

Herramientas para análisis estático de seguridad: estado del arte

III OWASP Spain Charter Meeting

Resumen:

- En esta ponencia se examina la situación actual de la clase de herramientas de análisis estático de seguridad, que sin ejecutar el código del software, tratan de identificar las vulnerabilidades explotables en las aplicaciones y servicios web.
- Se determina el estado del arte de las herramientas académicas y de código abierto, la oferta de OWASP en este dominio, los límites de esta tecnología, y se proponen algunas ideas para mejorar la difusión y la cobertura desde OWASP.

Ponente:

Luis Rodríguez (Irodriguez@als-es.com)

Responsable laboratorio SW de ALS. CISSP.

- ¿Por qué las aplicaciones web son como anchas autopistas para los malos?
- Análisis estático de seguridad del SW: cómo funciona
- Ventajas (e inconvenientes) del análisis estático
- Técnicas aplicables para el análisis estático de seguridad
- Estado actual de las herramientas de código abierto.
 Limitaciones.
- Integración, en el ciclo de vida SW, de las revisiones de seguridad en el código.
- Conclusiones. ¿Qué más puede hacerse desde OWASP en este ámbito?

Herramientas para análisis estático de seguridad: estado del arte

¿Por qué las aplicaciones son como anchas autopistas para los malos?

Todo efecto tiene una(s) causa(s)

- "I'm glad software developers don't build cars"
- -- Eoin Keary, líder del proyecto OWASP Code Review Guide
- Modelo económico del software que no incorpora el riesgo o la "seguridad" del producto
 - Falta de recursos (tiempo, herramientas, personal...)
 - Falta de mercado (de vulnerabilidades, de seguros)
- Falta de conocimientos elementales de seguridad en los equipos de desarrollo (y pruebas) de software
 - Principios de diseño de seguridad
 - Desconocimiento de cómo abusan los malos del protocolo HTTP
 - ¿Validación de entradas? Ein?
 - Cómo operan las inyecciones, XSS/CSRF, Path traversal...
- Modelos de ciclo de vida / proceso de desarrollo SW que ignoran la seguridad

- A1. Entrada no validada
- A2. Control de accesos roto
- A3. Autenticación/Gestión de sesiones rotos
- A4. XSS, Cross Site Scripting (y su variante CSRF)
- A5. BO, desbordamiento de búfer
- A6. Inyección (SQL, comandos...)
- A7. Tratamiento de errores incorrecto
- A8. Almacenamiento inseguro / mal uso del criptografía
- A9. Denegación de servicio
- A10. Gestión de configuración insegura

Algunas concepciones erróneas

- "Programación defensiva es lo que necesito"
 - = Codificar con la idea de que los errores son inevitables y, antes o después, algo irá mal y provocará condiciones inesperadas. Hay que codficar el software "de forma que pueda afrontar pequeños desastres"
 - No es una idea dirigida a producir software seguro, sino código que facilite la detección de defectos no debidos al uso "inesperado" (malicioso) del software.
- "Funciones de seguridad = funciones seguras"
 - Para que un programa sea seguro, no basta con las funciones de seguridad implantadas. La seguridad de software es más que añadir funciones de seguridad, como la autenticación o el control de accesos.
- "El proceso de pruebas y QA incluye la seguridad, ¿no?"
 - Debería, pero no... Pruebas / QA != pruebas de seguridad
 - El software fiable hace lo que se supone que debe hacer; el software seguro, hace siempre lo que se supone que debe hacer, y nada más.

Método, a lo largo del ciclo de vida

^(*) Adaptado de Software Security: Building Security In. Gary McGraw. Addison Wesley, 2006

Ataques y contramedidas

tipos de ataque

Controles de infraestructura

controles genéricos

controles específicos

inyección SQL

inyección de código en cliente web (XSS)

ataques a la autenticación secuestro de sesiones

captura no autorizada de información / configuración

división HTTP navegación por el sistema de ficheros

desbordamiento de buffer denegación de servicio

casos de abuso

casos de prueba de seguridad

validación (positiva) de entradas

filtrado de salidas

análisis estático + revisión de código

mínimo privilegio

criptografía (bien implantada)

auditoría de seguridad prueba de penetración

SQL parametrizado

no mezclar código/datos 'desactivar' la salida

'captcha' (reto anti-robot)
autenticación robusta
tickets de autenticación

cifrado gestión de config.

canonicalización no derivar desde entradas

APIs seguros protectores de pila limitadores de tráfico

ALS SOFTWARE LIFECYCLE OPTIMIZATION

OWASP Community Platform

^(*) Tomado de "Finding and Fighting the Causes of Insecure Applications", Jeff Williams

Herramientas para análisis estático de seguridad: estado del arte

Análisis estático de seguridad del SW

Cómo funciona,

Ventajas e inconvenientes

Técnicas aplicables

Herramientas disponibles. Limitaciones.

Cuatro clases de técnicas

	manual ('creativo')	automático ('barato')
dinámico	Prueba de penetración Aplicación web desplegada. Conocimiento 'nulo'	Escaneo Aplicación web desplegada. Batería predefinida de pruebas. Variantes: fuzzers, scanners, protocol proxies, etc.
estático	Revisión de código Código y configuración. Uso de docs (specs y diseño) Orientado a defectos de diseño y codificación	Análisis estático Código y configuración. Reglas predefinidas. Orientado a defectos de codificación

- Recuérdese: Cada una tiene sus aplicaciones, fortalezas, debilidades y puntos ciegos. Es absurdo preguntarse si es mejor un martillo o un serrucho: para construir se necesitan distintas herramientas...
- Toda aplicación es diferente: úsese la combinación de técnicas más efectiva, caso por caso.

Algunas herramientas

ALS OPTIMIZATION Análisis estático de seguridad en código

- Estático = se analiza sin ejecutar el software
- Ventajas:
 - Consistencia. La herramienta ve lo que ve, sin ideas preconcebidas (que normalmente tienen los desarrolladores o revisores).
 - Apuntan a la causa raíz, no a los síntomas. Una prueba de penetración puede establceder que hay un problema, pero no su causa final ni cómo corregirlo.
 - Detección precoz. La aplicación no tiene que estar integrada ni necesita ejecutarse.
 - Su ejecución es barata. Un sistema puede re-analizarse cuando se aplican cambios, o cuando se descubre una nueva vulnerabilidad de aplicación.
- Inconvenientes:
 - Falsos positivos. Impacto (coste) crece al tener que evaluar cada positivo.
 - Falsos negativos. Suelen ser incapaces de detectar vulnerabilidades de seguridad achacables al diseño, o específicas del contexto propio de la aplicación (se centran en vulnerabilidades genéricas, de codificación).
 - ¿Qué es mejor? En seguridad, sin duda, baja tasa de falsos negativos sin una tasa desproporcionada de falsos positivos.

Las interioridades del análisis estático

- Las etapas iniciales son similares a las que sigue un compilador.
- El análisis semántico permite pasar a una representación interna del software en la que están representadas las nociones básicas para determinar defectos de seguridad: flujo de datos y llamadas, tipos y tamaños de las variables, entradas y recursos alcanzables, y qué entradas están bajo control (taint) del usuario. Este modelo incluye el entorno (librerías, funciones de sistema, etc.)
- La "inteligencia" está codificada en reglas que un verificador aplica sobre el modelo interno para determinar posibles defectos.

Algunos tipos de análisis

 Análisis semántico: Funciones anotadas con precondiciones y postcondiciones que resumen el comportamiento de la función.

```
void FillString(
 __out_ecount(cchBuf) TCHAR* buf,
size_t cchBuf,
 char ch) { ... }

TCHAR *b = (TCHAR*)malloc(200*sizeof(TCHAR));
FillString(b,210,'x');
```

 Análisis estructural: Puede usar lenguajes de consulta de código, la mayoría académicos (como PQL):

```
query simpleSQLInjection()
uses
  object HttpServletRequest r;
  object Connection c;
  object String p;
matches { p = r.getParameter(_); }
replaces c.execute(p)
with Util.CheckedSQL(c, p);
```

Ejemplo: Propagación de entradas


```
If( fgets(buf, sizeof(buf), stdin) == buf) {
strcpy(cmd, buf);
system(cmd);
}

1) Fuente: fgets
2) DFA conecta fuente fgets con buf
3) Se propaga a cmd
4) DFA propaga cmd a la llamada a system
5) Sumidero alcanzado: system
Se lanza problema: "inyección de comando"
```

- El objetivo es determinar si una entrada controlada por el usuario alcanza un recurso sin verificar
 - Inyección SQL, de comandos, cross-site scripting
 - Además de fuentes y sumideros, hay que considerar reglas de propagación (3) y reglas de filtrado o limpieza
 - El grado en que una entrada puede estar controlada por el atacante debe manejarse durante el análisis

Criterios para selección de herramientas

- Tipos de análisis (AFD, semántico, estructural)
- Categorías de vulnerabilidades que pueden detectarse, y esquema de nombres que siguen (e.g. CWE)
- Precisión (falsos positivos y negativos)
- Capacidad de configuración (esp. del entorno: librerías de terceros), por ejemplo mediante reglas, filtros, marcas sobre items del código...
- Calidad de las recomendaciones correctivas
- Posibilidad de trabajar en modo 'híbrido' (análisis estático + confirmación en modo 'caja negra')
- Capacidades de integración (IDE, detectores dinámicos...)
- Posibilidades de detección de defectos de diseño
- Explicación razonable ("causa raiz"), y nivel de confianza
- NIST SAMATE (Software Assurance Metrics And Tool Evaluation)

ALS OPTIMIZATION

Nombre	Licencia 🔽	Descripción	
BOON	académico	Verificador de modelos orientado a deterctar buffer overflow en C.	
BugFind	open source	Defector de defectos (y escáner de seguridad muy básico) para Java.	
Bugscam	open source	Analizador sobre IDA. Busca llamadas peligrosas en código binario	
		ejecutable.	
Compuware DevPartner	comercial	Escáner de seguridad de código para .NET (C# y VB.NET)	
SecurityChecker	Comercial	Escaller de segundad de codigo para :NET (O# y VB:NET)	
CodeScan	comercial	Análisis estático de seguridad para ASP y PHP	
Coverity Prevent	comercial	Detector de defectos y escáner de seguridad para C/C++.	
Cqual	académico	Analizador de flujo de datos para C, basado en análisis de tipos.	
Flawfinder	open source	Escáner de seguridad para lenguaje C.	
Fortify SCA	comercial	Escáner de seguridad para diversos lenguajes.	
Grammatech CodeSonar	comercial	Vulnerabilidades y otros defectos en C/C++ y ADA.	
HP Devinspect	comercial	C#, Java, HTML/XML, JavaScript, SOAP	
ITS4	freeware	Busca llamadas a funciones potencialmente peligrosas en código C.	
Klockwork Insight	comercial	Escáner de seguridad para lenguajes C/C++ y Java.	
McCabe IQ	comercial	Analizador de flujo de control general y cobertura. Soporta C, C++, C#, Java, Fortran, VB, COBOL, y otros.	
Microsoft FxCop, prefast, CAT.NET/XSSDetect	freeware	Analizadores de código para lenguajes .NET, y C/C++ (flag /analyze)	
MOPS	académico	Verifica vulnerabilidades en secuencias de llamadas a funciones C.	
OunceLabs Ounce5	comercial	Escáner de seguridad para C/C++, Java/JSP, .NET (C#/VB.NET) y VB6/ASP	
OWASP LAPSE	open source	Escáner simple de seguridad para Java (plugin Eclipse).	
Parasoft *Test	comercial	Análisis estático general, con algunas reglas de seguridad, para Java, C/C++, .NET y HTML	
Pixy	open source	Inyección SQL y XSS (para PHP)	
PHP-SAT	open source	Analizador para PHP	
Pscan	open source	Busca llamadas a funciones potencialmente peligrosas en código C.	
RATS	open source	Busca llamadas a funciones potencialmente peligrosas en código C.	
smatch	open source	Defector de defectos (y escáner de seguridad) para C/C++.	
splint	open source	Busca vulnerabilidades potenciales y malas prácticas de codificación en el código C.	

Proyectos OWASP relacionados

Herramientas OWASP

- Madurez
- LAPSE (tool)
- **OWASP Orizon (tool)**

Documentación OWASP

- (Building) Guide
- Top Ten Project
- **Testing Guide**
- CLASP
- Code Review Project
- **App Security Metrics Project**

Conclusiones:

- Herramientas muy por debajo de sus equivalentes comerciales
- Mayor abanico de posibilidades en análisis "dinámico" (fuzzers, escáners dinámicos) que en estático

Ejemplo open-source: OWASP LAPSE

- Plugin Eclipse (Java)
- Muy básico
- Basado en tainting
- Detecta
 vulnerabilidades
 de tipo inyección

Ejemplo: Análisis de Tomcat 5.5 (Fortify opensource)

Ej.: Fortify Audit Workbench

Ejemplo: Microsoft FxCop

Herramientas para análisis estático de seguridad: estado del arte

Integración de las revisiones de seguridad de código en el ciclo de vida

Procesos: Revisión de código / análisis estático

Fuente: https://buildsecurityin.us-cert.gov/daisy/bsi/articles/best-practices/code/214.html

Revisión de código (apoyado mediante análisis estático)

1. Establecer objetivos

- a. Priorizar qué partes a analizar
- b. Entender el software (a alto nivel)
- c. Comprender riesgos

2. Lanzar herramientas

- a. Introducir reglas específicas
- b. Compilar el código; lanzar herramienta

Revisar resultados

- a. Revisión manual a partir de problemas potenciales
- b. Si falso positivo: Reconfigurar; Si falso negativo: Añadir regla
- c. Registro de problemas (informe formal, gestor de defectos...)

4. Introducir correcciones

- a. Revisar (manual/automáticamente) cambios
- b. Actualizar "Buenas prácticas", objetivos alcanzados, y reglas

Quién, cúando, cómo...

- ¿Quién ejecuta la herramienta?
 - Seguridad del software, desarrolladores, o mejor ambos.
- ¿Cuándo?
 - Desde el IDE del programador; en subida de código al control de versiones; en script de build; al librerar una versión; en procesos formales de auditoría de código.
 - No olvidar que la MAYOR CARGA (90%) de trabajo se consume al analizar resultados e introducir correcciones.
- ¿Cómo tratar los resultados?
 - "Si hay riesgo, se bloquea la liberación de la versión"
 - "Una autoridad central filtra y decide"
- Usar aproximación incremental al adoptar técnicas:
 - Recordar las tácticas empleadas con los IDS/IPS

Cómo interpretar las métricas

- Densidad de defectos = # vuln. potenciales / KLOC
 - Cuidado! La densidad de defectos depende mucho de factores no cuantificados, como el estilo de programación
 - Útil para establecer prioridades, por comparación a nivel de sistemas / módulos / en el tiempo
- Es importante la evolución en el tiempo, y el tiempo medio de corrección
- Las métricas deberían desglosarse por severidad del defecto

Sociología de la revisión de seguridad

Las 6 excusas

- "No creo que sea explotable: demuéstramelo…"
- "Confío en los administradores de redes / sistemas"
- "Tienes que estar autenticado para acceder a esa página"
- "A nadie se le ocurriría hacer eso"
- "Esa función nunca ha dado problemas (en los tests, nodo X...)"
- "Ese código no estaba previsto que acabase en producción; tenlo en cuenta..."
- Los gestores deben transmitir este modo de proceder:
 - Si hay un defecto de seguridad, incluso potencial, debe resolverse.
 Punto.
 - El equipo de revisión no tiene que demostrar nada a desarrollo. El equipo de desarrollo, si lo desea, puede argumentar las razones por las que creen que el código es seguro, sin usar ninguna de las "6 excusas" arriba enumeradas.
 - Siempre es mejor cubrir con código defensivo una vulnerabilidad potencial no explotable, que dejar sin tratar una vulnerabilidad explotable.

Herramientas para análisis estático de seguridad: estado del arte

Conclusiones. Áreas de futuro trabajo

Conclusiones

- Los resultados emitidos por herramientas de análisis estático necesitan de evaluación humana
- Es más efectivo (aunque difícil) el cambio activo de los hábitos de desarrollo SW, que seguir una aproximación puramente reactiva (ciclos auditoría – corrección)
- Tecnologías reactivas (cortafuegos de red o de aplicación) pueden aliviar el problema, no lo corrigen.
 - El problema es el software malo. Y surge desde la mesa de diseño.
 - Las herramientas de análisis estático de la seguridad en código pueden (deben?) formar parte del proceso de desarrollo.
- ¿Qué puede hacerse dentro de OWASP?
 - Help! Aportar allí donde más necesidad hay:
 - Herramientas de análisis estático
 - OWASP CodeReview Guide
 - OWASP AppSecurity Metrics Project

Papel actual del análisis estático en OWASP

ALS SOFTWARE LIFECYCLE OPTIMIZATION

- "Economics and Security Resource Page" (esp. Economics of vulnerabilities), R. Anderson. http://www.cl.cam.ac.uk/~rja14/econsec.html
- Secure Programming with Static Analysis, B. Chess and J. West. Addison-Wesley. ISBN: 0-321-42477-8
- Exploiting Software: How to Break Code. G. Hoglund, G. McGraw. Addison-Wesley. ISBN: 0-201-78695-8
- Software Security: Building Security In. G. McGraw. Addison-Wesley. ISBN: 0-321-35670-5
- 19 Deadly Sins of Software Security. M. Howard, D. Leblanc, J. Vieiga. McGraw-Hill. ISBN 0-07-226085-8
- Static Analysis for Security http://www.cigital.com/papers/download/bsi5-static.pdf
- "El análisis de código, fuente de seguridad". J. Crespo. Revista SIC, nº 74, Abril 2007.