

Daniel Torres Sandi

- Ingeniero de sistemas (USFX)
- Comptia security+
- Instructor cognos
- Entusiasta del software libre y de la seguridad informatica

HTTP HEADERS

Una manera de definir como interactuan cliente y servidor

TIPOS

- Headers de peticion (cliente):
 - Ej: Navegador (User-Agent)
- Headers de respuesta (servidor):
 - Ej: Codigo de respuesta (Response code)
- Headers generales (ambos):
 - Ej: Conexion (Connection)

HTTP HEADERS SEGUROS

Headers de respuesta (servidor):

- X-FRAME-OPTIONS
- X-XSS-PROTECTION
- CONTENT-SECURITY-POLICY
- STRICT-TRANSPORT-SECURITY
- X-CONTENT-TYPE-OPTIONS

AMENAZAS

1. Clickjacking

Engaña al usuario para que haga click en un boton oculto

2. Session hijacking

Secuestro de la sesion

3. XSS

Ejecucion de codigo malicioso en el navegador (Ej: javascript)

Clickjacking DEMO

X-FRAME-OPTIONS

- El servidor le indica al cliente que la pagina no puede ser cargado en un iframe
- Header usado para proteger sitios de ataques de click jacking

Opciones:

Define desde que dominios se puede cargar en un iframe

- Same Origin: Desde el mismo dominio
- Deny: De ningun dominio
- Allow from: De determinado dominio

Session hijacking DEMO

STRICT-TRANSPORT-SECURITY (HSTS)

- HSTS obliga a el navegador a "hablar" con el servidor solo mediante HTTPS
- Mitiga ataques de hombre en el medio (Man-in-the-middle)

XSS DEMO

X-XSS-PROTECTION

- Los navegadores tienen un framework de proteccion XSS interno
- Este header habilita esta proteccion

Ejemplos:

- X-XSS-PROTECTION: 1
- X-XSS-PROTECTION: 1; report = http://xyz.com/add.php

CONTENT-SECURITY-POLICY

Directivas:

- script-src: Definir desde donde scripts se pueden ejecutar
- <u>img-src</u>: Definir desde donde se puede cargar **imágenes**
- media-src: Definir desde donde se puede cargar video/audio
- <u>frame-src</u>: Definir desde donde se puede incrustar **frames**

CONTENT-SECURITY-POLICY

Directivas:

- <u>object-src:</u> Flash y otros objetos
- default-src: Definir la política de carga para todo tipo de recursos
- report-uri: Especifica la URL a la que se envíara el informes sobre violación de la política

CONTENT-SECURITY-POLICY

Despues de implementar CSP los sitios web no podran usar: Inline scripts

- no mas bloques <script>
- Eventos javascript
 - <a onclick="javascript:"</p>

Modo: Content-Security-Policy-Report-Only

Notificara de violaciones de la politica pero no las bloqueara

X-CONTENT-TYPE-OPTIONS

- Cuando permitimos que usuarios suban contenido para que otros usuarios los descarguen
- MIME sniffing: Inspeccionar el contenido para determinar el formato (text,video,etc)
- Imagenes PNG pueden ser interpretadas como HTML
 X-CONTENT-TYPE-OPTIONS:nosniff

¿Que header seguros usa mi sitio web?

http://cyh.herokuapp.com/cyh

IMPLEMENTADO HEADERS SEGUROS A nivel de servidor

- IISv7: Administrador de IIS
 - ASP.NET 4.5 (shim.codeplex.com)
- Apache: Modulo mod_headers
- Nginx: Modulos ngx_http_headers_module

IMPLEMENTADO HEADERS SEGUROS A nivel de codigo

- JSP
 - response.addHeader("X-XSS-Protection","1")
- PHP
 - header("X-Frame-Options: DENY");

GRACIAS!