

L'analisi di sicurezza delle applicazioni web: come realizzare un processo nella PA

Stefano Di Paola CTO Minded Security

OWASP Day per la PA Roma 5, Novembre 2009

Copyright © 2009 - The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation

http://www.owasp.org

Chi Sono

- Ricercatore in ambito sicurezza informatica, consulente e Penetration Tester
- Progettista software
- Ricercatore di Vulnerabilità (Adobe Reader, Flash, Microsoft, Google)
- Membro e direttore Ricerca e sviluppo di OWASP Italia
- Publication/Talks of Research Papers
- CTO @ Minded Security Application Security Consulting
- Responsabile delle attività di WAPT
- Lead Auditor ISO 27001:2005

Agenda

- **1ntroduzione**
- Analisi di sicurezza delle App Web
- Il punto di vista nella PA
- Realizzare un processo nella PA

Cos'e' una applicazione Web

- Applicazione accessibile via web per mezzo di una rete informatica
- Diffuse dagli anni 90 e impostesi negli anni 2000
- Facili da sviluppare
- Relativamente facili da usare
- Manno sostituito molte applicazioni "desktop" (Email, operazioni bancarie...)
- Hanno il pregio di essere pubblicamente accessibili

La sicurezza delle applicazioni web

- Hanno lo svantaggio di essere pubblicamente accessibili
- Sono altamente diffuse
- Permettono di fare accedere a dati centralizzati esponendoli ad accessi non autorizzati
- Offrono utilizzo di risorse esponendo servizi e macchine

La Sicurezza delle Informazioni

- Si applica a:
 - Sicurezza dei processi industriali
 - Sicurezza del software
- Si basa sul valore dell'informazione:
 - Asset inventory
 - Risk Analisys
- La Triade CIA
 - Confidentiality
 - Integrity
 - Availability

Il valore dell'informazione

- © E' stimabile sulla base dei:
 - Requisiti di Business
 - Requisiti di Cogente
 - Requisiti di Benchmark e Contrattuali
- © Come si stima il valore dell'informazione?
 - Ci sono due fasi fondamentali:
 - Asset inventory: una volta determinate le informazioni da proteggere si segue il flusso di tale informazione nel processo (industriale o Software) e si stabiliscono i beni (asset) di valore effettuando un inventario.
 - Risk Analisys: sulla base dell'inventario si definiscono le esposizioni degli asset a minacce e l'impatto sulla attuazione delle minacce, stabilendo successivamente una valutazione del rischio (Qualitativa o Quantitativa).

Le misure Preventive

- Sulla base delle stime di impatto si costruiscono le misure preventive.
 - Autenticazione (Authentication)
 - Autorizzazione (Authorization)
 - Identificazione (Identification)
 - Responsabilità (Accountability)
 - Gestione degli Incidenti (Incident Handling)
 - Monitoraggio (Logging & Monitoring)

Il Ciclo PDCA - Il processo generico

- **Plan**: Stabilisce una politica di sicurezza in relazione agli obiettivi, i goal, i processi e le procedure per controllare il rischio e migliorare la sicurezza delle informazioni.
- **Do**: Implementa e mette in atto le politiche di sicurezza, i controlli, i processi e le procedure .
- **Check**: Verifica e dove possibile misura, le performance delle politiche di sicurezza e gli obiettivi nella loro applicazione. Riporta i risultati alla dirigenza per la revisione.
- **Act**: Risolve le problematiche riportate in fase Check attraverso azioni correttive e preventive per apportare un continuo miglioramento del sistema.

Gli standard per la Sicurezza delle Informazioni

- Sono sempre più richiesti sul mercato
- Si basano su common practice
- Si applicano ai processi
- Nascono per esigenza di uniformità
- Hanno punti in comune
- Sono descrizioni di processo valutabili attraverso l'applicazione di controlli
- Esistono decine di Standard perchè ognuno si applica a realtà o troppo specifiche o troppo generiche

L'Esempio ISO27001 - I Domini

- Security policy
- Organization of information security
- Asset management
- Human resources security
- Physical and environmental security
- Communication and operational management
- Access control
- Systems development and maintenance
- Information security and incident management
- Business Continuity Plan
- Compliance

Applicazione degli Standard al SDLC

ISO 17799 Reference	A	
9.6.1 – Information Access Restriction	Δ	uthentication and Authorisation
9.7.1 - Event Logging		ogging
10.2 - Security in Application Security 10.2.1 - Input Data Validation 10.2.2 - Control of Internal Processing 10.2.3 - Message Authentication 10.2.4 - Output Data Validation	C	Pata Validation
10.3 - Cryptographic Controls 10.3.2 - Encryption 10.3.3 - Digital Signatures 10.3.4 - Non-repudiation Services 10.3.5 - Key Management	C	Cryptography
12.1.4 – Data Protection and Privacy of Personal Information	Р	rivacy

Il processo - Buone Prassi

- 1. Istituire un programma di sensibilizzazione
- 2. Effettuare verifiche applicative
- 3. Comprendere i requisiti di sicurezza
- 4. Implementare pratiche di programmazione sicura
- 5. Costruire procedure di risoluzione di vulnerabilità
- 6. Definire delle metriche e monitorarle
- 7. Definire linee guida di sicurezza operativa

Le attività di verifica della sicurezza del Software

- Sono le attività di verifica del processo applicato
- Analisi sicurezza dell'architettura
 - Considera e analizza le soluzioni di sicurezza nei punti critici della applicazione
- Web Application Penetration Test
 - Simula un attacco effettuato da utenze malevoli senza avere accesso alle informazioni interne della applicazione
- Secure Code Review
 - Analizza e individua le problematiche di sicurezza avendo a disposizione il codice sorgente della applicazione.

Perchè è importante

- Qualità del codice (corretto funzionamento)
- Protezione dei dati:
 - Privacy
 - Identity Theft
 - Accesso a informazioni interne riservate
- ... e delle risorse
 - Accesso a risorse non autorizzato

Il Punto di Vista nella PA

Applicazioni Web nella PA

- Per il cittadino
 - E-government
 - ▶ E-procurement
 - E-democracy
- Per la gestione i dati interni
 - Applicazioni di gestione
 - ▶ Email interne
 - Accesso a informazioni riservate (comunicazione inter-istituto)

L'importanza dei dati e non solo...

- Privacy
 - Acquisizione di dati sensibili
- Privilege escalation
 - ▶ Identity Theft
- Utilizzo di risorse
 - Accesso non autorizzato
 - Attacchi ad altre strutture

Dlgs. 196/03

- Nasce come summa di più standard ponendo l'accento sulla gestione del dato sensibile
- Si basa sul:
 - riconoscimento del diritto del singolo sui propri dati personali
 - fatto che "Chiunque ha diritto alla protezione dei dati personali che lo riguardano"

Dlgs. 196/03 - Inoltre...

- L'Analisi economica del diritto (EAL=Economic Analysis of Law) riconosce il suo valore in quanto si è nella situazione in cui:
 - Il danneggiato non ha vantaggi dall'attività del danneggiante
 - Il danneggiato non può far nulla per ridurre il rischio di essere danneggiato
 - Il danneggiato non ha le informazioni necessarie per dimostrare il comportamento colposo del danneggiante
 - Il danneggiante è l'unico a ricavare dei vantaggi nello svolgere l'attività pericolosa
 - Il danneggiante è l'unico che può ridurre il rischio
 - Il danneggiante è l'unico a sapere cosa ha fatto
- Dove danneggiante è inteso come
 - "Colui che crea le condizioni perchè si verifichi il fatto"

Definire un processo nella PA - Gli attori

- L'organizzazione
 - Dirigente
 - ▶ Responsabile
 - Operatore
- Il team di sviluppo interno delle applicazioni
- L'outsourcing

La dirigenza

- Sensibilizzazione sulle tematiche
- Definizione delle responsabilità
- Formazione di alto livello
- Identificazione del valore del dato
- Richiesta di committment
- Organizzazione del budget
- Inserimento tra i requisiti del software nei capitolati tecnici di gare.

Il team di sviluppo interno

Formazione

- Portare consapevolezza nell'operato durante lo sviluppo
- Parlare un linguaggio comune
- Comprensione del processo PDCA
- Qualità del software come qualità dei servizi
- Analisi delle criticità
 - Identificare le criticità per definire le soluzioni
- Definizione delle soluzioni
 - Identificazione delle soluzioni alle criticità
 - Corretta implementazione

Outsourcing - Dare impulso all'economia

- Richiedere che sia effettuato un processo di qualità.
- Richiedere che sia effettuato un processo di testing della sicurezza.
- Definire, insieme ai fornitori, una politica di gestione nella eventualita' di individuazione di problematiche di security nella fase di produzione.

Conclusioni

- La sicurezza del software
 - è un processo
 - è un super insieme degli aspetti di networking e data retention
 - si interseca con il processo di qualità del software
- La sicurezza del software nella PA
 - ▶ è strettamente legata al dlgs 196/03
 - è fortemente legata alla sensibilizzazione degli attori
 - deve essere richiesta anche ai fornitori di software

Grazie!

Grazie!

:)

Domande?

Stefano Di Paola

stefano.dipaola@mindedsecurity.com

