

OWASP Top 10 2013

Los diez riesgos más importantes en aplicaciones web

Felipe Zipitría

OWASP/

GSI- Facultad de Ingeniería felipe.zipitria@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/

Introducción al Top 10

- Es un documento EDUCATIVO.
- Es GRATUITO.
- DESCRIBE los riesgos más críticos en aplicaciones Web
 - Descripción del mismo
 - Escenario de ejemplo de un ataque
 - Pautas para verificar si nuestra aplicación es vulnerable
 - Recomendaciones para prevenir dicho riesgo

¿De dónde obtiene la información?

- 8 conjuntos de datos de 7 firmas que se especializan en seguridad de aplicaciones.
- Los datos se extienden a más de 500,000 vulnerabilidades a lo largo de cientos de organizaciones y miles de aplicaciones.
- Los puntos del Top 10 se seleccionan y priorizan de acuerdo a que tanto predominio tienen, en combinación con estimaciones del consenso de su explotabilidad, detectabilidad, e impacto estimado.

Top Ten OWASP

Un acercamiento por fases a la Seguridad de Aplicaciones

Metodología para catalogar el Riesgo

OWASP SFD - 2014

¿Que ha cambiado en esta versión?

Riesgos agregados y eliminados

- A6 Exponer datos sensibles
 - 2010-A7Almacenamiento criptográfico inseguro y 2010-A9 Protección insuficiente en capa de transporte se fusionaron
- A7 Falla de control de acceso
 - renombrada/ampliada de 2010-A8 Falla de restricción de acceso a URL

Comparación del Top 10 2013 con 2010

OWASP 2010	OWASP 2013
A1 Inyección	= A1 Inyección
A2 Secuencia de comandos en sitios cruzados (XSS)	↑ A2 Pérdida de autenticación y gestión de sesiones (era 2010-A3)
A3 Pérdida de autenticación y gestión de sesiones	↓ A3 Secuencia de comandos en sitios cruzados (XSS)
A4 Referencia directa insegura a objetos	= A4 Referencia directa insegura a objetos
A5 Falsificación de pedido en sitios cruzados (CSRF)	† A5 Defectuosa Configuración de seguridad
A6 – Defectuosa Configuración de seguridad	A6 Exponer datos sensibles (2010-A7 Almacenamiento criptográfico inseguro y 2010-A9 Protección insuficiente en capa de transporte se fusionaron para formar 2013-A6)
A7 Almacenamiento criptográfico inseguro	A7 Ausencia de control de acceso a Funciones (renombrada/ampliada de 2010-A8 Falla de restricción de acceso a URL)
A8 Falla de restricción de acceso a URL	↓ A8 Falsificación de pedido en sitios cruzados (CSRF)
A9 Protección insuficiente en la capa de red	A9 Uso de componentes con vulnerabilidades conocidas (nuevo pero era parte de 2010-A6 — Configuración defectuosa de seguridad)
A10 Redirecciones y destinos no validados	= A10 Redirecciones y destinos no validados

A1 - Inyección

Inyección significa

 Incluir comandos mal intencionados en los datos de una aplicación los cuales son enviados a un intérprete

Los intérpretes...

- Toman los datos, y los interpretan como comandos válidos
- SQL, OS Shell, LDAP, Xpath, Hibernate, etc.

Impacto típico

- Por lo general es grave. Todos los datos de una base pueden ser leídos o modificados
- También puede comprometerse el sistema operativo base, cuentas de usuario, o esquemas de base de datos

Ejemplos prácticos

¿Que querrá decir?

Sigue ahi...

■ 2004: A6

■ 2007: A2

■ 2010: A1

■ 2013: A1!

It All Starts with a '

It's not fun when you're next!

SQL Injection

The Power of

Inyección SQL - Demostración

- 1. Aplicación presenta un formulario web al atacante
- 2. Atacante envía un ataque en los datos del formulario
- 3. Aplicación dirige el ataque a la base de datos en una consulta SQL
- 4. Base de datos ejecuta el ataque y envía los resultados cifrados nuevamente a la aplicación
- 5. Aplicación descifra los datos normalmente y envía los resultados al atacante

A1 - Como evitar Fallas de Inyección

Recomendaciones

- Evitar el intérprete completamente
- Utilizar una interfaz que soporte variables parametrizadas (Ej., declaraciones preparadas, o procedimientos almacenados),
 - Las variables parametrizadas permiten al intérprete distinguir entre código y datos
- Decodificar y convertir todas las entradas del usuario a su forma mas simple antes de enviarlas al interprete
- Siempre efectuar una validación 'positiva' de todas las entradas realizadas por el usuario
- Seguir el principio de mínimo privilegio en las conexiones con bases de datos para reducir el impacto de una falla

Referencias

Para mayor información:
http://www.owasp.org/index.php/SQL_Injection_Preven@MASIReStEBhe@01

A2 - Pérdida de Autenticación y Gestión de Sesiones

HTTP es un protocolo sin estado

Significa que las credenciales tienen que viajar en cada pedido HTTP

Falla en la gestión de sesiones

- SESSIONID es utilizado para mantener la sesión
- Cualquier factor que comprometa dicho atributo, para el atacante es lo similar a poseer el usuario y la clave

Cuidar la puertas laterales

Cambio/recordar contraseña, pregunta secreta, etc.

Impacto típico

Cuentas de usuario comprometidas o sesiones robadas

Perdida de Autenticación - **Demostración**

1 Usuario envía credenciales

www.boi.com?JSESSIONID=9FA1DB9EA...

Sitio utiliza reescritura de URLs

(ej., escribe sesión en URL)

3 Usuario hace clic en un enlace hacia http://www.hacker.com en un foro

Custom Code

Hacker utiliza la JSESSIONID y toma posesión de la cuenta del usuario

Hacker verifica encabezados de referencia en los logs de www.hacker.com y encuentra la JSESSIONID del usuario

A2 - Como evitar la Perdida de Autenticación y Gestión de Sesiones

- Verificar la arquitectura
 - Autenticación debería ser simple, centralizada y estandarizada
 - Utilizar el gestor de sesiones estándar provisto por el servidor de aplicaciones – no inventar uno propio!
 - Estar seguro que SSL protege tanto las credenciales como las sesiones de usuario todo el tiempo

- Verificar la implementación
 - No utilizar solamente análisis automático
 - Verificar el certificado SSL
 - Examinar todas las funciones relacionadas a autenticación
 - Verificar que "cierre de sesión" efectivamente destruya la sesión
 - Utilizar OWASP's WebScarab para testear la implementación

A3 - Secuencia de Comandos en Sitios Cruzados (XSS)

Ocurre cada vez que

Datos no validados son enviados al navegador de una víctima

Los datos no validados pueden

- Encontrarse almacenados en una BD (persistente)
- Ser reflejados desde una entrada Web (formulario, campo oculto, URL, etc.)

Impacto típico

- Robar los datos de sesión de un usuario
- Más grave: instalar un proxy XSS para controlar el navegador del usuario

XSS - Demostración

Sponsored by ASPECT SECURITY

Script silenciosamente envía la sesión de la victima al atacante

A3 - Como evitar Fallas de XSS

Recomendaciones

- Eliminar la Falla
 - No incluir entradas suministradas por el usuario en la página de salida
- Defenderse de la Falla
 - Recomendación Principal: Codificar todos los datos de entrada en la página de salida (Utilizar OWASP's ESAPI para dicha tarea): http://www.owasp.org/index.php/ESAPI
 - Siempre efectuar una validación 'positiva' de todas las entradas realizadas por el usuario
 - Definir políticas de Content Security Policy (W3C) (HTML5)

Referencias

http://www.owasp.org/index.php/XSS_(Cross Site Scripting) Prevention Cheat Shee t

A4 - Referencia Directa insegura a objetos

¿Cómo sucede?

• un desarrollador expone una referencia a un objeto de implementación interno, tal como un archivo, directorio, o base de datos

Los atacantes abusan de esto porque...

- Para referencias directas a recursos protegidos, la aplicación que no protege el acceso
- Si la referencia es indirecta, no se protege el mapeo para el usuario actual y por ello accede al recurso mapeado
- ¡Puede ser tan simple como modificar un parámetro!

Impacto típico

Acceso a recursos que no autorizados

Referencia Directa Insegura a Objetos -Ejemplo

Atacante identifica su número de cuenta 6065

?acct=6065

Lo modifica a un número parecido ?acct=6066

Atacante visualiza los datos de la cuenta de la víctima

A4 - Como evitar Referencias Directas Inseguras a Objetos

- Eliminar la referencia directa a objetos
 - Reemplazarla con un valor temporal de mapeo (ej. 1, 2, 3)
 - ESAPI proporciona soporte para mapeos numéricos y aleatorios
 - IntegerAccessReferenceMap & RandomAccessReferenceMap

http://app?file=Report123.xls

http://app?file=1

http://app?id=9182374 http://app?id=7d3J93

Report123.xls

Acct:9182374

- Validar la referencia directa al objeto
 - Verificar que el valor del parámetro se encuentra adecuadamente formateado
 - Verificar que el usuario se encuentra autorizado a acceder el objeto determinado
 - Restricciones en los parámetros funcionan muy bien!
 - Verificar que el modo de acceso al objeto solicitado se encuentra autorizado (ej., lectura, escritura, modificación)

A5 - Configuración Defectuosa de Seguridad

Las aplicaciones web dependen de cimientos seguros

- Desde el sistema operativo hasta el servidor de aplicaciones
- No olvidarse de todas las librerías utilizadas!!

Es su código fuente un secreto?

- Piense en todos los lugares donde se encuentra su código fuente
- Una seguridad eficaz no requiere que su código fuente sea secreto

La CS debe ser extendida a todas las partes de la aplicación

 Por ejemplo, todas las credenciales deberían cambiar en el ambiente de producción

Impacto Típico

- Instalación de código malicioso debido a un parche faltante en el OS o servidor
- Falla de XSS debido a un parche faltante en el framework de la aplicación
- Acceso no autorizado a cuentas por defecto, funcionalidad de la aplicación, etc debido a una defectuosa configuración del servidor

A5 - Defectuosa Configuración de Seguridad

Las aplicaciones Web dependen de bases sólidas

Esto incluye el SO, Servidor Web/Aplicación, SGBD, aplicaciones, y todas las librerías de código (ver nuevo A9)

Características innecesarias

¿Están habilitadas o instaladas algunas características innecesarias (p. ej. puertos, servicios, páginas, cuentas, privilegios)?

Gestión de errores

¿Su manejo de errores revela rastros de las capas de aplicación u otros mensajes de error demasiado informativos?

Framework de desarrollo

¿Están las configuraciones de seguridad en su framework de desarrollo (p. ej. Struts, Spring, ASP.NET) y librerías sin configurar a valores seguros?

Configuración Defectuosa de Seguridad - Ejemplo

A5 - Como evitar una Defectuosa Configuración de Seguridad

- Verificar la gestión de configuración de sus sistemas
 - Uso de guías de para asegurar instalaciones base
 - Automatizar tareas es MUY UTIL aquí
 - Mantener actualizadas todas las plataformas
 - Aplicar parches en todos los componentes
 - Esto incluye librerías de software, no solo SO y servidor de aplicaciones
 - Los entornos de Desarrollo, QA y Producción deben ser configurados idénticamente (con diferentes contraseñas usadas en cada entorno).
- Puede "volcar" la configuración de la aplicación?
 - Desarrolle reportes en sus procesos
 - La regla es simple: Si no se puede verificar, no es seguro
- Verificar la implementación
 - Un simple escaneo puede encontrar problemas de configuración genéricos y parches faltantes OWASP SFD - 2014

El problema de las vulnerabilidades

Cada vulnerabilidad surge de...

Resumen: ¿Cómo resuelvo los problemas de seguridad en mis aplicaciones?

- Desarrollar código seguro
 - Seguir las mejores prácticas en la Guía de OWASP: "Como construir aplicaciones web seguras"
 - http://www.owasp.org/index.php/Guide
 - Utilizar el Estándar OWASP de Verificación de Seguridad en Aplicaciones (ASVS) como una guía para determinar los requerimientos para que una aplicación sea segura
 - http://www.owasp.org/index.php/ASVS
 - Utilizar componentes estándares de seguridad que se adapten a la organización o entorno (OWASP's ESAPI)
- Revisar las aplicaciones
 - Formar un equipo de expertos para revisar las aplicaciones
 - Revisar las aplicaciones siguiendo las guias OWASP
 - Guia de Revisión de Código OWASP: http://www.owasp.org/index.php/Code_Review_Guide
 - Guia de Testeos OWASP: http://www.owasp.org/index.php/Testing_Guide

Resumen

- Documentación de OWASP
- ■OWASP Top 10 2013
- ■¿Y ahora quién podrá (defenderme)?
 - Ustedes!

beta

Referencias

- OWASP Top 10 2013
- OWASP Uruguay
- OpenClipart
- Mantralooks (OWASP Mantra)

- Concientizar
- Herramientas
- Auditar
- Usabilidad

