

Escaner de vulnerabilidades de aplicaciones web y auditor de seguridad

© Gesfor

www.gesfor.es | www.grupogesfor.com

VI OWASP Spain **Chapter Meeting**

Colabora:

Agenda

- Introducción
- Wapiti
 - Vulnerabilidades que detecta
 - OWASP Top 10
 - Técnica de fuzzing
 - Informes
 - Caso práctico
 - Página web
 - Futuro

Introducción

Introducción

- Wapiti es un proyecto creado por Nicolas Surribas
- Grupo Gesfor comenzó a colaborar con Wapiti a través del proyecto europeo ICT Romulus
- Escaner de aplicaciones web.
- Licencia GNU General Public License 2.0
- Orientación al desarrollador

Proyecto Romulus

Proyecto Romulus

- Proyecto financiado por la Comisión Europea dentro del "Seventh Framework Programme for Research and Technological Development".
- Desarrollo pragmático, **fiable** y **seguro** de aplicaciones web mediante un diseño dirigido por el dominio y desarrollo orientado a mashups basado en un metaframework de Java de código abierto.
 - Mejorar la calidad del desarrollo del software haciendo hincapié en la **fiabilidad**, trazabilidad, **seguridad** y rendimiento, así como otros atributos de calidad.

Proyecto Romulus: Objetivo "Seguridad"

- Problema principal:
 - Los desarrolladores no tienen conocimientos de los aspectos de seguridad
- Soluciones:
 - El metaframework debe generar aplicaciones seguras (generación automática de código).
 - El metaframework debe permitir la definición de restricciones de seguridad
 - Los desarrolladores deben poder testear la seguridad de sus aplicaciones => WAPITI

Wapiti

Escaner de vulnerabilidades de aplicaciones web y auditor de seguridad

Wapiti: Introducción

- Proyecto creado en 2006 por Nicolas Surribas
- Contribuciones de Gesfor desde 2008
- Características:
 - Escrito en Python: multiplataforma
 - Interfaz a través de comandos por consola
 - Enfoque de caja negra (Técnica utilizada: fuzz testing)

Wapiti: Características

- Vulnerabilidades que detecta:
 - Inyección XSS (persistentes y no persistentes)
 - Inyecciones SQL (incluyendo SQL ciegas)
 - Inyección CRLF
 - Inyección LDAP
 - Errores en la gestión de ficheros
 - Ejecución de comandos en el servidor
 - Búsqueda de copias de seguridad (backups)
 - Configuraciones htaccess débiles

Wapiti: Características

¿A quién está dirigido?

- Desarrolladores
 - Configuración por defecto es sencilla
 - Informes explicativos
- Auditores de seguridad
 - Recoge todas las URL de la aplicación
 - Pueden explotar la potencia de Wapiti

Vulnerabilidades comunes de seguridad (OWASP TOP 10)

Vulnerabilidades comunes de seguridad (OWASP Top 10)

- ▶ 1. Injection

 ✓
- ▶ 2. Cross-Site Scripting (XSS) ✓
- 3. Broken Authentication and Session Management
- 4. Insecure Direct Object References
- 5. Cross-Site Request Forgery (CSRF)
- 6. Security Misconfiguration
- ▶ 7. Insecure Cryptographic Storage
- 8. Failure to Restrict URL Access
- 9. Insufficient Transport Layer Protection
- 10. Unvalidated Redirects and Forwards

Funcionamiento de Wapiti

(Fuzz Testing)

Detección de vulnerabilidades

- Tres tipos de técnicas
 - Pruebas de caja blanca
 - Análisis estático y dinámico de código
 - Pruebas de caja negra
 - Enfoque de atacante externo
 - Pruebas de caja gris
 - Enfoque mixto

Wapiti

Fuzz Testing (Funcionamiento)

- 1: Detección de vectores de entrada
 - Enlaces
 - Formularios
- 2: Ataque
 - Inyección de cadenas maliciosas para probar los diferentes ataques
- 3: Estudio de la respuesta
 - Errores, cadenas inyectadas, etc.

- Objetivo: descubrimiento de vectores de entrada
 - Formularios y enlaces
- Utiliza la librería httplib2 (antes urllib2 de Python)
 - Más eficiente
 - http://code.google.com/p/httplib2

Problemas encontrados I:

- Autenticación HTTP:
 - Solución: Opción auth: -a <login%password>
- Mantenimiento de sesión con cookies:
 - Solución: Opción cookie: -c <cookie_file>
 - Wapiti incluye una herramineta con la que es posible la generación de cookies.

- Problemas encontrados II:
 - HTML Mal formado:
 - Beautiful Soap Library:
 - www.crummy.com/software/BeautifulSoup/
 - Enlaces infinitos (Problema "calendarios")
 - Solución: Opción nice: -n limit>
 - http://www.server.com/p?a=x&b=1&c=x
 - http://www.server.com/p?a=x&b=2&c=x
 - http://www.server.com/p?a=x&b=2&c=y

- Problemas encontrados III:
 - Test largos, escaneo muy grande
 - Solución: Archivos temporales
 - Se puede parar y reanudar el escaneo (opción -i [<archivo>]):
 - » URLs
 - » Cabeceras
 - » Formularios


```
-<root>
 -<rootURL>
 http://localhost:8080/webgoat/attack
 </rootURL>
 <toBrowse/>
 -<br/>browsed>
 -<url data uri="http://localhost:8080/webgoat/attack">
 <header name="status" value="200"/>
 <header name="content-length" value="3774"/>
 <header name="content-location" value="http://localhost:8080/webgoat/attack"/>
 <header name="set-cookie" value="JSESSIONID=018A467706D155FC409BDEE72E297B4B; Path=/webgoat"/>
 <header name="expires" value="Thu, 01 Jan 1970 01:00:00 CET"/>
 <header name="server" value="Apache-Coyote/1.1"/>
 <header name="link encoding" value="iso-8859-1"/>
 <header name="pragma" value="No-cache"/>
 <header name="cache-control" value="no-cache"/>
 <header name="date" value="Wed, 09 Jun 2010 08:47:48 GMT"/>
 <header name="content-type" value="text/html;charset=ISO-8859-1"/>
 </url data>
 </browsed>
 -<forms>
 -<form encoding="iso-8859-1" to="http://localhost:8080/webgoat/attack" url="http://localhost:8080/webgoat/attack">
 -<inputs>
 <input name="start" value="Start WebGoat"/>
 </inputs>
 </form>
 </forms>
 <uploads/>
 </root>
```


Limitaciones:

- Enlaces en Javascript (Wapiti no interpreta JavaScript => los links no son seguidos)
- Páginas con la misma URL sin parámetros (Interpreta que son la misma página)
- Internet profunda u oculta => No la ve

Limitaciones inherentes del enfoque de **Web Crawler**

- Ataque de los vectores identificados en el primer paso:
 - Inyección de cadenas maliciosas para descubrir vulnerabilidades existentes
 - Fácilmente extensible mediante:
 - Implementación de nuevos ataques
 - Nuevas cadenas "maliciosas"

- Clases de ataques implementan los métodos:
 - def attackGET(self, page, dict, headers = {})
 - page: la URL de la página
 - dict: parámetros de la URL (clave y valor)
 - def attackPOST(self, form)
 - form: array con información del formulario (página donde se encuentra el formulario, action del formulario y parámetros del formulario)

Ficheros con cadenas maliciosas

```
<script>alert(' XSS ')</script>
<script>alert("__XSS__")</script>
<ScRiPt>alert('__XSS__')</sCrIpT>
<ScRiPt>alert(" XSS ")</sCrIpT>
<script>String.fromCharCode(0,__XSS__,1)</script>
<ScRiPt>String.fromCharCode(0,__XSS__,1)</sCrIpT>
<script src=http:// XSS /x.js></script>
<ScRiPt src=http:// XSS /x.js></sCrIpT>
<img src=javascript:alert(<u>'__XSS__')</u> />
<img src=javascript:alert(<u>"_XSS_")</u> />
<img src=javascript:String.fromCharCode(0, XSS ,1) />
<img src=JaVaScRiPt:String.fromCharCode(0,__XSS__,1) />
<imq src=JaVaS\tcRiPt:String.fromCharCode(0, XSS ,1) />
<imq src=jav&#x09;ascript:alert(' XSS '); />
<img src=jav&#x09;ascript:alert("__XSS_"); />
<img src=validimg.png onload=alert(" XSS</pre>
<img src=validimg.png onload=alert('XSS
<imq src=validimq.pnq onload:String.fromCharCode(0, XSS ,1) />
```


- Problemas encontrados I:
 - Reescaneo de aplicación con nuevo test
 - Solución: Archivos temporales
 - Se puede probar otra vez la aplicación con las mismas URL que encontró el crawler (opción -k <archivo>)

Wapiti: Tercer paso (Análisis de la respuesta)

- Estudio de la respuesta obtenida para descubrir vulnerabilidades:
 - HTTP Status
 - Contiene trazas de error
 - Contiene los mismos datos inyectados

Wapiti: Informes de vulnerabilidades

- Informes en diferentes formatos:
 - XML
 - HTML
- Información sobre las vulnerabilidades encontradas:
 - URL y sus parámetros vulnerables
 - Información sobre la vulnerabilidad
 - Referencias sobre ella
 - ¿Cómo evitarla?

Wapiti: Informes de vulnerabilidades

Summary

	SQL Injection	Blind SQL Injection	File Handling	Cross Site Scripting	CRLF	Commands execution	Resource consumption
High	4	10	1	4	0	0	0
Medium	0	0	0	0	0	0	7
Low	0	0	0	0	0	0	0

Attacks details

■ SQL INJECTION

Description: SQL injection is a technique that exploits a vulnerability occurring in the database of an application.

To protect against SQL injection, user input must not directly be embedded in

Solution: SQL statements. Instead, user input must be escaped or filtered or

parameterized statements must be used.

http://www.owasp.org/index.php/SQL_Injection

References: • http://en.wikipedia.org/wiki/SQL injection

Wapiti: Informes de vulnerabilidades

Attacks details

■ SQL INJECTION

Description: SQL injection is a technique that exploits a vulnerability occurring in the database of an

application.

Solution: To protect against SQL injection, user input must not directly be embedded in SQL statements.

Instead, user input must be escaped or filtered or parameterized statements must be used.

http://www.owasp.org/index.php/SQL_Injection

References: • http://en.wikipedia.org/wiki/SQL_injection

Risk Level	High	
Url		
Parameter	ID=%BF%27%22%28	
Info	MSSQL-Based Injection (ID)	

Risk Level	High	
Url		
Parameter	ID=%BF%27%22%28	
Info	MSSQL-Based Injection (ID)	

Risk Level	High	
Url		
Parameter	ID=%BF%27%22%28	
Info	MSSQL-Based Injection (ID)	

Wapiti: Caso práctico

Atacar Webgoat:

- Configuración normal con informe HTML:
 - python wapiti.py http://localhost/webgoat/attack
 v 2 -f html -o webgoat
- Configuración añadiendo autenticación HTTP:
 - python wapiti.py http://localhost/webgoat/attack
 v 2 -f html -o webgoat -a guest%guest
- Configuración añadiendo cookie:
 - python wapiti.py http://localhost/webgoat/attack
 v 2 -f html -o webgoat -a guest%guest -c cookie

Wapiti: Caso práctico

Cookie:

 Script de generación de cookies: net/getcookie.py

Wapiti: Caso práctico

Atacar Webgoat:

- Configuración añadiendo opción "nice"
 - python wapiti.py http://localhost/webgoat/attack
 v 2 -f html -o webgoat -a guest%guest -c cookie
 n 3

Wapiti: Ventajas y desventajas

Desventajas:

 Wapiti no puede descubrir todas las vulnerabilidades

Ventajas:

- El usuario no necesita conocimientos de seguridad
- Wapiti descubre las vulnerabilidades más comunes (según el OWASP Top Ten)
- Nuevos ataques pueden ser añadidos fácilmente

Wapiti: Resultados

- Más de 33.000 descargas de SourceForge
- Incluido como Proyecto Alpha OWASP (revisión)
- Incluido en las distribuciones GNU/Linux de seguridad más importantes:
 - OWASP Live CD
 - BackTrack

Wapiti: Últimas actualizaciones

Versión	Mejoras
2.0	Generación de informes Refactorización a un enfoque Orientado a Objetos Extensibilidad de las cadenas maliciosas Opción "nice" Mejora de la documentation Nuevo portal para Wapiti Mejoras en ataques XSS
2.1	Mejora de eficiencia (usando librería httplib2) Ataques de inyecciones SQL ciegas Herramienta de creación cookies Mejora en ataque XSS
2.2	Nuevos ataques basados en base de datos de Nikto Opción <i>scope</i> (ámbito) Archivos temporales Internationalización (Inglés, Español y Francés)

Wapiti: Página web

- Características de cada versión
- Blog
- Wiki
 - Introducción
 - Comienzo rápido
 - Guías de usuario
 - FAQ
- Roadmap
- Vídeos...

Wapiti: Futuro

- Version 2.3 (en progreso). Mejoras:
 - Inyecciones SQL
 - Paralelizar los ataques mediante hilos
 - Gestión automática de cookies

VulneraNET

Herramientas y Procesos Colaborativos de Detección, Predicción y Corrección de Vulnerabilidades de aplicaciones web para desarrolladores y auditores de seguridad

VulneraNET

Objetivos:

- Detección de vulnerabilidades (caja negra y caja blanca)
- Gestión de información de vulnerabilidades
- Aplicación de tecnologías web
 2.0 y semánticas
- Gestión centralizada y generación de informes de seguridad

VulneraNET

VulneraNET: Wapiti

David del Pozo González dpozog@grupogesfor.com

Proveedor Global de TI y RR.HH.

www.gesfor.es

http://innovacion.grupogesfor.com

WAPITI: http://www.ict-romulus.eu/web/wapiti

VulneraNET: http://vulneranet.grupogesfor.com

Un grupo sin fronteras