

OWASP e gli standard per la sicurezza applicativa

Matteo Meucci

OWASP-Italy Chair

OWASP Day per la PA
Roma
5, Novembre 2009

MEF
Ministero dell'Economia e delle Finanze

Copyright © 2009 - The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License.

The OWASP Foundation
<http://www.owasp.org>

Agenda

- ➊ Introduzione alla Web Application Security
- ➋ Il progetto OWASP (The Open Web Application Security Project)
- ➌ Quali strumenti per implementare software sicuro e difendersi da possibili minacce

Who am I?

Research

- ▶ OWASP-Italy Chair
- ▶ OWASP Testing Guide Lead

Work

- ▶ CEO @ Minded Security
Application Security Consulting
- ▶ 8+ years on Information Security
focusing on Application Security

Minded
— security —

Introduzione alla Web Application Security

Focus: applicazioni, software

Applicativo sicuro o insicuro?

OWASP Foundation Mail - Inbox - matteo.meucci@owasp.org - Mozilla Firefox

File Modifica Visualizza Cronologia Segnalibri Strumenti Aiuto

google.com https://mail.google.com/a/owasp.org/#inbox

Più visitati Ultime notizie AppSec Feed My Security Planet OWASP Security Podc... Twitter / OWASPItaly Phoenix/Tools - OWASP SANS: The Top Cyber ... Flight search results, ... Ticket Compliments - ...

OWASP Foundation Mail - Inbox - matteo.meucci@owasp.org

Start Page Mail Calendar Documents Sites more

matteo.meucci@owasp.org | Settings | Help | Sign out

OWASP

Compose Mail

Inbox Sent Mail Drafts (14)

Follow up Misc Priority 5 more

Contacts Tasks

- Chat

Search, add, or invite

- Matteo Meucci <http://www.owasp.org>
- Paulo Coimbra
- Alison McNamee
- Christian Heinrich
- dinis cruz
- Pravir Chandra
- Vicente Aguilera
- Giorgio Fedon
- Giorgio Maone
- Kate Hartmann

Completato Fare clic per iniziare.

CNN.com Recently Published/Updated - Israel detains ship loaded with weapons - 3 hours ago

Archive Report spam Delete Move to ▾ Labels ▾ More actions ▾ Refresh

1 - 50 of 708 Older > Oldest >

RC4 128-b

Ingredienti del software sicuro?

Ingredienti: Sun Java 1.5 runtime, Sun J2EE 1.2.2, Jakarta log4j 1.5, Jakarta Commons 2.1, Jakarta Struts 2.0, Harold XOM 1.1rc4, Hunter JDOMv1

Software Facts

Expected Number of Users 15

Typical Roles per Instance 4

Amount Per Serving

Modules 155 Modules from Libraries 120

% Vulnerability*	
Cross Site Scripting	22
Reflected	12
Stored	10
SQL Injection	2
Buffer Overflow	5
Total Security Mechanisms	3
Modularity	.035
Cyclomatic Complexity	323
Encryption	3
Authentication	15
Access Control	3
Input Validation	233
Logging	33

* % Vulnerability values are based on typical use scenarios for this product. Your Vulnerability Values may be higher or lower depending on your software security needs:

	Usage	Intranet	Internet
Cross Site Scripting	Less Than	10	5
Reflected	Less Than	10	5
Stored	Less Than	10	5
SQL Injection	Less Than	20	2
Buffer Overflow	Less Than	20	2
Security Mechanisms		10	14
Encryption		3	15

La verifica di sicurezza del software


```
public class HelloWorld extends HttpServlet {  
  
 public void doGet(  
 HttpServletRequest request,  
 HttpServletResponse response)  
 throws IOException, ServletException  
{  
 response.setContentType("text/html");  
 PrintWriter out = response.getWriter();  
 out.println("<HTML><HEAD>");  
 out.println("<TITLE>Hello World</TITLE>");  
 out.println("</HEAD><BODY>");  
 out.println("Hello, " + }  
}
```


Il controllo dei difetti di sicurezza del software dovrebbe essere considerato parte del processo di sviluppo del software.

Dove risiedono le maggiori vulnerabilità?

Source SANS : The Top Cyber Security Risks (Set 09)

Perchè le applicazioni web rappresentano il maggior problema di sicurezza oggi?

Ciclo di vita di un'applicazione
Source: www.linuxbox.com

- Time-to-Market
 - Le applicazioni devono essere sul disponibili il prima possibile
- Complessità crescente
 - Il ciclo di vita delle applicazioni ha complessità sempre più crescente
- Crescente domanda di business
 - Funzionalità vs Sicurezza
- → Minor priorità alle funzioni ed alle caratteristiche di sicurezza

Web Application Security

- La sicurezza applicativa comprende tutti i processi che introducono i controlli di sicurezza durante il ciclo di vita di sviluppo del software.
- Per garantire la protezione dell'applicazione Web, è necessario considerare le **vulnerabilità come difetti**. Di conseguenza, la protezione delle applicazioni deve rappresentare una pratica integrata nei processi di gestione della qualità durante il ciclo di sviluppo delle applicazioni.
- Si parla di Web Application Security quando un'azienda: progetta, sviluppa e testa i propri applicativi con processi consolidati ed utilizzando linee guida e standard di riferimento (OWASP).

Vulnerabilità possibili delle applicazioni web

- Information Disclosure
- SSL Weakness
- Configuration management weakness
- Old, backup and unreferenced files
- Access to Admin interfaces
- HTTP Methods enabled, XST permitted, HTTP Verb
- Credentials transport over an encrypted channel
- User enumeration
- Guessable user account
- Credentials Brute forcing
- Bypassing authentication schema
- Vulnerable remember pwd weak pwd reset
- Logout function
- browser cache weakness
- Bypassing Session Management Schema, Weak Session Token
- Cookies not secure
- Session Fixation
- Exposed sensitive session variables
- CSRF
- Path Traversal
- Bypassing authorization schema
- Privilege Escalation
- Bypassable business logic
- Reflected XSS, Stored XSS, DOM XSS
- Cross Site Flashing
- SQL, LDAP, ORM, XML, SSI, Code Injection
- OS Commanding
- Buffer overflow
- Locking Customer Accounts
- Buffer Overflows
- WSDL Weakness

Minacce

- ▶ La mancanza di policy nella scelta delle password può portare all'individuazione di username/password di un insieme di clienti
- ▶ Un meccanismo debole di autenticazione può permettere il bypass dello schema di autenticazione (furto di identità)
- ▶ Un meccanismo di autorizzazione debole può risultare nella individuazione di informazioni riservate, o la possibilità di accedere a funzionalità non autorizzate
- ▶ Furto della sessione temporanea dell'utente (controllo temporaneo dell'accesso all'applicazione)
- ▶ Forzare un utente ad eseguire un'azione non voluta (es. bonifico)
- ▶ Attacchi sul browser dei clienti (furto di identità e di informazioni riservate degli utenti)
- ▶ Controllo dei server ospitanti l'applicazione e database
- ▶ Intercettazione delle informazioni in transito dall'utente al server e di username/password

Gli impatti delle vulnerabilità:

In generale le vulnerabilità applicative portano a:

- Perdita/manipolazione di Dati
- Manipolazione della presentazione delle informazioni
- Perdita di fiducia, di immagine
- **Perdita di Clienti**

Esempi:

- Applicazione compromessa in cui vengono installate applicazioni
(es: malware, repository di file illeciti, redirect su siti illeciti)
- Disclosure: le vulnerabilità sono pubblicate su paper/siti

Strategie di difesa

Come può una PA difendersi e gestire tutte le problematiche di sviluppo sicuro?

- ➊ Cultura, formazione continua
- ➋ Adottare linee guida di sviluppo sicuro
- ➌ Creare processi di:
 - ▶ review del codice
 - ▶ verifica dell'applicazione
- ➍ Monitorare il proprio processo di sviluppo sicuro

OWASP: The Open Web Application Security Project

- Il progetto Open Web Application Security Project (OWASP) è una organizzazione Open Source dedicata alla creazione e alla diffusione di una cultura per quanto riguarda la sicurezza delle applicazioni web
- Progetto free, come il materiale disponibile sul portale www.owasp.org
- Migliaia di membri, +100 capitoli locali e altri partecipanti ai progetti. Milioni di hit su www.owasp.org al mese
- Defense Information Systems Agency (DISA) , US Federal Trade Commission (FTC), VISA, Mastercard, American Express e molte aziende in Italia hanno adottato la documentazione OWASP nei loro standard e linee guida

OWASP Worldwide Community

OWASP Dashboard

Worldwide Users

Most New Visitors

La base di conoscenza di OWASP

- 6,381 Articoli
- 427 presentazioni
- 200 aggiornamenti/giorno
- 271 mailing lists
- 180 blog monitorati

OWASP Day per la PA - 3 Novembre 09

OWASP-Italy

OWASP Top Ten

www.owasp.org/index.php?title=Top_10_2007

A1: Cross Site Scripting (XSS)

A2: Injection Flaws

A3: Malicious File Execution

A4: Insecure Direct Object Reference

A5: Cross Site Request Forgery (CSRF)

A6: Information Leakage and Improper Error Handling

A7: Broken Authentication and Session Management

A8: Insecure Cryptographic Storage

A9: Insecure Communications

A10: Failure to Restrict URL Access

OWASP

The Open Web Application Security Project
<http://www.owasp.org>

OWASP Day per la PA – 5 Novembre 09

OWASP-Italy

Linee Guida OWASP

- Gratuite e open source
- Libri a basso costo
- Coprono tutti i controlli di sicurezza
- Centinaia di esperti
- Tutti gli aspetti di sicurezza applicativa

OWASP Building Guide

- Al fine di comprendere ed eliminare le cause della “insicurezza” nel software, OWASP ha sviluppato la guida per lo sviluppo delle applicazioni web sicure pensata per:
 - Sviluppatori per implementare i meccanismi di sicurezza ed evitare le vulnerabilità;
 - Project manager che la utilizzano per identificare le attività da svolgere (threat modeling, code review, development);
 - Team di sicurezza che la usano per apprendere le tematiche di application security e l’approccio per la messa in sicurezza;

OWASP Code Review Guide

- Describe la metodologia OWASP per testare il codice di un'applicazione (white box testing, conoscendo il codice sorgente)

OWASP Testing Guide

- Descrive la metodologia OWASP per testare la sicurezza di un applicativo web

- SANS Top 20 2007
- NIST “Technical Guide to Information Security Testing (Draft)”
- Gary McGraw (CTO Digital) says: “In my opinion it is the strongest piece of Intellectual Property in the OWASP portfolio”

OWASP Software Assurance Maturity Model

OWASP WebGoat

The screenshot shows a Microsoft Internet Explorer window with the title bar "Bypass a Path Based Access Control Scheme - Microsoft Internet Explorer". The address bar contains "http://localhost/WebGoat/attack?Screen=5&menu=210". The page header features a red goat logo and the text "Bypass a Path Based Access Control Scheme". Below the header is a navigation bar with links: "OWASP WebGoat V5.1", "Logout", and "Restart this Lesson".

The main content area displays a list of files in the "lesson_plans" directory:
AccessControlMatrix.html
BackDoors.html
BasicAuthentication.html
BlindSqlInjection.html
BufferOverflow.html
ChallengeScreen.html
ClientSideFiltering.html
ClientSideValidation.html
CommandInjection.html
ConcurrencyCart.html
CrossSiteScripting.html
CSRF.html
DangerousEval.html
DBCrossSiteScripting.html
DBSQLInjection.html

A "View File" button is located next to the file list. At the bottom of the page, a status bar shows "Viewing file: C:\WebGoat-5.1\tomcat\webapps\WebGoat\lesson_plans" and "Local intranet".

On the left side of the page, there is a sidebar menu with several categories and sub-links:

- Admin Functions
 - General
 - Code Quality
 - Concurrency
 - Unvalidated Parameters
 - Access Control Flaws
 - [Using an Access Control Matrix](#)
 - [Bypass a Path Based Access Control Scheme](#) (highlighted)
 - [LAB: Role Based Access Control](#)
 - [Stage 1: Bypass Business Layer Access Control](#)
 - [Stage 2: Add Business Layer Access Control](#)
 - [Stage 3: Bypass Data Layer Access Control](#)
 - [Stage 4: Add Data Layer Access Control](#)
 - [Remote Admin Access](#)
 - Authentication Flaws
 - Session Management Flaws
 - Cross-Site Scripting (XSS)
 - Buffer Overflows
 - Injection Flaws
 - Improper Error Handling
 - Insecure Storage
 - Denial of Service
 - Insecure Configuration
 - Web Services

OWASP WebScarab

The screenshot shows the OWASP WebScarab application window. The menu bar includes File, View, Tools, and Help. The toolbar below the menu contains buttons for Summary, Message log, Proxy, Manual Request, WebServices, Spider, Extensions, SessionID Analysis, Scripted, Fragments, Fuzzer, Compare, and a search field.

The main interface has two main sections:

- Summary:** A tree view titled "Tree Selection filters conversation list" showing a hierarchy of URLs. Under "http://www.owasp.org:80/", there are entries for banners/, images/, index.php/, and skins/. The "index.php/" entry has a child node "Main_Page".
- Conversation List:** A table showing a list of conversations. The columns are ID, Date, Method, Host, Path, Parameters, Status, Origin, and a checkbox column. The data is as follows:

ID	Date	Method	Host	Path	Parameters	Status	Origin
5	2006/06/23...	GET	http://www.owasp.org:80/	/skins/monobook/main....	?7	200 OK	Proxy
4	2006/06/23...	GET	http://www.owasp.org:80/	/skins/common/IEFixes...		200 OK	Proxy
3	2006/06/23...	GET	http://www.owasp.org:80/	/skins/common/commo...		200 OK	Proxy
2	2006/06/23...	GET	http://www.owasp.org:80/	/index.php/Main_Page		200 OK	Proxy
1	2006/06/23...	GET	http://www.owasp.org:80/	/		301 Moved ...	Proxy

A progress bar at the bottom indicates "5.27 / 63.66".

Principali progetti OWASP

BOOKS

- Owasp top10
- Building guide
- Code review guide
- Testing guide

TOOLS

- WebGoat
- WebScarab
- SQLMap – SQL Ninja
- SWF Intruder
- Orizon
- Code Crawler

Il ciclo di vita del software e la sicurezza

Il ciclo di vita del software

- Il Ciclo di Vita del Software (Software Development Life Cycle, SDLC) comprende :

- ▶ Define
- ▶ Design
- ▶ Develop
- ▶ Deploy
- ▶ Maintain

- Quali processi implementare?

- ▶ Awareness
- ▶ Secure Code Guidelines
- ▶ Code Review
- ▶ Application Testing

SDLC & OWASP Guidelines e tools

OWASP Top10	.NET	Orizon	WebScarab	OWASP Tools
Web Goat	CSRGuard	LAPSE	SWF Intruder	SQLNinja
	ESAPI		SQLMap	Pantera

Verifica della sicurezza

- In-house o terza parte?
- Code Review o Application Testing?
- Adozione di tool o analisi manuale?

Verifica della sicurezza: in-house

❶ Vantaggi:

- ▶ Portare cultura in azienda
- ▶ Creare competenze

❷ Svantaggi

- ▶ Spese per tools, sviluppo metodologie
- ▶ Molto difficile arrivare ad una accuratezza elevata, serve molto tempo per formare il personale

Verifica della sicurezza: terza parte

● Vantaggi:

- ▶ Utilizzo di personale dedicato a queste attività con competenze tecniche allo stato dell'arte
- ▶ Risultati più approfonditi

● Svantaggi

- ▶ Poco scalabile su centinaia di applicazioni in poco tempo

Code Review vs Application Testing

- **Secure Code Review:** l'attività di secure Code Review consiste nell'analisi di sicurezza del codice sorgente dell'applicativo linea per linea: viene anche chiamato test di tipo white box, per sottolineare il fatto che chi esegue la verifica ha a disposizione la conoscenza completa dell'applicativo (insieme dei sorgenti).
- **Web Application Penetration Testing (WAPT):** l'attività di Web Application Penetration Testing consiste nell'effettuare una simulazione reale di un attacco informatico all'applicativo in oggetto al fine di valutarne l'effettivo livello di sicurezza. Tale test, viene chiamato di tipo black box in quanto in questa circostanza chi compie l'analisi non ha a disposizione nessuna conoscenza sul software, e vuole garantire che non siano presenti problematiche di sicurezza prima del deploy in esercizio.

Manuale vs Automatico

Trovare vulnerabilità nel
Codice Sorgente
(White Box Testing)

La combinazione delle 4 tecniche produce i risultati migliori

Trovare vulnerabilità nelle applicazioni sviluppate
(Black Box Testing)

**Manual
Code
Review**

**Manual
Penetration
Testing**

**Automated
Static Code
Analysis**

**Automated
Vulnerability
Scanning**

Tools – At Best 45%

- MITRE found that all application security tool vendors' claims put together cover only 45% of the known vulnerability types (over 600 in CWE)
- They found very little overlap between tools, so to get 45% you need them all (assuming their claims are true)

Conclusione

- Come affrontare il tema della **Web application security** nelle PA:
 - Progettare applicativi seguendo una **standard riconosciuti** in modo che il servizio non sia vulnerabile a possibili attacchi web.
 - Concepire la **sicurezza by-design** e non come semplice add-on
 - Fattore chiave nello sviluppo in **qualità** di applicazioni
 - Implementare un **programma definito di Software Assurance** con linee guida standard, percorsi di formazione, processi di security integrati del ciclo di vita di sviluppo del software

Grazie!

Domande?

matteo.meucci@owasp.org

matteo.meucci@mindedsecurity.com

