


Jak efektywnie wykrywać podatności bezpieczeństwa w aplikacjach?


dr inż. Jakub Botwicz CISSP, ECSA, GWAPT

jakub.botwicz@gmail.com

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

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

Wykrywanie podatności bezpieczeństwa

- Testy bezpieczeństwa (penetracyjne)
 - ▶ White box vs. Grey box vs. Black box
 - ▶ Aplikacji i/lub infrastruktury
- Analiza dynamiczna aplikacji
 - ▶ Testy interfejsów webowych lub webserwisowych
 - Monitorowanie działania aplikacji
- Analiza statyczna aplikacji
 - Manualne przeglądy kodu lub binariów
 - ▶ Analiza automatyczna kodu lub plików binarnych
- Programy *bug bounty*


ANALIZA DYNAMICZNA

Skanery podatności aplikacji webowych

Fazy działania:

- Rozpoznanie aplikacji (znalezienie dostępnych adresów URL i parametrów)
- II. Próby ataków(użycie np. fuzzingu)
- III. Weryfikacja wyników (sprawdzenie czy podatności rzeczywiście istnieją)
- IV. Zebranie wyników

Ograniczenia skanerów automatycznych

- Niestandardowe sposoby komunikacji aplikacji Skanery nie "rozumieją" formatu wiadomości
- Operacje inicjowane w sposób niestandardowy Skanery nie potrafią wywołać operacji
- Walidacja danych Skanery nie "rozumieją" komunikatów o błędach
- Formularze wielostopniowe Skanery nie potrafią dokończyć operacji
- Zabezpieczenia przeciw automatom CAPTCHA, uwierzytelnienie SMS lub tokenem

Testy manualne vs. Testy automatyczne

Czynniki wpływające na jakość wyników:

- ▶ Doświadczenie testera
- Czas dostępny na testy
- ▶ Zmęczenie testera aplikacją
- Jakość narzędzia
- ▶ Odpowiednia konfiguracja narzędzia
- ▶ Dopasowanie narzędzia do aplikacji


Zalety:

- Lepsze zrozumienie aplikacji i logiki biznesowej
- Wykrywanie nietypowych podatności
- Grupowanie podatności w scenariusze ataku

- ▶ Niższe koszty
- Krótszy czas testowania
- ▶ Testowanie poza godzinami pracy
- ▶ Powtarzalność wyników
- ▶ Możliwość częstego powtarzania


Połączenie testów automatycznych i manualnych


- ▶ Testy automatyczne wykonywać często i regularnie (regresja)
- ▶ Testy manualne
 - wykonywać przy istotnych zmianach
 - na podstawie ich wyników uaktualniać testy automatyczne


ANALIZA STATYCZNA

Techniki działania narzędzi automatycznych

- Wyszukiwanie wzorców
 - podejrzane funkcje Random, gets(), MD5, DES
 - ▶ słowa kluczowe password
- Analiza "source to sink"
 - ▶ wejście interfejs webowy
 - ▶ wyjście baza danych
 - ▶ podatność SQL Injection inne podatności: XSS, większość Injection
- Metryki
 - ▶ Złożoności funkcji lub gęstości komentarzy


Analiza "source to sink" – RIPS


Analiza statyczna vs. Analiza dynamiczna (Przegl**ą**d kodu lub binariów) (Testy penetracyjne)

Łatwość analizy:

- Sposobu przechowywania danych w bazie
- Szyfrowania danych
- Komunikacji z wewnętrznymi systemami
- Logowania zdarzeń


- Obsługi interfejsów wejściowych
- ▶ Logiki biznesowej aplikacji

Problemy:

- ▶ Trudniej jest zweryfikować czy określony kod jest używany (więcej błędów false-positive)
- ▶ Trudniej jest zweryfikować istniejące ale nieskuteczne mechanizmy


Continous Inspection – SonarQube


Programy bug bounty

- Trudności z oszacowaniem kosztów programu
 - ▶ Płacimy za rzeczywiste znalezione podatności
 - ▶ Musimy obsłużyć wszystkie otrzymane zgłoszenia
- W produkcyjnym systemie pojawiają się testerzy
 - ▶ Jak odróżnić *bug bountera* od włamywacza?
 - ▶ Poszukiwacze błędów generują dodatkowy ruch
- Co będzie po znalezieniu poważnego błędu?
 - Czy nie będzie prób szantażu?

Monitorowanie działania aplikacji

■ Analiza

- ▶ zdarzeń (logów) SIEM
- ▶ ruchu sieciowego IDS/IPS
- ▶ ruchu webowego WAF

■ Techniki

- ▶ Wykrywanie anomalii
- ▶ Analiza powłamaniowa
- ▶ Debuggowanie lub profilowanie aplikacji

Testy na poziomie infrastruktury

- Konfiguracja serwerów SSL/TLS
- Niezabezpieczone konsole administracyjne
- Nieużywane moduły aplikacji
- Niezabezpieczone usługi systemów operacyjnych
 - ▶ FTP
 - **►** SMTP

Dziękuję za uwagę!

Czy maj**ą** Pa**ń**stwo jakie**ś** pytania?