

Hardening IIS


OWASP 22 maja 2012 Łukasz Tomaszkiewicz luktom@vsecure.pl +48 604 132 518


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

Aktualność systemu i jego konfiguracja

- Demo Baseline Security Analyzer
- BSA do pobrania z: http://www.microsoft.com/en-us/download/details.aspx?id=7558
- Demo Web Application Configuration Analyzer
- WACA do pobrania z: http://www.microsoft.com/en-us/download/details.aspx?id=573


Komponenty IIS

- Mniej komponentów = mniej miejsc w których mogą wystąpić podatności
- Dawniej: IIS Lockdown
- Obecnie: Server Manager
- Demo


Bezpieczeństwo adresów

- Moduł Request Filtering
- Demo


URLScan

- Podstawowa funkcjonalność: blokowanie nieprawidłowych URLi
- Nie zastąpi WAFa!
- Moduł Request Filtering przejął dużo funkcji od URLScan-a, ale nie wszystkie – np. ukrywanie informacji o serwerze
- Do pobrania z: http://www.microsoft.com/en-us/download/details.aspx?id=5728


Limitowanie ilości połączeń

- Moduł Dynamic IP Restrictions
- Demo


Application Pools

- Dobre praktyki
 - Pula per witryna
 - Używanie Application Pool Identity
- Application Pool Identity a uprawnienia systemu plików
- Application Pool Identity a połączenia do SQL Servera


Bezpieczeństwo systemu plików

- Dobre praktyki
 - Osobna partycja
 - Oczywiście NTFS
 - Restrykcyjne uprawnienia do plików
 - Używanie Application Pool Identity


Mocne szyfrowanie SSL/TLS

"Magiczne" klucze:

• [HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Ciphers\DES 56/56] "Enabled"=dword:00000000

 $[HKEY_LOCAL_MACHINE \SYSTEM \Current Control \Security Providers \SCHANNEL \Ciphers \NULL] \\$

"Enabled"=dword:00000000

 $[HKEY_LOCAL_MACHINE \SYSTEM \Current Control \Security Providers \SCHANNEL \Ciphers \RC2~40/128]$

"Enabled"=dword:00000000 [HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Ciphers\RC2 56/128]

"Enabled"=dword:00000000

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Ciphers\RC4 40/128] "Enabled"=dword:00000000

 $[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Ciphers\RC4~56/128] \\ "Enabled"=dword:00000000$

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Ciphers\RC4 64/128] "Enabled"=dword:00000000

[HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Protocols\PCT 1.0\Server]

"Enabled"=dword:00000000

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders\SCHANNEL\Protocols\SSL 2.0\Server] "Enabled"=dword:00000000

Weryfikacja używanego szyfrowania


Certyfikaty

- Problemy z self-signed certyfikatami
- Własne CA problem?
- Demo programu XCA


Q&A

Łukasz Tomaszkiewicz luktom@vsecure.pl

