

API Security Project

KICK OFF


Project Leaders

Erez Yalon


- Research Group Lead @ Checkmarx
- Focusing on Application Security
- Strong believer in spreading security awareness

Inon Shkedy


- Head of Research @ Salt Security
- 7 Years of research and pentesting experience
- I've grown up with APIs


Today's Agenda

- How APIs based apps are different?
 Deserve their own project?
- Roadmap
- Creation process
- API Security Top 10
- Acknowledgements
- Call for contributors

Client devices are becoming stronger


Logic moves from Backend to Frontend (together with some vulnerabilities)


Traditional vs. Modern

Traditional Application


Modern Application


- The server is used more as a proxy for data
- The rendering component is the client, not the server
- Clients consume raw data
- APIs expose the underlying implementation of the app
- The user's state is usually maintained and monitored by the client
- More parameters are sent in each HTTP request (object ID's, filters)


- The REST API standard
 - Standardized & generic
 - Predictable entry points
 - One entry point (URL) can be used for multiple purposes


Traditional vulnerabilities are less common in API based apps:

- SQLi Increasing use of ORMs
- CSRF Authorization headers instead of cookies
- Path Manipulations Cloud based storage
- Classic IT Security Issues SaaS


Roadmap – Planned Projects

- API Secrity Top 10
- API Security Cheat Sheet
- crAPI (Completely Ridiculous API
 - an intentionally vulnerable API project)


Roadmap

	Top 10	Cheat Sheet	crAPI
2019 Q1	Prepare		
2019 Q2	Kick-Off	Prepare	
2019 Q3	RC	Kick-Off	Prepare
2019 Q4	V1.0	Collaborate	Kick-Off
2020 Q1		V1.0	Collaborate
2020 Q2			V1.0


The creation process of the Top10

- Internal knowledge and experience
- Internal data collection (Bug bounties reports, published incidents, etc.)
- Call for Data
- Call for comments


API Security Top 10

- A1: Broken Object Level Access Control
- A2: Broken Authentication
- A3: Improper Data Filtering
- A4: Lack of Resources & Rate Limiting
- A5: Missing Function/Resource Level Access Control
- A6: Mass Assignment
- A7: Security Misconfiguration
- A8: Injection
- A9: Improper Assets Management
- A10: Insufficient Logging & Monitoring


A1: Broken Object Level Access Control

- APIs consume a lot of object IDs by design:
 - URL params (/api/users/717) / Query Params (/download_file?id=111)
 - Body params / HTTP Headers (user-id:717)
- Old "tricks" don't work in APIs
 - Viewstate
 - The client-side maintain the user's state
- Known also as:
 - IDOR
 - Forceful Browsing
 - Parameter Tampering
 - Broken Authorization


A2: Broken Authentication

As in OWASP TOP 10 2017 - A2


A3: Improper Data Filtering

- Client-side data filtering
 APIs tend to return more data than required.
 This data is usually now shown to the user, but can be easily sniffed by a web proxy
- <u>Filters manipulation</u>
 The FE usually maintains the user's state.
 The client sends more filters to the BE in order to reflect the user's state.


A4: Lack of Resources & Rate Limiting

• Might lead to DOS, Brute force attack


A5: Missing Function/Resource Level Access Control

- As in OWASP TOP 10 2013 A7
- Popular in APIs because:
 - Easier to predict the entry points (GET → DELETE)
 (/api/v1/users → api/v1/admins)
 - Complex user policies and roles

Sensitive Resource
GET /api/v1/financial_reports

Sensitive Function
GET /api/v1/users/export_all


A6: Mass Assignment

 Modern frameworks encourage developers to use mass assignment techniques
 NodeJS:

```
var user = new User(req.body);
user.save();

Rails:
@user = User.new(params[:user])
```

- Easier to exploit in APIs
 - We can usually can find a GET request that returns all the properties of an object


A7: Security Misconfiguration

- Improper CORS
- Unnecessary HTTP methods
- Detailed Errors


A8: Injection

- The most common inject flow (SQLi) is becoming less and less common because of ORMs
- Same as A1 OWASP TOP TEN 2017


A9: Improper Assets Management

- CI/CD → APIs change all the time:
 - Lack of documentation
- Cloud + Deployment automation (k8s) → super easy to deploy APIs
 - Shadow APIs
 - Application servers / full environments that have been forgotten


A10: Insufficient Logging & Monitoring

Same as A10 - OWASP TOP 10 2017


Acknowledgements

Current Draft Creation

Checkmarx – Erez Yalon, David Sopas, Paulo Silva

SALT Security – Inon Shkedy, Chris Westphel

Reviewers

42Crunch - Matthieu Estrade

Imperva - Ziv Grinberg

Shay Chen Philippe De Ryck

Stefan Mantel Sagar Popat

<YOUR NAME HERE>


Call for Discussions

Mailing List

https://groups.google.c om/a/owasp.org/d/for um/api-security-project


Call for Contributions

GitHub Project

https://github.com/O WASP/API-Security/blob/develop /CONTRIBUTING.md


API Security Project

KICK OFF

