

Bezpieczeństwo aplikacji webowych - standardy, przewodniki i narzędzia OWASP

Wojciech Dworakowski
OWASP Poland Chapter Leader
SecuRing

wojciech.dworakowski@owasp.org

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

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

Login

Wojciech Dworakowski

- Od 2003 SecuRing współwłaściciel
 - Zarządzanie zespołem testującym bezpieczeństwo aplikacji i systemów IT
- Od 2011 OWASP Poland Chapter Leader

OWASP - wprowadzenie

Open Web Application Security Project

Misja: Poprawa stanu bezpieczeństwa aplikacji "Make application security visible so that people and organizations can make informed decisions about true application security risk"

- Projekty dokumentacja, narzędzia
- Edukacja
- Współpraca (rządy, inne organizacje, twórcy standardów)

O = Open

- Organizacja non-profit
- Wszystkie materiały i narzędzia darmowe
- Uczestnictwo w spotkaniach lokalnych nieodpłatnie

10 lat OWASP

- Ludzie
 - 100+ Local Chapters
 - 1500+ OWASP Members
 - 20000+ uczestników spotkań
- Narzędzia i dokumentacja
 - 15 tys. pobrań / miesiąc
 - 30 tys. odwiedzających / mies
- Konferencje
 - Kilka konferencji w roku (7 w 2011)
 - Kilkuset uczestników na każdej z nich

A Vision for OWASP

Outreach

Projects

StakeHolders

Focus

Support

Platform

Aplikacje webowe - Pięta achillesowa współczesnych systemów IT

Większość aplikacji webowych posiada istotne podatności (o znacznym wpływie na ryzyko)

Threat rank	N of Vulns	N of Sites	N of Sites	% Sites
Urgent	8918	2287	9.14%	18.77%
Critical	44669	5511	45.79%	45.22%
High	35375	8807	36.26%	72.27%
Medium	4908	4455	5.03%	36.56%
Low	3663	3618	3.75%	29.69%

24678 aplikacji przebadanych metodami testu penetracyjnego black-box, white-box oraz skanerami automatycznymi w roku 2008 (8 różnych firm)

Źródło: WASC Web Application Secuirty Statistics http://projects.webappsec.org/Web-Application-Security-Statistics

Z własnych doświadczeń

- Testy najczęściej są zamawiane tuż przed wdrożeniem produkcyjnym
 - W większości przypadków tylko testy penetracyjne
 - Często jest to jedyna forma weryfikacji bezpieczeństwa
- Kluczowe podatności znajdujemy w ok. 70% badanych aplikacji

Źródła problemów

- Stosunkowo młoda dziedzina oprogramowania bazująca na "starych" technologiach
 - HTTP/HTML nie były projektowane jako technologie do obsługi aplikacji. Nie tworzono ich z myślą o bezpieczeństwie
- Tradycyjne środki zabezpieczające (firewall, IDS) nie sprawdzają się

Źródła problemów

- Aplikacje tworzy się co raz łatwiej
 - Maleje "time to market"
 - Rośnie funkcjonalność (złożoność) → Maleje bezpieczeństwo

"Wishful thinking"

Zamawiający

- Wykonawcą jest doświadczona firma, z pewnością wiedzą co robią
- Ich oprogramowania używają duże firmy – oni nie pozwoliliby sobie na niską jakość
- Testy bezpieczeństwa zaplanujemy N dni wstecz od wdrożenia produkcyjnego / pilotażowego
- Raczej nie będzie żadnych opóźnień

Wykonawca

- Zatrudniamy doświadczonych programistów, z pewnością wiedzą co robią
- Nasze nowoczesne narzędzia (famework, biblioteki) nie pozwolą na wykorzystanie ewentualnych niedoskonałości
- Nie otrzymaliśmy żadnych szczegółowych wytycznych – Pewnie ryzyko będzie ograniczone innymi metodami

Jak radzić sobie z tymi problemami?

- Programiści
- Administratorzy
- Testujący bezpieczeństwo
- Szefowie projektów / zespołów

Wszyscy → Edukacja

Bez podstawowej znajomości istoty problemów nie da się

- Zaprojektować bezpiecznej aplikacji
- Napisać bezpiecznego kodu
- Dodać zabezpieczenia na poziomie sieci / serwerów

Grafika: Flickr / Pedro Vezini

OWASP Appsec Tutorial Video

http://www.youtube.com/user/AppsecTutorialSeries

- Episode 1: Appsec Basics
- Episode 2: SQL Injection
- Episode 3: Cross Site Scripting (XSS)

OWASP Top 10

https://www.owasp.org/index.php/Top_10_2010

- A1 Injection Flaws
- A2 Cross Site Scripting (XSS)
- A3 Broken Authentication and Session Management
- **A4 Insecure Direct Object Reference**
- A5 Cross Site Request Forgery (CSRF)
- A6 Security Misconfiguration
- A7 Failure to Restrict URL Access
- A8 Unvalidated Redirects and Forwards
- **A9 Insecure Cryptographic Storage**
- **A9 Insufficient Transport Layer Protection**

OWASP WebGoat

https://www.owasp.org/index.php/Category:OWASP_WebGoat_Project

- Poligon doświadczalny
- Platforma treningowa w postaci aplikacji J2EE
- Zawiera przekrój błędnie zaimplementowanych:
 - popularnych fragmentów aplikacji webowych
 - mechanizmów bezpieczeństwa
- Każda podatność jest szczegółowo opisana
 - Uczenie + praktyka

OWASP podcast

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

Programiści

- Skąd brać rzetelne informacje o sposobach bezpiecznego programowania?
- Implementacja zabezpieczeń zabiera czas
- Czy sam będę w stanie poprawnie zaprogramować funkcje bezpieczeństwa?

OWASP Secure Coding Practices - Quick Reference Guide

- Zestaw ogólnych, niezależnych od stosowanej technologii zasad dobrej praktyki
 - W formie listy kontrolnej
 - Wymagania a nie podatności i metody ataku
- Wdrożenie tych praktyk zapobiegnie większości powszechnie występujących podatności
- Tylko 17 stron

https://www.owasp.org/index.php/OWASP_Secure _Coding_Practices_-_Quick_Reference_Guide

OWASP Development Guide

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

- Wyczerpująca instrukcja do projektowania, wytwarzania i wdrażania bezpiecznych aplikacji web
 - ~300 stron
- Dla architektów, developerów, konsultantów, audytorów
- Obecnie w trakcie aktualizacji

OWASP ESAPI Enterprise Security API

- Problemy:
 - Brak czasu na bezpieczeństwo aplikacji
 - Brak wiedzy wśród programistów
 - Brak spójnej implementacji zabezpieczeń
 - Rozwijanie wielu aplikacji w wielu językach
- ESAPI to API dla kilku języków (J2EE, .NET, ASP, PHP, Python, ...), które rozwiązuje te problemy i jest stworzone przez ekspertów
- https://www.owasp.org/index.php /Category:OWASP_Enterprise_Security_API

Administratorzy

- Tradycyjne firewalle i
 IPS-y są na tyle dobre na
 ile dobre są ich sygnatury
- Nie mam czasu na pisanie i aktualizowanie sygnatur
- Nawet najlepszy IPS wychwyci tylko bardzo ograniczony zbiór typów ataków

Grafika: Flickr / Daniel Dionne

ModSecurity Core Rule Set Project

- ModSecurity web application firewall engine
- Potrzebne dobre reguły filtrowania

https://www.owasp.org/index.php/Category:OWAS P_ModSecurity_Core_Rule_Set_Project

OWASP AppSensor

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

- Application Based Intrusion Detection
- Wykrywa i odpowiada na ataki
- WAF ale "wszyty" w kod aplikacji
- Ponad 50 "detection points" / 15 sposobów reakcji
- Wymaga "wszycia" przez programistów

Testujący bezpieczeństwo

- Jakie metody testu/ataku zastosować w konkretnym przypadku?
- Czy testy które stosuje są wyczerpujące?
- Narzędzia

Grafika: Flickr / quimb

OWASP Testing Guide

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

- Praktyczny opis technik wykorzystywanych przy testach
- 349 stron, 9 kategorii, 66 podatności
- W praktyce:
 - "Encyklopedia" technik testowania
 - Pokazuje "jak", a nie tylko "co"

OWASP WebScarab

OWASP Hacking-Lab

```
https://www.hacking-lab.com
/Remote_Sec_Lab/free-owasp-top10-lab.html
```


ASVS

Application Security
Verification Standard

Szefowie projektów / zespołów

- Jak zaprojektować bezpieczną aplikację?
- Jak wpisać bezpieczeństwo w cały cykl życia aplikacji?
- Jak sformułować wymagania bezpieczeństwa?
- Jak zamówić bezpieczną aplikację?

OpenSAMM

http://www.opensamm.org

Software Assurance Maturity Model

- Model dojrzałości dotyczący bezpieczeństwa w procesie wytwarzania oprogramowania
- 4 Business Functions x 3 Security Practices
- Każda z 12 "security practices" ma zdefiniowane 3 poziomy dojrzałości + poziom 0 jako punkt wyjściowy

Źródło: www.owasp.org

OpenSAMM

http://www.opensamm.org

- Dla każdej praktyki / poziomu dojrzałości (4x3x3) opisane są:
 - Cel
 - Czynności
 - Pytania do audytu
 - Rezultat wdrożenia
 - Miara sukcesu
 - Wpływ na koszty, niezbędny personel

OWASP Application Security Verification Standard (ASVS)

- Testowanie <u>zabezpieczeń</u>, które chronią przed typowymi zagrożeniami
- Celem oceny wg ASVS nie jest poszukiwanie podatności
- ale sprawdzenie czy istnieją
 odpowiednie zabezpieczenia
 zasady dobrej praktyki

OWASP ASVS - c.d.

Zastosowanie:

- Jako wzorzec przy weryfikacji (da się zastosować jako wzorzec audytowy)
- Jako wytyczne dla developerów
- Jako specyfikacja w kontraktach na wykonanie aplikacji

Jest dostępny po polsku!

Owasp.org -> ASVS -> Downloads -> ASVS in Polish http://owasp-asvs.googlecode.com/files/asvs-webapp-release-2009-pl.pdf

OWASP ASVS – Poziomy weryfikacji

Poziom 1 – Weryfikacja automatyczna

- 1A Dynamic Scan
- 1B Source Code Scan

Poziom 2 – Weryfikacja ręczna

- 2A Penetration Test
- 2B Code Review

Poziom 3 – Weryfikacja projektu

 L2 + wszystkie biblioteki i serwisy + modelowanie zagrożeń i weryfikacja projektu

Poziom 4 – Weryfikacja wewnętrzna

 L3 + framework, narzędzia, etc + weryfikacja możliwości wprowadzenia złośliwego kodu

Projekty OWASP

	DETECT	PROTECT	LIFE-CYCLE
Documentation	Top10 ASVS Testing Guide Code Review Guide	Development Guide Secure Coding Practices – Quick Reference	OpenSAMM
Tools	WebScarab Zed Attack Proxy JBroFuzz	ESAPI AppSensor ModSecurity Core Ruleset	WebGoat Education Project

~140+ Projektów

https://www.owasp.org/index.php/Category:OWASP_Project

OWASP Poland Local Chapter

- Od połowy 2007
- 24 spotkania
- Konferencja AppSec EU 2009
 - Ponad 200 uczestników z całego Świata
- Lista dyskusyjna owasp-poland
- Tłumaczenia dokumentów OWASP
- Spotkania w Krakowie i Warszawie
 http://www.owacp.org/index.php/Pola

http://www.owasp.org/index.php/Poland

Zapraszamy na spotkania OWASP Poland

- Wstępny termin: 2012-05-16 (środa), 18:00
- Krakowski Park Technologiczny
 Al. Jana Pawła II 41 L, III piętro
 - Ochrona aplikacji J2EE
 - Zabezpieczanie IIS (?)
- Wstęp wolny

OWASP – bieżące informacje

- https://www.owasp.org/index.php/Poland
- http://lists.owasp.org/mailman/listinfo/owasppoland
- Blip: http://owasppoland.blip.pl/
- Twitter: @owasppoland
- Facebook: OWASP Poland Local Chapter

Pytania?

OWASP

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

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