNOW.**

“

“I think that a lot of people think that because there is **no GUI** on an API that **no one can find it** and it is invisible. **But we can find them in about five seconds** with a proxy...

...**Almost every threat that applies to a web app, can happen to an API**, but a lot of people for some reason are not protecting them as much as their web applications.”

Tanya Janca

Application Security Evangelist - AppSec Podcast

WHAT SHOULD YOU DO ?

- ◊ Proceed to a full inventory of APIs within the enterprise
- ◊ Implement APIs governance
- ◊ Evaluate your API Security coverage

SECURITY NEEDS TO BE RISK-BASED

“

“Security is a risk control measure...**In the security sphere, one size does not fit all.** We have to take ‘appropriate measures’.

Nat Sakimura - OAuth Creator

Fixing OAuth, Nat Sakimura, July 20, 2016, <https://nat.sakimura.org/2016/07/20/fixing-oauth/>

WHAT SHOULD YOU DO ?

- Establish a threat model for all APIs
- Establish corporate security policies based on that threat model, managed by the security teams.

OPEN BANKING SAMPLE CATEGORISATION

API	Category	Data Sensitivity	Operations Sensitivity	Authentication Requirements	Integrity Requirement
ATMs	OpenData	Low	Low	None	None
Accounts	Read	High	Medium	Medium	Required
Payments	Write	High	High	High	Required

3

SECURITY MUST BE AUTOMATED

LET'S SHIFT LEFT!

Design

Development

Testing

Deployment

OWASP API SECURITY TOP 10

FINALLY! OWASP API SECURITY TOP 10

- ▶ A recognition that API Security is **not** Web Application Security
 - ✓ Different attack vectors
 - ✓ Data centric (lots of attacks come from mishandling API data)

<https://owasp.org/www-project-api-security/>

OWASP API Security Top 10

APIs have different vulnerabilities

- API1 : Broken Object Level Access Control
- API2 : Broken Authentication
- API3 : Excessive Data Exposure
- API4 : Lack of Resources & Rate Limiting
- API5 : Missing Function Level Access Control
- API6 : Mass Assignment
- API7 : Security Misconfiguration
- API8 : Injection
- API9 : Improper Assets Management
- API10 : Insufficient Logging & Monitoring

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

MEET PIXI !

- ▶ An API that exposes all the issues APIs can have!
- ▶ Totally vulnerable!
- ▶ Part of an OWASP Project called DevSlop

The screenshot shows a web application interface for "pixi share the world". At the top, there's a navigation bar with links for "About", "Share Photos", "My Profile", "Logout", and "Secret". The main header features the "pixi" logo with a planet-like icon.

Below the header, a message states: "Pixi is an intentionally vulnerable web application and API intended to help developers, pentesters, hackers, breakers and those interested to learn more about web and api security." It mentions two modes: "OWASP Top 10 mode" for attacking the Top 10 risks, and "CTF mode" for completing challenges.

A blue box contains "at a glance stats":

- Pixi repository contains 216 pictures
- Pixi has 44 registered users
- your UserID is 46
- your email is tea@gmail.com
- your account balance is 50.00 B

To the right, there's a "upload photo" section with a "Choose File" button, a note about uploading fun photos, a "Random Title?" checkbox, and a "Submit" button.

At the bottom, it says "Uploaders have made a total of 36.30 ₦".

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A1: OBJECT LEVEL ACCESS CONTROL

EXTRACTION VIA ENUMERATION

- ▶ APIs relies on public IDs to retrieve information, for example
 - ✓ GET /shops/**shop1**/revenue_data.json
 - ✓ Returns info from **shop1** if you're authenticated
 - ✓ What happens if I call GET /shops/**shop2**/revenue_data.json?
- ▶ In 2017, a major flaw was discovered in a T-mobile API which would have allowed to retrieve any T-mobile customer information from their phone number. All you needed was a valid token.
- ▶ What can you do ?
 - ✓ Implement authorization checks to validate the user actually owns the data they are trying to retrieve
 - ✓ Use non-guessable IDs (UUIDs)
 - ✓ Don't expose internal IDs externally

UBER (SEPTEMBER 2019)

<https://appsecure.security/blog/how-i-could-have-hacked-your-uber-account>

► The Attack

- ✓ Account takeover for any Uber account from a phone number

► The Breach

- ✓ None. This was a bug bounty.

► Core Issues

- ✓ First Data leakage : driver internal UUID exposed through error message!


```
{  
  "status": "failure",  
  "data": {  
 "code": 1009,  
 "message": "Driver '47d063f8-0xx5e-xxxxx-b01a-xxxx' not found"  
  }  
}
```

- ✓ Hacker can access any driver, user, partner profile if they know the UUID
- ✓ Second Data leakage via the getConsentScreenDetails operation: full account information is returned, when only a few fields are used by the UI. This includes the mobile token used to login onto the account

A1 AND PIXI

- ▶ Can delete someone else pictures!
- ▶ DELETE {{42c_url}}/api/picture/delete?picture_id = 124

The screenshot shows a Postman request configuration for a DELETE operation. The URL is set to {{42c_url}}/api/picture/delete?picture_id=214. In the 'Params' tab, there is a single query parameter named 'picture_id' with a value of '214'. The 'Body' tab contains the response body: '1 "Photo 214 deleted!"'. The 'Headers' tab shows six headers: 'Content-Type' (application/json), 'Accept' (application/json), 'User-Agent' (PostmanRuntime/7.22.0), 'Host' (localhost:4200), 'Connection' (keep-alive), and 'DNT' (1).

```
DELETE {{42c_url}}/api/picture/delete?picture_id=214
```

KEY	VALUE
picture_id	214

1 "Photo 214 deleted!"

Content-Type: application/json
Accept: application/json
User-Agent: PostmanRuntime/7.22.0
Host: localhost:4200
Connection: keep-alive
DNT: 1

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A2:BROKEN AUTHENTICATION

POOR AUTHENTICATION AND ACCESS TOKENS MISUSE

- ▶ Weak authentication: BasicAuth, static APIKeys.
- ▶ A single token allows to access many APIs and operations
- ▶ Poorly protected API Keys and OAuth secrets: they are leaking all over Github and Amazon S3
 - ✓ A very easy mistake! Check [Github Token Scanning](#).
- ▶ What you should do
 - ✓ Restrict access token usage
 - *Google APIs example (restrictions on referrers, APIs list, IPs).*
 - *OAuth scopes*
 - *Fine-grained authorization (attribute-based for example)*
 - ✓ Use short-lived access tokens
 - ✓ [Authenticate your apps](#) (check who has the right to call your APIs)
- ▶ Remember: OAuth is NOT an authentication protocol!

A2 AND PIXI

- ▶ Let's forge a JWT token
(I know the secret, see A7!)
- ▶ Specify an ID which is the user identifier and you can get the user information !

Encoded EDITOR | ADDITIONAL

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJ
1c2VyIjp7Il9pZCI6NDAsImVtYWlsIjoidXNlcjJ
AYWNtZS5jb2oiLCJwYXNzd29yZCI6ImhlbGxvcG1
4aSIsIm5hbWUiOiJiZWdpbm5pbmdtZWFiIiwicG1
jIjoiaHR0cHM6Ly9zMy5hbWF6b25hd3MuY29tL3V
pZmFjZXMuZmFjZXMuHdpdHRIci9sYXJyeWdlcmF
yZC8xMjguanBnIiwiYWNjb3VudF9iYXNxbmNlIjo
1MDAwLCJpc19hZG1pbil6dHU1ZSwiYXxsX38pY3R
1cmVzIjpBX0sImIhdC16MTU2ODA0NTM0NH0.Lj8
mFx_snm656M3CzLkRNqOfq1DetQon-7_vY0YeBLo
```

Decoded EDITOR | PAYLOAD & SECRET

HEADER: ALGORITHM & TOKEN TYPE

```
{  
  "alg": "HS256",  
  "typ": "JWT"  
}
```

PAYLOAD: DATA

```
{  
  "user": {  
 "id": 48,  
 "email": "user2@acme.com",  
 "password": "helloWorld",  
 "name": "beginningmean",  
 "pic":  
 "https://s3.amazonaws.com/uifaces/faces/twitter/larryd/128.jpg",  
 "account_balance": 5000,  
 "is_admin": true,  
 "all_pictures": []  
  },  
  "iat": 1568841344  
}
```

VERIFY SIGNATURE

```
INACSIa256{  
  base64UrlEncode(header) + "." +  
  base64UrlEncode(payload),  
  sha256PbkjnenWebapps  
} □ secret base64 encoded
```


OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A3: EXCESSIVE DATA EXPOSURE

PREVENT DATA LEAKAGE

- ▶ Developers tend to create generic APIs which expose lots of information and let client UIs filter what they need.
- ▶ APIs return excessive information
- ▶ APIs leak exception information (exposing server internals)
- ▶ What you can do
 - ✓ Describe precisely the response structure and block anything not matching the specification
 - ✓ Control the data an API can expose externally

 A3 AND PIXI

▶ GET {{42c_url}}/api/user/info

Query Params

KEY	VALUE	DESCRIPTION	...	Bulk Edit
Key	Value	Description		

Body Cookies (2) Headers (6) Test Results Status: 200 OK Time: 16ms Size: 426 B Save Response ▾

Pretty Raw Preview JSON

```
1 [  
2 [  
3 "_id": 44,  
4 "email": "user@acme.com",  
5 "password": "hello pixi",  
6 "name": "enemyvisitor",  
7 "pic": "https://s3.amazonaws.com/uifaces/faces/twitter/haydn_woods/128.jpg",  
8 "account_balance": 1000,  
9 "is_admin": false,  
10 "all_pictures": []  
11  ]  
12 ]
```

crunch

Bootcamp Build Browse

N26 EXAMPLE

Unpair: MasterCard ID

- MasterCard ID is printed on the card
- However, each transaction contains the following:

```
{  
 "amount": -0.11,  
 "cardId": "b8484ca2-a674-4f1c-afd1-896a3bfe6d15",  
 "linkId": "0123456789-372287",  
 "merchantCity": "DUESSELDORF",  
 "merchantCountry": 0,  
}
```

MasterCard ID is part of every MasterCard transaction!

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A4: LACK OF RESOURCES AND RATE LIMITING

LIMIT ACCESS TO APIs

- ▶ APIs are subject to abuse (brute force attacks for example) if calls rate is not limited properly
- ▶ DOS type attacks exhaust system resources
- ▶ Things to watch for
 - ✓ Don't base rate limiting just on IP address : not sufficient as [cloud platforms can be used](#) by hackers to spawn thousands of instances that all have different IPs.
 - ✓ Rate limiting should use request information to count requests, for example user identity inside a JWT or APIKey passed in a header
 - ✓ Use intervals to limit how quickly calls can be made (i.e. leave 150 ms across 2 calls from same identified client)
 - ✓ Limit resources an API server can use: for example, in Docker/K8s use CPU/Mem/threads limits.

A MORE INTERESTING SAMPLE THAN PIXI

- ▶ Brute force attack on Instagram to guess 6-digit password reset code
- ▶ Rate limiting of 200 attempts / minute ! per IP
- ▶ Hackers circumvented this by renting AWS machines, all with different IPs.

The screenshot shows a blog post titled "How I Could Have Hacked Any Instagram Account" by Laxman Muthiyah, last modified on July 29, 2019. The post discusses a vulnerability found on Instagram that allowed the author to hack any account without consent permission. It mentions that Facebook and Instagram security teams fixed the issue and rewarded the author \$30,000 through their bounty program. The post includes social sharing buttons for Facebook, Twitter, and Google+. Below the post, there's a summary: "Facebook is working constantly to improve its security controls on all of their platforms. As a part of it, they recently increased reward payouts for all critical vulnerabilities including account takeovers. So I decided to try my luck on Facebook and Instagram. Fortunately, I was able to find one on Instagram." On the right side of the page, there are sections for "FOLLOW US" with links to Facebook, Google+, Instagram, and Twitter, and a "Search" bar.

How I Could Have Hacked Any Instagram Account

By Laxman Muthiyah • Last Modified : July 29, 2019

Share on Facebook | Tweet on Twitter | G+ | P

This article is about how I found a vulnerability on Instagram that allowed me to hack any Instagram account without consent permission. Facebook and Instagram security team fixed the issue and rewarded me \$30000 as a part of their bounty program.

Facebook is working constantly to improve its security controls on all of their platforms. As a part of it, they recently increased reward payouts for all critical vulnerabilities including account takeovers. So I decided to try my luck on Facebook and Instagram. Fortunately, I was able to find one on Instagram.

FOLLOW US

Search

Facebook	Google+	Instagram	Twitter
18,405	296	0	188
Fans	Followers	Followers	Followers

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A5: RESOURCE LEVEL ACCESS CONTROL

BLOCKING UN-AUTHORIZED CALLS

▶ Example:

- ✓ Developers mix admin operation together with non-admin ones in same API
- ✓ Developers leave sensitive verbs (PATCH/DELETE) in API implementation that can be exploited to update/delete data with no further authorization

▶ Hackers use bots to guess which potential paths are open (say GET /admin/user or PUT /user) and get access to information that should be hidden.

▶ What you can do

- ✓ Detect whether verbs not specified in API contract can be used
- ✓ Systematically reject any path not described in the API contract
- ✓ Validate that the user has proper access rights

 A5 AND PIXI

- ▶ Administrative operations blocked via *app* checks (not API checks)

The screenshot shows a Postman collection named "Get all Users". The request method is "GET" and the URL is `{{42c.url}}/api/admin/all_users`. The "Headers" tab is selected, showing a single header `x-access-token` with the value `{{token}}`. The "Body" tab shows a JSON response with one user object:

```
1 [ { 2 "_id": 2, 3 "email": "misty94@hotmail.com", 4 "password": "ball", 5 "name": "Brenna Lehner", 6 "pic": "https://s3.amazonaws.com/uifaces/faces/twitter/herrhaase/128.jpg", 7 "is_admin": false, 8 "account_balance": 48.350000000000094 9 }, 10 }]
```


OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A6: MASS ASSIGNMENT

CONTROLLING DATA UPDATES

- ▶ APIs support changing data via mass assignment, leading for example to an hacker updating their role or updating a resource
- ▶ Related to A3 (exposing too much data)
- ▶ What you can do
 - ✓ OpenAPI contract describes exactly which information can be passed for each operation/verb
 - ✓ Systematically rejects any request not conforming to the contract

 A6 AND PIXI

► Making myself an admin!

» A6: Mass Assignment

PUT Send Save Examples (0)

Params Authorization Headers (9) **Body** Pre-request Script Tests Cookies Code Comments (0)

none form-data x-www-form-urlencoded raw binary GraphQL BETA JSON (application/json) Beautify

```
1 {  
2 "email": "user1@acme.com",  
3 "password": "hello pixi",  
4 "name": "acme user1",  
5 "is_admin": true  
6 }
```

Body Cookies (2) Headers (6) Test Results Status: 200 OK Time: 16ms Size: 251 B Save Response

Pretty Raw Preview JSON

```
1 [  
2 "message": "User Successfully Updated"  
3 ]
```


OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A7: MISCONFIGURED SECURITY

SECURITY MISCONFIGURATION

► Known API breaches:

- ✓ Equifax breach was due to a [crafted Content-Type](#) header - This Apache Struts vulnerability had been reported and fixed, but not deployed at Equifax.

► Misconfigured environment

- ✓ Security is only as strong as its weakest link!

► Detect vulnerable libraries

- ✓ Node.js!! Solutions like Snyk and Github tools.

► What you can do

- ✓ Limit external dependencies
- ✓ Continuously assess system security configuration
- ✓ Use known and trusted libraries!
- ✓ Don't code your own security stack ...

 A7 AND PIXI

- ▶ Direct access to server.conf file
 - ✓ <http://localhost:8000/server.conf>
 - ✓ Leaks session secret! now we can create JWTs!
- ▶ Unprotected MongoDB admin console
 - ✓ <http://localhost:28017>

USING NODE.JS ? READ THIS !

In some wise words from Google:

If an attacker successfully injects any code at all, it's pretty much game over

XSS is too small scale, and really well protected against.

Chrome Extensions are too locked down.

Lucky for me, we live in an age where people install npm packages like they're popping pain killers.

* Top highlight

<https://hackernoon.com/im-harvesting-credit-card-numbers-and-passwords-from-your-site-here-s-how-9a8cb347c5b5>

snyk | Blog

Malicious code found in npm package event-stream downloaded 8 million times in the past 2.5 months

NOVEMBER 26, 2018 | IN VULNERABILITIES | BY DANNY GRANDER

A widely used npm package, [event-stream](#), has been found to contain a malicious package named [flatmap-stream](#). This was disclosed via a GitHub issue raised against the source repo.

The event-stream package makes creating and working with streams easy, and is very popular, getting roughly 2 million downloads a week. The malicious child package has been downloaded nearly 8 million times since its inclusion back in September 2018.

We have [added the malicious package to our vulnerability database](#). If your project is being monitored by Snyk and we find the malicious dependency (either [event-stream@3.3.6](#) or any version of [flatmap-stream](#)) you will be notified via Snyk's routine alerts.

APPLIES TO DOCKER IMAGES TOO!

July 22, 2020

Anatomy of a Kubernetes Attack - How Untrusted Docker Images Fail Us

PART TWO OF A SERIES.

This post illustrates how an attacker could use a poisoned docker image to break out of a container and gain access to the hosts\nnodes in a Kubernetes cluster.

In the first part of this blog series, [Infrastructure as Code: Terraform, AWS EKS, Gitlab & Prisma Cloud](#), I went through the scenario of building out an Amazon EKS cluster using Terraform and a VCS integration with Gitlab. I also covered an initial Daemonset deployment of the Palo Alto Networks Prisma agent to the nodes on the newly provisioned cluster. In the second part of this series, we will look at some aspects of a Kubernetes attack and in a follow-up installment, how Palo Alto Networks Prisma Compute can be used to prevent related Kubernetes attacks.

Microsoft recently released a [Kubernetes attack matrix](#) (similar to MITRE's ATT&CK framework) that I feel is a good reference for walking through some of the aspects of an example Kubernetes attack. For this blog, I'll be covering techniques in Initial Access, Execution, Persistence and Privilege Escalation Tactic phases.

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A8: INJECTION

PREVENTING TYPICAL INJECTIONS

- ▶ This is a common issue across web applications and APIs.
- ▶ Remote code injection, SQL injection, noSQL injection all fall in this category
- ▶ Samsung Smarthing is a good example of [SQL Injection](#) leading to crashing the video server
- ▶ What you need to do:
 - ✓ Sanitize inputs

A8 AND PIXI

▶ NoSQL MongoDB injection

› A8: ForcedLogin via NoSQL Injection

POST https://{{42c_ur}}/api/login Send Save Examples (0) ▾

Params Authorization Headers (8) Body Pre-request Script Tests Cookies Code Comments (0)

Body none form-data x-www-form-urlencoded raw binary GraphQL BETA Text

```
1 user=user@acme.com&pass[$ne]=
```

Body Cookies (2) Headers (6) Test Results Status: 200 OK Time: 11ms Size: 661 B Save Response ▾

Pretty Row Preview JSON

```
1 {
  "message": "Token is a header JWT",
  "token": "eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJc2VyIjp7I19pZCI6NDQsImVtYWlsIjoidXNlckBhY21LmNbVSIsInBhc3N3b3JkIjoiGVsbG8gcG14aSIsIm5hbWUiOijlbmVteXZpc2l0b3IiLCJwaWMiOiJodHRwczovL3MzMzLmFtYXpvbmF3cy5jb20vdWlmYWNlcyc9mYWNLcy90d2l0dGVyL2heWRuX3dvb2RzLzEyOC5gcGciLCJhY2NvdW50X2JhbGFuY2Ui0jEwMDAsImlzX2FkbWluIjpmYWxzZSwiYWxsX3BpY3R1cmVzIjpbXX0sImlhDCI6MTU2ODA0MzYwMH0.Ae0W-jWVH_Fhs-Wtnsxy21JHu71g4gg20muIcHAHYoY"
```


OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A9:IMPROPER ASSETS MANAGEMENT

IMPROPER ASSETS MANAGEMENT

- ▶ Document all APIs with OpenAPI/RAML
- ▶ Implement APIs governance
- ▶ Make sure API versions are tracked (deprecated, retired, etc.)
- ▶ Separate production from non-production traffic
- ▶ API deployment can be blocked via CI/CD pipelines to prevent unsecured APIs from being deployed, even in Dev/QA.
- ▶ Adopt DevSecOps so that security is considered as early as possible. This way, even Dev APIs are protected.

JUSTDIAL (2019)

<https://apisecurity.io/issue-28-breaches-tchap-shopify-justdial/>

A screenshot of a web browser window showing a JSON API response. The URL in the address bar is https://apisecurity.io/issue-28-breaches-tchap-shopify-justdial/. The JSON object contains user profile information:

```
{  
  - data: {  
 salutation: "",  
 fname: "Rajshekhar",  
 lname: "Rajharia",  
 full_name: "Rajshekhar",  
 gender: "M",  
 birthday: "████████",  
 city: "",  
 mobile: "96██████",  
 login: "raj.████████@gmail.com",  
 image: "https://profile.justdial.com/profileImg?i=vt50jTIVh7%2",  
 privacy: "",  
 company: "",  
 occupation: "Businessman",  
 language: "",  
 CLIMobile: "",  
 callerid: "",  
 businessids: [ ],  
 p_mobile: "96██████"  
 },  
 jd_rating: 0,  
 jde: 0,  
 planurl: "",  
 plan_nid: [ ],  
 nodeResponse: "0.036ms"  
}
```

- ▶ India's largest local search service
- ▶ Had old unused unprotected API
- ▶ It was connected to live database
- ▶ Was leaking 100 millions users' data

OWASP API Security Top 10 2019

The Ten Most Critical Web Application Security Risks

A10: INSUFFICIENT LOGGING AND MONITORING

API SECURITY VISIBILITY

- ▶ Abuse of APIs goes un-noticed ... i.e. you realize weeks later that you had a breach.
- ▶ Produce transaction logs which can be exported to 3rd party systems, such as SIEMs for further analysis and exploitation
- ▶ Protect Logs !
 - ✓ Make sure you're not vulnerable to [log injection!](#)
- ▶ Watch what you write in logs!
 - ✓ Token and keys passed in URL versus HTTP Headers
 - ✓ Tokens and Keys written from code
 - ✓ Use Redaction whenever possible

API SECURITY BLUEPRINT

Traffic Enforcement Request Validation Token Validation Crypto Validation Message Validation AAA Message Processing

REQUEST

RESPONSE

Message Processing

Response Validation

Crypto Operations

Message Validation

IT ALL STARTS WITH TRANSPORT

- ▶ TLS covers Confidentiality and Integrity **at transport level**.
- ▶ Configuration matters!
 - ✓ Protocol accepted (TLS 1.2, 1.3 are recommended)
 - ✓ Cipher suites
- ▶ Can use Mutual TLS for authentication in some scenarios
- ▶ Review/Enforce across the whole transaction flow
 - ✓ Inbound/Outbound
- ▶ Remember: channel is encrypted... but data goes in clear!

VERIFYING SSL/TLS SETUP

- ▶ www.ssllabs.com
- ▶ report.io
- ▶ securityheaders.io

REQUEST VALIDATION

- ▶ Verbs
- ▶ Path
- ▶ Headers
- ▶ Query params
- ▶ Cookies
- ▶ CORS
- ▶ Apply positive and negative security models (a.k.a whitelisting and blacklisting)
- ▶ Leverage [Open API](#) to apply positive security model!

MESSAGE VALIDATION

- ▶ Payload validation (request, responses, **errors!**)
- ▶ Block sensitive data in responses (N26 attack lessons...)
- ▶ Make sure you don't return too much information in case of errors. Too much info for attacker!
 - ✓ Avoid Response.post (exception.printStackTrace) !

AUTHENTICATION/AUTHORISATION

OAUTH THREAT LANDSCAPE

► Sensitive information

- ✓ Access tokens: the key to open the API door
- ✓ Refresh tokens the key to obtain many valid access tokens
- ✓ Authorization code : to obtain an access token
- ✓ State : protection against CSRF attacks

► Common attacks vectors

- ✓ **Token leakage** → TLS 1.2 minimum, preferably 1.3 + strong ciphers, short-lived, token binding, protected storage
- ✓ **Code Interception attacks** → Use PKCE (Proof Key for Code Exchange)
- ✓ **Token replay** → Token Binding (over TLS) or Mutual TLS for OAuth
- ✓ **Redirect URI Forgery** → standard CRSF attacks countermeasures (OWASP)

ACCESS TOKENS AND API KEYS

- ▶ Prefer tokens to API keys
 - ✓ API keys do not expire, tokens do
 - ✓ Tokens embed information, API keys are usually opaque
- ▶ How do we obtain a token ?
 - ✓ Generally OAuth
- ▶ What the token format ?
 - ✓ Usually JWT (JSON Web token)
- ▶ OAuth Grant Types you should use
 - ✓ Authorization Code
 - ✓ Others are usually not the safe option.
- ▶ An access token **is not a** proof of authentication, use OpenID Connect instead.

OAUTH CHEAT SHEET

- ▶ Use HTTPs across all actors (Resource Server, Authorization Server, Client)
- ▶ Prevent Token theft ! Look at
 - ✓ [PKCE](#) (prevents authorization_code from being stolen)
 - ✓ Proof-of-possession (<https://tools.ietf.org/html/rfc7800>)
 - ✓ Token Binding (new [RFC](#))
- ▶ Use proven libs and products !
- ▶ Learn Learn and Learn ...
 - ✓ <https://auth0.com/docs/api-auth/grant/authorization-code-pkce>
 - ✓ <https://alexibilbie.com/guide-to-oauth-2-grants/>
 - ✓ <https://medium.com/@robert.broeckelmann/when-to-use-which-oauth2-grants-and-oidc-flows-ec6a5c00d864>

hexagon EXTERNAL VS INTERNAL TOKENS

VALIDATING TOKENS

- ▶ Don't trust the incoming tokens!
- ✓ Applies to North-South, East-West traffic
- ▶ Client could have been compromised...
- ▶ Validate algorithm (the one you chose!)
 - ✓ HS256/384/512
 - ✓ RS256/384/512
 - ✓ PS256/384/512 (recommended)
- ▶ Reject None (and none, NonE or nonE)
- ▶ Validate signature
 - ✓ Prefer digital signatures over HMAC
 - ✓ If not, be careful of key exchange
- ▶ Validate standard claims and your own claims
- ▶ Check Audience
- ▶ Check Expiration
- ▶ See details [Learn the best practices for keeping your JWTs secure.](#)

Paul Reinheimer
@preinheimer

Follow

The more I learn about cryptography, the more I think Alice and Bob should probably just talk in person.

6:01 AM - 13 Mar 2017

3,639 Retweets 6,059 Likes

83 3.6K 6.1K

 CRYPTO VALIDATION

- ▶ Can I decrypt ?
- ▶ Can I verify the signature ?
- ▶ Decrypt **before** payload validation !

 INTEGRITY

- ▶ What I received is what was sent and I know **who** sent it.
- ▶ Digital signatures over content.
- ▶ You may already use this with OpenID Connect (id token must be signed and optionally encrypted)
- ▶ Transport agnostic!
- ▶ Other applications
 - ✓ Non-Repudiation

CONFIDENTIALITY

- ▶ I don't want anybody to see the messages exchanged.
- ▶ Data can only be read by the right person/system
- ▶ Transport agnostic!
- ▶ Multiple recipients
 - ✓ Part of message goes to target A, another to target B

USEFUL ACRONYMS

- ▶ JOSE: Javascript Object Signing and Encryption
 - ✓ IETF Standard for JWS and JWE
- ▶ JWE
 - ✓ JSON Web Encryption
- ▶ JWS
 - ✓ JSON Web Signature
- ▶ JWT
 - ✓ JSON Web Token
- ▶ JWK
 - ✓ JSON Web Key

RESOURCES

▶ Chaos Engineering

- ✓ <http://principlesofchaos.org>
- ✓ <https://github.com/dastergon/awesome-chaos-engineering>

▶ OWASP ZAP

- ✓ https://www.owasp.org/index.php/OWASP_Zed_Attack_Proxy_Project

▶ Source Code Analysis

- ✓ https://www.owasp.org/index.php/Source_Code_Analysis_Tools

▶ Code Security reviews

- ✓ https://www.owasp.org/index.php/Code_Review_Introduction

▶ Systems Scans

- ✓ https://www.owasp.org/index.php/Category:Vulnerability_Scanning_Tools

▶ Security Methodology

- ✓ <https://developer.rackspace.com/blog/fanatical-security-delivered-by-quality-engineering-security-team/>

RESOURCES

» SSL Setup Scan

- ✓ <https://hardenize.com>
- ✓ <https://securityheaders.io>
- ✓ <https://www.ssllabs.com/ssltest/>

» Threat Modelling

- ✓ https://www_OWASP.org/index.php/Application_Threat_Modeling

» Attacks Type Information

- ✓ XSS: <https://excess-xss.com>
- ✓ Buffer Overflow: <https://www.youtube.com/watch?v=1SOaBV-Waeo>
- ✓ SQL injection: <https://www.youtube.com/watch?v=ciNHn38EyRc>
- ✓ Cookie stealing /XSS: <https://www.youtube.com/watch?v=T1QEs3mdJoc>

» Pixi / DevSlop

- ✓ <https://github.com/DevSlop/Pixi>
- ✓ <https://devslop.co>

» JWT as session data

- ✓ <https://dzone.com/articles/stop-using-jwts-as-session-tokens>

» Node JS Security recommendations

- ✓ <https://medium.com/@nodepractices/were-under-attack-23-node-js-security-best-practices-e33c146cb87d>

ApiAddicts te agradece por asistir

