

Security @ HyperScale Claudio Criscione

Chi è sto tizio

Claudio Criscione

Manager @ Google - Large scale security testing

Disclaimer: my own opinions, not my employer's.

"Tutto il codice è in quel repo lì dietro. [...] Guarda non penso nemmeno si accorgano fino a che stai sotto le 1.000 CPU."

Il mio primo progetto

PappaReale: test semantico automatico su larga scala per JSON APIs.

Deriva automaticamente la struttura delle APIs per fuzzing "semantico": identifica candidati per analisi manuale con FP < 2%.

Obiettivo: trovare decine di bug su decine di APIs!

Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018

La natura del problema

Linux Kernel 4.15.8 20.323.000 Righe di codice

Large Hadron Collider 50.000.000 Righe di codice

La natura del problema

Google codebase

2.000.000.000+ Righe 86 TB, 9.000.000 files

La natura del problema

16.000 modifiche al giorno da devs, 24.000 automatizzate

25.000+ sviluppatori

7+ linguaggi di programmazione

PostMortem: che ho sbagliato?

Abbiamo un sacco di gente, vero?

ISE (Information Security Engineering)

Ma abbiamo un sacco più progetti...

Una risorsa da difendere

Tooling e automazione: questionari e segnali

Triage e minimizzazione

Focus sugli errori di design.

#1
Il personale di security è raro
e (si spera!) costoso, e non è
la chiave per scalare.

Il problema con l'educascion

Quanti in questa stanza pensano di passare i colloqui come software engineer a Google? Guarda questi 7231 warnings

E allora perchè ci aspettiamo che un software engineer sia anche security engineer?

Spring 2018 Edition

Non fare input senza validazione

Claudio Crisciones, Security @ Hyperscale - HackInBo Spring 2018

Non desiderare la CPU d'altri

Un approccio diverso

Modificare framework, API, linguaggi e processi per rendere quasi impossibile introdurre vulnerabilità*.

*Terms and conditions apply

Sviluppare codice sicuro, anno 2018

ATTENZIONE: IMMERSIONE TECNICA

Bug di design vs implementazione

Bug di DesignDiffusi nel sistema

Complessi e costosi

Subdoli ed infrequenti

Bug di Implementazione Locali e *patchabili*

Semplici e *testabili*

Ricorrenti ed ubiqui

Perché è difficile?

Abc buildAbc(Xyz xyz) {

L'idea fondamentale

Trasferire la "sicurezza" di un dato (i.e. precondizioni) con il suo Tipo (SafeType)

Tutte le (nuove) API che lavorano sui SafeTypes mantengono le precondizioni.

API su tipi unsafe li controllano/traducono.

Per esempio

```
* @param {!HTMLAnchorElement} anchor The anchor element whose href property
 is to be assigned to.
 * @param {string|!goog.html.SafeUrl} url The URL to assign.
 * @see goog.html.SafeUrl#sanitize
 */
  goog.dom.safe.setAnchorHref = function(anchor, url) {
 goog.dom.asserts.assertIsHTMLAnchorElement(anchor);
 /** @type {!goog.html.SafeUrl} */ var safeUrl;
 if (url instanceof goog.html.SafeUrl) { safeUrl = url; }
 else { safeUrl = goog.html.SafeUrl.sanitizeAssertUnchanged(url); }
 anchor.href = goog.html.SafeUrl.unwrap(safeUrl);
  };
Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018
```


Implementazione

- Linter Compile checks
 - Verificano che non siano utilizzabili API di bypass
- Verifica manuale delle (poche) unsafe calls
- Supporto nativo nei framework con equivalenza semantica

NonUsareOTiVeniamoACercare(..)

Funziona?

Per il codice nuovo, **nessun** costo aggiuntivo.

Prevenire è meglio che curare

Se avete capito perchè c'è una mela in questa slide, siete vecchi come me. Mi spiace (era l'88).

#2

Training, testing, auditing etc. sono fantastici, ma eliminare i bug alla radice scala (molto) meglio. Poka-yoke!

Eh, ma su questa roba non si può fare!

Se non puoi eliminare il bug almeno puoi trovarlo

Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018

Automatizzabile?

Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018

Aspetta un attimo!

#1 Mi hai appena detto di non usare il team di sicurezza!

#2 Mi hai anche detto di non aspettarmi che altri ingegneri facciano lavoro di security!

Fornire gli strumenti giusti

Target:

At least one of these options has to be provided to define the target(s)

-d DIRECT Connection string for direct database connection
-u URL, --url=URL Target URL (e.g. "http://www.site.com/vuln.php?id=1")

-I LOGFILE Parse target(s) from Burp or WebScarab proxy log file
-x SITEMAPURL Parse target(s) from remote sitemap(.xml) file

-m BULKFILE Scan multiple targets given in a textual file

-r REQUESTFILE Load HTTP request from a file

-g GOOGLEDORK Process Google dork results as target URLs
-c CONFIGFILE Load options from a configuration INI file

Request:

These options can be used to specify how to connect to the target URL

--method=METHOD Force usage of given HTTP method (e.g. PUT)

--data=DATA Data string to be sent through POST

--param-del=PARA.. Character used for splitting parameter values

--cookie=COOKIE HTTP Cookie header value

--cookie-del=COO.. Character used for splitting cookie values

--load-cookies=L.. File containing cookies in Netscape/wget format

--drop-set-cookie Ignore Set-Cookie header from response

--user-agent=AGENT HTTP User-Agent header value

--host=HOST HTTP Host header value

--referer=REFERER HTTP Referer header value

--headers=HEADERS Extra headers (e.g. "Accept-Language: fr\nETag: 123")

--auth-type=AUTH.. HTTP authentication type (Basic, Digest, NTLM or PKI)

--auth-cred=AUTH.. HTTP authentication credentials (name:password)

--auth-private=A.. HTTP authentication PEM private key file --ignore-401 Ignore HTTP Error 401 (Unauthorized)

--proxy=PROXY Use a proxy to connect to the target URL

--proxy-cred=PRO.. Proxy authentication credentials (name:password)

--proxy-file=PRO.. Load proxy list from a file

--ignore-proxy Ignore system default proxy settings

--tor Use Tor anonymity network

--tor-port=TORPORT Set Tor proxy port other than default

--tor-type=TORTYPE Set Tor proxy type (HTTP (default), SOCKS4 or SOCKS5)

--check-tor Check to see if Tor is used properly

--delay=DELAY Delay in seconds between each HTTP request

--timeout=TIMEOUT Seconds to wait before timeout connection (default 30)

--retries=RETRIES Retries when the connection timeouts (default 3)

--randomize=RPARAM Randomly change value for given parameter(s)
--safe-url=SAFURL URL address to visit frequently during testing

--safe-url=SAFURL URL address to visit frequently during testin

--safe-freq=SAFREQ Test requests between two visits to a given safe URL [...]

Optimization:

These options can be used to optimize the performance of sqlmap

-o Turn on all optimization switches

--predict-output Predict common queries output
--keep-alive Use persistent HTTP(s) connections

--null-connection Retrieve page length without actual HTTP response body

--threads=THREADS Max number of concurrent HTTP(s) requests (default 1)

Injection:

These options can be used to specify which parameters to test for, provide custom injection payloads and optional tampering scripts

-p TESTPARAMETER Testable parameter(s)

--skip=SKIP Skip testing for given parameter(s)

--dbms=DBMS Force back-end DBMS to this value

--dbms-cred=DBMS.. DBMS authentication credentials (user:password)

--os=OS Force back-end DBMS operating system to this value --invalid-bignum Use big numbers for invalidating values

--invalid-logical Use logical operations for invalidating values

--invalid-string Use random strings for invalidating values

--no-cast Turn off payload casting mechanism
--no-escape Turn off string escaping mechanism

--prefix=PREFIX Injection payload prefix string
--suffix=SUFFIX Injection payload suffix string

--tamper=TAMPER Use given script(s) for tampering injection data

Detection:

These options can be used to customize the detection phase

--level=LEVEL Level of tests to perform (1-5, default 1)
--risk=RISK Risk of tests to perform (0-3, default 1)

--string=STRING String to match when query is evaluated to True

--not-string=NOT.. String to match when query is evaluated to False
--regexp=REGEXP Regexp to match when query is evaluated to True

--code=CODE HTTP code to match when query is evaluated to True

--text-only Compare pages based only on the textual content

Techniques:

These options can be used to tweak testing of specific SQL injection techniques

--technique=TECH SQL injection techniques to use (default "BEUSTQ")
 --time-sec=TIMESEC Seconds to delay the DBMS response (default 5)

[....]

Enumeration:

-a. --all

These options can be used to enumerate the back-end database management system information, structure and data contained in the tables. Moreover you can run your own SQL statements

Retrieve DBMS -b. --banner Retrieve DBMS --current-user Retrieve DBMS --current-db --hostname Retrieve DBMS Detect if the DBM --is-dba Enumerate DBMS --users Enumerate DE --passwords Enumerate DBM --privileges Spring 2018 Edition Enumerate DBMS --roles Enumerate DBMS --dbs Enumerate DBMS --tables 10° EDIZIONE Enumerate DBN --columns

--schema Enumerate DBMS schema

Retrieve everythin

--count
 --dump
 --dump all DBMS database tables entries
 --dump-all
 Dump all DBMS databases tables entries

--search Search column(s), table(s) and/or database name(s)

--comments Retrieve DBMS comments
-D DB DBMS database to enumerate

-T TBL DBMS database table(s) to enumerate

-C COL DBMS database table column(s) to enumerate

-X EXCLUDECOL DBMS database table column(s) to not enumerate

-U USER DBMS user to enumerate

--exclude-sysdbs Exclude DBMS system databases when enumerating tables

--where=DUMPWHERE Use WHERE condition while table dumping --start=LIMITSTART First query output entry to retrieve

--start=LimitSTART First query output entry to retrieve --stop=LiMiTSTOP Last query output entry to retrieve

--first=FIRSTCHAR First query output word character to retrieve

--last=LASTCHAR Last query output word character to retrieve
--sql-query=QUERY SQL statement to be executed

--sql-query=QUERY SQL statement to be executed --sql-shell Prompt for an interactive SQL shell

--sql-file=SQLFILE Execute SQL statements from given file(s)

Brute force:

These options can be used to run brute force checks

--common-tables Check existence of common tables
--common-columns Check existence of common columns

User-defined function injection:

These options can be used to create custom user-defined functions ...1

10° EDIZION

Cosa pensavo servisse

- 1. Trovare **tutti i tipi di bug** del reame, almeno in qualche istanza
- 2. Segnali di **bug potenziali**
- 3. Configurabilità

Cosa serve veramente

- 1. Usabilità
- 2. Poche classi di bug, ma in tutte le istanze
- 3. Nessun falso positivo

Si ma, allora tu cosa fai?

Controllo!

Metriche "di sistema": quanta copertura sul totale della galassia, tempo medio di risoluzione, etc.

#3 Se non potete prevenire i bug, nè potete automatizzare tutto, allora: Delegare, ma verificare.

Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018

#1 Don't detect, prevent #2 Automate: Humans don't scale #3 Delegate & Empower && verify

AACKINBO® Spring 2018 Edition

Domande?

Claudio Criscione - Security @ Hyperscale - HackInBo Spring 2018