Top 10 Defenses for Website Security

Jim Manico VP of Security Architecture

Jim.Manico@whitehatsec.com

July 2012

Jim Manico @manicode

- VP of Security Architecture, WhiteHat Security
- 15 years of web-based, database-driven software development and analysis experience
- Over 7 years as a provider of secure developer training courses for SANS, Aspect Security and others
- Running for the OWASP Board 2013
- OWASP Connections Committee Chair
 - OWASP Podcast Series Producer/Host
 - OWASP Cheat-Sheet Series Manager

Query Parameterization (PHP PDO)

```
$stmt = $dbh->prepare("INSERT INTO REGISTRY
(name, value) VALUES (:name, :value)");
$stmt->bindParam(':name', $name);
$stmt->bindParam(':value', $value);
```


Query Parameterization (.NET)

```
SqlConnection objConnection = new
SqlConnection( ConnectionString);
objConnection.Open();
SqlCommand objCommand = new SqlCommand(
  "SELECT * FROM User WHERE Name = @Name AND Password =
  @Password", objConnection);
objCommand.Parameters.Add("@Name", NameTextBox.Text);
objCommand.Parameters.Add("@Password", PassTextBox.Text);
SqlDataReader objReader = objCommand.ExecuteReader();
```


Query Parameterization (Java)

```
String newName = request.getParameter("newName") ;
String id = request.getParameter("id");
//SQL
PreparedStatement pstmt = con.prepareStatement("UPDATE
 EMPLOYEES SET NAME = ? WHERE ID = ?");
pstmt.setString(1, newName);
pstmt.setString(2, id);
//HQL
Query safeHQLQuery = session.createQuery("from Employees
 where id=:empId");
safeHQLQuery.setParameter("empId", id);
```


Query Parameterization (Ruby)

Create

```
Project.create!(:name => 'owasp')
```

Read

```
Project.all(:conditions => "name = ?", name)
```

```
Project.all(:conditions => { :name => name })
```

Project.where("name = :name", :name => name)

Project.where(:id=> params[:id]).all

Update

project.update_attributes(:name => 'owasp')

Query Parameterization Fail (Ruby)

Create

```
Project.create!(:name => 'owasp')
```

Read

```
Project.all(:conditions => "name = ?", name)
```

```
Project.all(:conditions => { :name => name })
```

Project.where("name = :name", :name => name)

Project.where(:id=> params[:id]).all

Update

project.update_attributes(:name => 'owasp')

Query Parameterization (Cold Fusion)

```
<cfquery name="getFirst" dataSource="cfsnippets">
 SELECT * FROM #strDatabasePrefix#_courses WHERE
intCourseID = <cfqueryparam value=#intCourseID#
CFSQLType="CF_SQL_INTEGER">
</cfquery>
```


Query Parameterization (PERL)

```
my $sql = "INSERT INTO foo (bar, baz) VALUES
( ?, ? )";
my $sth = $dbh->prepare( $sql );
$sth->execute( $bar, $baz );
```


Query Parameterization (.NET LINQ)

```
public bool login(string loginId, string shrPass) {
  DataClassesDataContext db = new
 DataClassesDataContext();
  var validUsers = from user in db.USER PROFILE
 where user.LOGIN ID == loginId
 && user.PASSWORDH == shrPass
 select user;
  if (validUsers.Count() > 0) return true;
  return false;
```


OWASP Query Parameterization Cheat Sheet


```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
  MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
  digest.reset();
  digest.update(ESAPI.securityConfiguration().getMasterSalt());
  digest.update(userSalt.getBytes(encoding));
  digest.update(password.getBytes(encoding));
  // rehash a number of times to help strengthen weak passwords
  bytes = digest.digest();
  for (int i = 0; i < iterations; i++) {</pre>
 digest.reset(); bytes = digest.digest(bytes);
  String encoded = ESAPI.encoder().encodeForBase64(bytes,false);
  return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
} }
```


```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
  MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
  digest.reset();
  digest.update(ESAPI.securityConfiguration().getMasterSalt());
  digest.update(userSalt.getBytes(encoding));
  digest.update(password.getBytes(encoding));
  // rehash a number of times to help strengthen weak passwords
  bytes = digest.digest();
  for (int i = 0; i < iterations; i++) {</pre>
 digest.reset(); bytes = digest.digest(bytes);
  String encoded = ESAPI.encoder().encodeForBase64(bytes,false);
  return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
} }
```


```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
  MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
  digest.reset();
  digest.update(ESAPI.securityConfiguration().getMasterSalt());
  digest.update(userSalt.getBytes(encoding));
  digest.update(password.getBytes(encoding));
  // rehash a number of times to help strengthen weak passwords
  bytes = digest.digest();
  for (int i = 0; i < iterations; i++) {</pre>
 digest.reset(); bytes = digest.digest(salts + bytes + hash(i));
  String encoded = ESAPI.encoder().encodeForBase64(bytes,false);
  return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
} }
```


BCRYPT

- Really slow on purpose
- Blowfish derived
- Suppose you are supporting millions on concurrent logins...
- Takes about 10 concurrent runs of BCRYPT to pin a high performance CPU

PBKDF2

- Takes up a lot of memory
- Suppose you are supporting millions on concurrent logins...

OWASP Password Storage Cheat Sheet

5

Data Sanitization (Stop XSS)

- Session Hijacking
- Site Defacement
- Network Scanning
- Undermining CSRF Defenses
- Site Redirection/Phishing
- Load of Remotely Hosted Scripts
- Data Theft
- Keystroke Logging
- Attackers using XSS more frequently

XSS Defense by Data Type and Context

Data Type	Context	Defense
String	HTML Body	HTML Entity Encode
String	HTML Attribute	Minimal Attribute Encoding
String	GET Parameter	URL Encoding
String	Untrusted URL	URL Validation, avoid javascript: URLs, Attribute encoding, safe URL verification
String	CSS	Strict structural validation, CSS Hex encoding, good design
HTML	HTML Body	HTML Validation (JSoup, AntiSamy, HTML Sanitizer)
Any	DOM	DOM XSS Cheat Sheet
Untrusted JavaScript	Any	Sandboxing
JSON	Client Parse Time	JSON.parse() or json2.js

Safe HTML Attributes include: align, alink, alt, bgcolor, border, cellpadding, cellspacing, class, color, cols, colspan, coords, dir, face, height, hspace, ismap, lang, marginheight, marginwidth, multiple, nohref, noresize, noshade, nowrap, ref, rel, rev, rows, rowspan, scrolling, shape, span, summary, tabindex, title, usemap, valign, value, vlink, vspace, width

HTML Body Context

UNTRUSTED DATA

HTML Attribute Context

<input type="text" name="fname"
value="UNTRUSTED DATA">

HTTP GET Parameter Context

clickme

URL Context

CSS Value Context

JavaScript Variable Context

JSON Parsing Context

JSON.parse(UNTRUSTED JSON DATA)

Dangerous jQuery 1.7.2 Data Types		
CSS	Some Attribute Settings	
HTML	URL (Potential Redirect)	
jQuery methods that directly update DOM or can execute JavaScript		
\$() or jQuery()	.attr()	
.add()	.css()	
.after()	.html()	
.animate()	.insertAfter()	
.append()	.insertBefore()	

.appendTo()

Note: .text() updates DOM, but is safe
jQuery methods that accept URLs to potentially unsafe content

jQuery.ajax() jQuery.post() jQuery.get() load()

jQuery.getScript()

JQuery Encoding with JQencoder

- Contextual encoding is a crucial technique needed to stop all types of XSS
- jqencoder is a jQuery plugin that allows developers to do contextual encoding in JavaScript to stop DOM-based XSS
 - http://plugins.jquery.com/plugin-tags/security
 - → \$('#element').encode('html', cdata);

Best Practice: DOM-Based XSS Defense

- Untrusted data should only be treated as displayable text
- JavaScript encode and delimit untrusted data as quoted strings
- Use document.createElement("..."),
 element.setAttribute("...","value"), element.appendChild(...),
 etc. to build dynamic interfaces (safe attributes only)
- Avoid use of HTML rendering methods
- Make sure that any untrusted data passed to eval() methods is delimited with string delimiters and enclosed within a closure such as eval(someFunction('UNTRUSTED DATA'));

OWASP Abridged XSS Prevention Cheat Sheet

Permission Based Access Control

- Code to the permission, not the role
- Centralize access control logic
- Design access control as a filter
- Fail securely (deny-by-default)
- Apply same core logic to presentation and server-side access control decisions
- Server-side trusted data should drive access control
- Provide privilege and user grouping for better management
- Isolate administrative features and access

Best Practice: Code to the Permission

```
if (AC.hasAccess(ARTICLE_EDIT, NUM)) {
 //execute activity
}
```

- Code it once, and it never needs to change again
- Implies policy is persisted in some way
- Requires more design/work up front to get right

OWASP Access Control Cheat Sheet

Cross-Site Request Forgery Tokens and Re-authentication

- Cryptographic Tokens
 - Primary and most powerful defense. Randomness is your friend
- Require users to re-authenticate
 - Amazon.com does this *really* well
- Double-cookie submit defense
 - Decent defense, but not based on randomness; based on SOP

6

Multi Factor Authentication

- Passwords as a single AuthN factor are DEAD!
- Mobile devices are quickly becoming the "what you have" factor
- SMS and native apps for MFA are not perfect but heavily reduce risk vs. passwords only
- Password strength and password policy can be MUCH WEAKER in the face of MFA
- If you are protecting your magic user and fireball wand with MFA (Blizzard.net) you may also wish to consider protecting your multi-billion dollar enterprise with MFA

OWASP Authentication Sheet Cheat Sheet

Forgot Password Secure Design

- Require identity and security questions
 - Last name, account number, email, DOB
 - Enforce lockout policy
 - Ask one or more good security questions
 - http://www.goodsecurityquestions.com/
- Send the user a randomly generated token via out-ofband method
 - email, SMS or token
- Verify code in same Web session
 - Enforce lockout policy
- Change password
 - Enforce password policy

OWASP Forgot Password Cheat Sheet

Session Defenses

- Ensure secure session IDs
 - 20+ bytes, cryptographically random
 - Stored in HTTP Cookies
 - Cookies: Secure, HTTP Only, limited path
- Generate new session ID at login time
 - To avoid session fixation
- Session Timeout
 - Idle Timeout
 - Absolute Timeout
 - Logout Functionality

OWASP Session Management Cheat Sheet

X-Frame-Options

```
// to prevent all framing of this content
response.addHeader( "X-FRAME-OPTIONS", "DENY" );
// to allow framing of this content only by this site
response.addHeader( "X-FRAME-OPTIONS", "SAMEORIGIN" );
```


OWASP Clickjacking Cheat Sheet

Encryption in Transit (TLS)

- Authentication credentials and session identifiers must be encrypted in transit via HTTPS/SSL
 - Starting when the login form is rendered
 - Until logout is complete
 - All other sensitive data should be protected via HTTPS!
- https://www.ssllabs.com free online assessment of public-facing server HTTPS configuration
- https://www.owasp.org/index.php/Transport_Layer_Protection_C heat_Sheet for HTTPS best practices

OWASP Transport Layer Protection Cheat Sheet

Thank You

jim@owasp.org

