OWASP AppSecLatam Tour Venezuela 2012

WebApp Penetration Testing

A gentle introduction

Ruben Recabarren
CISSP-ISSAP, GSE, CyberGuardian (red team)

Consultor de Seguridad Informática http://latinsec.blogspot.com

@latinsec

¿Quien soy?

Ruben Recabarren

- ▲ Especialista en pruebas de penetración.
- △ CISSP, CISSP-ISSAP, GIAC GSEC, GCIA, GCIH, GWAPT, GPEN, GAWN, GCFA, Cyber Guardian (red team),

3

Agenda

Pruebas de penetración para aplicaciones web

- ∆¿Qué son?
- ∆¿Qué NO son?
- ∆ ¿Para qué?
- Vulnerabilidades obvias pero catastróficas.
- Vulnerabilidades NO-obvias pero

igualmente catastróficas.

¿Qué son?

Pruebas de penetración para aplicaciones web

- Evaluación enfocada a aplicaciones web.
- ▲ Evaluación desde el punto de vista de un atacante real.
- Mucho más que dialogos de "alerta" y listas de vulnerabilidades.
- Innovación, desarrollo de técnicas más alla de las empleadas usualmente.

¿Qué NO son?

Pruebas de penetración para aplicaciones web

- ▲ No es un "sondeo" de vulnerabilidades.
- ▲ No es una "auditoría."
- No es la ejecución de un scanner automatizado.

¿Para qué?

Pruebas de penetración para aplicaciones web

- Numerosas alternativas.
- ≜ ¿Para saber si pueden "hackearme"?
- ▲ Estimación verdadera del impacto de la explotación de la vulnerabilidad.
- Utilización eficiente de los recursos destinados a la remediación.
- ▲ ISO, ITIL, PCI, SOX, HIPAA, etc no son suficientes.

Protección del lado del cliente

- * "Esta función no está permitida"
- ▲ Botón derecho "deshabilitado"
- A Protección del "Source Code" de la página web.
- "Client-side scripting" JavaScript.
- ≜ ¿Cómo se evaden estos mecanismos?

8

Vuln's Obvias

Password Guessing — Password Cracking

- **△ WARGAMES 1983**
- A Puede ser lame, pero todavía muy efectivo.
- Vuln subyacente: no hay control sobre los queries.
- ≜ ¿Cual es el impacto?

USERNAME Guessing

- ♣ Probablemente más viejo que 1983.
- A Sólo recientemente recibiendo atención.

Número de tarjeta inválido, por favor verifique la información e intente nuevamente.

OK

USERNAME Guessing

- ▲ No es necesario un mensaje explícito.
- ▲ Las diferencias pueden ser sutiles.
- ▲ Se abre la puerta para "timing attacks"

USERNAME Guessing

- ≜ ¿Cómo se llevan a cabo estos ataques?
 - HINT: Lenguajes de scripting

Condimentos base:

- ▲ Un loop
- un if-then-else

Salsa secreta:

Multi-threading

USERNAME Guessing

- Mecanismo alterno para obtener credenciales de acceso
- ♠ Posibilidad de ataques de denegación de servicio.
- ♣ Un grandísimo "etc".

Vuln's NO Obvias

Padding Oracle Attacks

- ▲ Idea original de Vaudenay 2002.
- Ataque práctico sobre cookies http encriptadas por frameworks: Java Server Faces, Ruby on Rails y ASP.NET.
- → Popularizados por Juliano Rizzo y Thai Duong 2010-2011.

Encripción CBC

CBC – Cypher Block Chaining - Decryption.

Cipher Block Chaining (CBC) mode decryption

Fuente: Wikipedia.org

Padding

PKCS #5 - Padding

	BLOCK #1								BLOCK #2							
	1	2	3	4	5	6	7	8	1	2	3	4	5	6	7	8
Ex 1	F	I	G													
Ex 1 (Padded)	F	I	G	0x05	0x05	0x05	0x05	0x05								
Ex 2	В	A	N	A	N	A									Π	<u> </u>
Ex 2 (Padded)	В	A	N	A	N	A	0x02	0x02								
Ext (r dadou)																<u> </u>
Ex 3	A	v	0	С	A	D	0									
Ex 3 (Padded)	A	v	0	С	A	D	0	0x01								
Ex 4	P	L	A	N	т	A	I	N								
Ex 4 (Padded)	P	L	A	N	т	A	I	N	0x08	0x08	0x08	0x08	0x08	0x08	0x08	0 x
Ex 5	P	A	s	s	I	0	N	F	R	U	I	Т				
Ex 5 (Padded)	p	A	s	s	I	О	N	F	R	υ	I	т	0x04	0x04	0x04	0ж

Fuente: gdssecurity.com

Padding Oracle

Using a CBC padding oracle

Padding Oracle

¿Cómo se explotan estas vulnerabilidades?

- ♣ Presencia del oráculo:
- A Detección del tamaño del bloque.
- Múltiples herramientas para explotar aplicaciones/situaciones específicas.
- Muchísimas aplicaciones esperando que alguien les contruya un exploit.

Padding Oracle

¿Cual es el impacto?

▲ VIDEOS

Resumen & Conclusiones

Resumen

- △ Mecanismos de seguridad del lado del cliente.
- △ Otorgar demasiada información al atacante.
- ▲ Esto es sólo el comienzo.

¿ Preguntas ?

http://latinsec.blogspot.com

♠ @latinsec