

From Rivals to BFF: WAF & VA Unite

OWASP 07.23.2009

Brian Contos, Chief Security Strategist Imperva Inc.

brian.contos@imperva.com +1 (650) 832.6054

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

Agenda

■ Background

■ Web Application Assessment

■ Web Application Firewalls

■ WAF + VA Integration

■ More Information

Application Security Appetizers

- Functional software flaws are often more devastating than security flaws
 - Most application development teams have a queue filled with functional prioritized flaws
 - ▶ Not all of them are fixed right away, or even within a year; some never get fixed
 - Security flaws usually are not & usually should not be treated differently from functional
 - ▶ The difference is WAF can help address most security issues; functional has less options
- It was thought that the skills needed to hack applications were high
 - ▶ Then we discovered it was actually just as if not easier than hacking infrastructure
- It was also thought that we only have to worry about high visibility sites
 - ▶ We found that automation + search engines + opportunistic attackers is prominent
- Most Web apps aren't being protected at even the most minimal levels
 - ▶ Secure code requires extra effort; results can be hard to measure so it's often not done
 - It takes more time and money and requires skills that the current team might not have
 - Consider audit logs, IO, and CPU
- WAF, VA, code review... got dragged into a debate that few still believe in
 - ▶ Finding problems and fixing problems are very different issues
 - ▶ WAF doesn't fix everything consider a bad implementation of encryption
 - ▶ Addressing a security vulnerability with a code fix or WAF is a question of risk management, resources, time, etc one isn't always a better solution than the other
 - WAF gives you more options than fixing/not fixing the code fix it outside of the code, block, alert

WAF+VA - PCI DSS 6.6 Clarification

PCI 6.6 Supplement states, "Proper implementation of both options (application code review AND Web Application Firewall) would provide the best multi-layered defense."

VA Integration – Not New FW + IDS + OS VA: Rule #1 with SIEM in '02

- 1. FW accept packet
- 2. Same event is detected by the IDS as an attack (CVE)
- 3. Earlier VA information tells us that the target OS is vulnerable to said attack (CVE)
- 4. Further risk information tells us business/compliance criticality; attacker/target info
- 5. Alert, block, TCP-RST to attacker & target; if internal attacker block at layer-2

When Looking at the Stats it Sometimes Feels Like a Losing Battle

■ 92% of Web applications have vulnerabilities¹

- Cross Site Scripting 80%
- SQL Injection 62%
- ▶ Identifying and fixing vulnerabilities is time consuming and costly
- Web attacks are increasing; financially motivated = professional bad guys
 - ▶ SQL injection attacks and vulnerabilities increased (2008)²
 - SQL attacks more sophisticated and automated
 - ▶ Credit card losses: AT&T, Nikon, AOL, Voxant.com, PortTix
 - ▶ XSS exploits: Netscape, Amazon, Google, Facebook, MySpace
- The average breach costs over \$6M; breaches cost an average of \$197 per compromised record³

Web Application Assessment Nut-shelled

OWASP

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

Web Application Assessment Three Most Common Methods

■ Source code review

■ Manual penetration test

■ Automated vulnerability scanning

Post Assessment Panacea

- Ideally
 - ▶ Custom code is **immediately** fixed by programmers and application is redeployed
 - ▶ Patches for 3rd party components are **immediately** installed
- The above is of course a very romantic and unrealistic view of application development

Post Assessment Reality

- Fix code
 - ▶ **Resource allocation** programmers are on other projects, features, other bugs
 - Written by sub-contractor (now has to be re-hired)
 - ▶ **Time span** even with resources it takes time to identify root cause, patch the code and then test the patch
 - (un)Availability patches for third party apps are dependent on the vendor
 - Zero Day gap is widening
 - Schedule/Coordinate system downtime
 - Introduce instability
 - ▶ **New code** can introduce new risks
- Virtual patching with WAF
 - Fast policies can be active in a matter of minutes
 - ▶ Cost Effective WAF management (especially with VA help) needs less time than coding

Web Application Firewalls

OWASP

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

WAF Architecture Options

WAF Introduces

- Better **visibility** into customer environment
 - ▶ Enhances accuracy; leverages dynamic profiling
 - ▶ Enables customers to monitor attacks attempting to exploit scanned vulnerabilities
 - ▶ Allows customers to enforce stricter policies for specific types of attacks
- Enables **best practice** to proactively block attacks while still scheduling and fixing vulnerabilities in underlying application

Dynamic Profiling People, Applications, & Databases

Structure & dynamics of applications and databases are learned

Recognizes known exploits and usage anomalies & patterns

User behavior is modeled

Provides continuous security – not just directly following find-and-fix

Dynamic Profiling Continued

Compare Profiles Against Observed Traffic Detect Malicious Activity Detect Usage Policy Exceptions

(SQL Injection) 1 OR 1=1, 1' OR '1'='1, 1'1, 1 EXEC SP_ (or EXEC XP_), 1 AND USER_NAME() = 'dbo'

Select, update, insert, alter, drop, backup, kill, shutdown, truncate, create, revoke, deny, restore

Just a Bit on Databases Part I Discovery, Categorization, & Validation

Where are my applications & databases?

Databases

Applications

Replicated Databases

Unauthorized Systems & Services Web/SOA

Just a Bit on Databases Part II Discovery, Categorization, & Validation

What sensitive data resides on them?

ABC	123	Other
ert	654	5546 4857 8138 9872
ffdd	555	8574 2201 1587 1295
ytryj	1265	3571 2252 4467 8849
nnj	98	7145 7585 9872 0002

Test Server Using Real Customer Data

Leveraging Validation Algorithms Such as the Luhn Algorithm

WAF & VA Integration

OWASP

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

WAF Integration with VA Software and Services

Vulnerability Information In Blocking Rules and/or Alerts Out

With many solutions you can re-run the scan & if the WAF prevents the exploit it is then categorized as virtually patched; with some implementations this is done automatically from the WAF - it prompts an ad-hoc scan to check the rule's effectiveness

OWAS

Closing the Loop

- Need to periodically reassess
 - ▶ New types of attacks
 - ▶ Application changes
 - ▶ Configuration changes
- With WAF Scanner integration
 - ▶ Both sides are kept up-to-date with new attack types
 - WAF detects application changes and invokes ad-hoc scan for the new / modified modules

WAF Feeds VA

Assessment Software/Service

Real World Integration Example Between Imperva SecureSphere & A Leading VA Solution

1. Configure Imperva SecureSphere to access the VA solution using a secure API

key

2. Vulnerabilities are detected and verified by VA solution

3. Imperva SecureSphere downloads a website's vulnerability data from the VA solution's API interface

4. The Imperva SecureSphere user selects the vulnerabilities to block or alert on and applies rules to a selected policy

5. The VA solution user uses the VA solution to retest and verify successful blocking with Imperva SecureSphere and close the vulnerabilities

SDLC

- Application Security Life Cycle is not a singular event in time it is a continuous process
- Creating a continuous process requires automation, instrumentation and faster response times
- Application vulnerability scanners automate the assessment phase
- Web Application Firewalls provide for faster response times during policy setting phase and provide for automation of enforcement and measurement phases
- Combining application scanners & WAF provides automation of the policy setting phase & a smooth closure of the life cycle loop

WAF & VA: That was Then

- **■** False Dichotomy
- **■** Technical Issues
- **■** Poor Communication

WAF & VA: This is Now

WAF & VA Work Better Together

