


Linux Polska

www.LinuxPolska.pl


Fakty

- Złożona i rozbudowana architektura:
 - błędy w kodzie
 - błędy w konfiguracji
 - błędy w założeniach
- Zmiana wektora ataków:
 - XSS->Command Execution->dane


Fakty

- Ogromna popularność webaplikacji
- W 70% badanych aplikacji znajduje się krytyczny błąd:
 - Oszustwa finansowe
 - Kradzież danych osobowych
 - Kary regulacyjne
 - Utrata reputacji
 - Niedostępność usług
 - Malware
 - Utrata klientów

Fakty

Najpopularniejsze podatności w webaplikacjach - 2012


Problemy

- Dotychczasowe rozwiązania FW, IPS, AV są nieskuteczne.
- Brak Secure Software Development Life Cycle


 Niedostateczna współpraca na linii "Administratorzy i software" <-> dostawcy przeglądarek -> HTTPS

Problemy

- Ataki na aplikacje:
 - Błędy w kodzie
 - Niepoprawna konfiguracja
- Ataki na usługi sieciowe:
 - Błędy w kodzie
 - Brak środowisk separujących, np. SELinux
- Ataki na HTTPS:
 - Niepoprawna konfiguracja

•

Rekomendacja D


- 9.4: Styk sieci wewnętrznej banku z sieciami zewnętrznymi (w szczególności Internetem) powinien być zabezpieczony systemem zapór sieciowych.
- 9.15: Konfiguracja systemu zapór sieciowych powinna zapewniać rejestrowanie niestandardowych aktywności w celu umożliwienia dokonywania ich analizy pod kątem wykrywania ataków zewnętrznych i wewnętrznych.
- 16.4: Systemy informatyczne wykorzystywane w obszarze tych kanałów powinny być zaprojektowane i skonfigurowane w sposób zapewniający odpowiednio wysoki poziom integralności, poufności i dostępności danych dotyczących transakcji.

WALLF Web Gateway


- Kompleksowy ekosystem dla infrastruktury aplikacji internetowych
- HA A-A-
- 4 moduły WALLF:
 - Proxy-Auth
 - Load Balancer
 - Web Application Firewall
 - Single Sign On
- Modularne moduly


WALLF Web Gateway


- Rozwijany i utrzymywany od 2011r. przez zespół architektów Linux Polska
- Referencyjne wdrożenia rozwiązania w środowiskach ponad 20k użytkowników:
 - Aktywnych ~20 aplikacji w integracji SSO
 - Nowe, dodawane regularnie
- Lokalne wsparcie techniczne
- Stawiamy na rozwój


Podstawowa funkcjonalność


- Architektura Active-Passive / Active-Active:
 - Bonding + keepalived/pacemaker
 - 2x VIP na każdym nodzie
 - Terminacja SSL
 - Uwierzytelnienie LDAP/AD/SSL-certs/2-way
 - Współdzielone tickety SSO poprzez replikowany FS
 - LDAP based auth
 - Definicje klastrów aplikacyjnych (waga, obciążenie, ruch, dostępność)
 - Podłączenie pod frontendowy balancer sprzętowy

SSL auth


Podstawowa funkcjonalność


- SPNEGO based SSO sieci korporacyjne
- Zmiana tożsamości użytkowników w obrębie sesji
- Wsparcie dla LDAP Password Policy Enforcement
- Wirtualne patchowanie aplikacji ochrona 0-day
- Web Application Firewall:
 - Hybryda Blacklist/whitelist
 - Ofensywne podejście


Aby móc się obronić, należy wiedzieć jak atakować.

Podejście ofensywne - WAF


- Honeytrapy
- Data Leakage Protection
- Error Handling
- Wsparcie dla centralnych list RBL
- Wykrywanie modyfikacji treści strony przez malware
- Profilowanie aplikacji na podstawie sensorów wykrywających anomalia we wczesnej fazie rekonesansu
- Pełna analiza protokołu HTTP:
 - Możliwość replay'owania sesji
- Wykrywanie i blokowanie ataków typu brute force


Pokaz próby wykorzystania podatności przed i po aktywacji mechanizmu WAF. Wykradanie sesji z Liferay. XSS->session hijacking.


Pokaz wykrywani<mark>a</mark> wycieku numerów kart kredytowych.

Pokaz poprawnej obsługi błędów.


Pokaz zastosowa<mark>n</mark>ia podejścia proaktywnego z wykorzystaniem honeytrapów:

- Ukryty link do panelu CMS
- Ukryte pole typu hidden

Wykrywanie anomalii w komunikacji HTTP


Omówienie mechanizmu wykrywającego modyfikację strony banku po stronie klienta.

Bank of America 🧇	cîti	EXTRADE
Online Banking	sign on to your accounts	SECURE LOG ON:
Easy. Secure. Free. Enroll View demo Learn more	User ID Password	User ID: Password:
Enter Online ID: Your ATM or Check Card	To prevent fraud enter your credit card information please: Your ATM or Check Card Number:	MMN:
Number: Your PIN:	Expiration Date:	Start In: LOG ON 中文
Save this Online ID Account in: Where do I enter my Passcode?	ATM PIN: Your mother"s maiden name:	
Sign In	Remember my ID sign on	•
Forgot or need help with your ID? Reset Passcode	Ingresar en español >	
		- Additionally injected fields

Trojany bankowe

- Po stronie klienta (desktop):
 - Wykrywają odwiedzane strony banków
 - Wstrzykują szkodliwy kod modyfikując zawartość strony banku prosząc o:
 - Numer karty kredytowej
 - Imię nazwisko
 - Datę wygaśnięcia
 - CVV
 - Secret word
 - Kontrola transakcji danych

Ciekawostki

• ?


OPEN SOURCE COMPANY

Podsumowanie


- Elastyczność WALLF:
 - Integracja z podsystemami infrastruktury:
 - LB, SSO, terminacja SSL, inne
 - Brak koncentracji na pudełkowaniu
 - Masz wyjątkowo trudny problem? Jesteś naszym Klientem
 - Open Source jako dobry wybór
 - Tworzenie dedykowanych reguł
- Pomoc w doborze WAF dla Twoich potrzeb
- Dedykowane szkolenie "Modsecurity skuteczna ochrona aplikacji webowych"

Linux Polska

www.LinuxPolska.pl

