HACK YOUR OWN WEBSITE!

WEB SECURITY IM SELBSTVERSUCH

Dr. Stefan Schlott, BeOne Stuttgart GmbH

ABOUT.TXT

Stefan Schlott, BeOne Stuttgart GmbH
Java-Entwickler, Scala-Enthusiast, Linux-Jünger
Seit jeher begeistert für Security und Privacy

DIE OWASP TOP-10

Alpha und Omega der Security-Talks :-)

TOP 10 VON 2013

- 1. Injection
- 2. Broken Authentication and Session Management (von 3)
- 3. Cross-Site Scripting (XSS) (von 2)
- 4. Insecure Direct Object References
- 5. Security Misconfiguration (von 6)
- 6. Sensitive Data Exposure (von 7 und 9)
- 7. Missing Function Level Access Control (von 8)
- 8. Cross-Site Request Forgery (von 5)
- 9. Using Known Vulnerable Components (von 6)
- 10. Unvalidated Redirects and Forwards

ANGRIFFSZIELE

MAL DEN "SCHURKE" SPIELEN;-)

WERKZEUGE

Tools und willige Opfer

KALI LINUX

Kali Linux Penetration Testing Distro

Umfangreiche Tool-Sammlung

Livesystem oder Installation

Empfehlung: In VM installieren

TESTANWENDUNGEN

Erste Übungen an absichtlich schwache Anwendungen:

- OWASP WebGoat
- DVWA (Damn Vulnerable Web App)
- The Bodgelt Store

• ...

Niemals direkt am Netz laufen lassen!

Empfehlung: Zweite VM (teils Live-CD verfügbar)

ERSTKONTAKT

OWASP ZED ATTACK PROXY (ZAP)

"Schweizer Taschenmesser" für Experimente im Browser

Beobachten, Abfangen und Manipulieren von Browseranfragen (SSL-Man-in-the-Middle)

Passiver Scanner:

Erkennung möglicher Probleme in Anfragen

Spider, aktiver Scanner:

Systematische Suche nach Standardproblemen

EINRICHTUNG: HACK'N'PLAY

Automatische Konfiguration via Browser-Plugin

(Button "redet" mit Default-Browser)

BETRACHTEN UND ÄNDERN VON REQUESTS

Requests werden in hierarchischen Baum festgehalten

Chronologisch: History-Tab

Mittels : Alle Request abfangen

Bestimmte Requests mit Breakpoints 🔞 abfangen

Eigene Anfragen mittels Manual Request Editor (Tools)

SESSION MANAGEMENT

Erkennt typische Sessioncookies (über
anpassbar)

Durch Aktivieren: Umschalten zwischen Sessions (ZAP ersetzt Sessioncookies vom Browser durch die gespeicherten)

TYPISCHES VORGEHEN

Manuelles Browsen

Festlegen des Kontexts, Ausschluß der Logout-Seite

Spider starten

Ggfs. Forced Browsing (typische URLs probieren)

Ggfs. Active Scan

SQL INJECTION

Ist der kleine Bobby Tables zu Hause?

SQL INJECTION 101

SQL-Statement wird direkt zusammengebaut

```
name = ... // (direkt aus dem Webformular)
result = SQL.exec("SELECT * FROM Students WHERE NAME='" + name + "';");
```


```
SELECT * FROM Students WHERE NAME='Robert';
DROP TABLE Students;--';
```

VERMUTUNG

Demo: WebGoat - Injection Flaws

Vermutung: Prüfung der Anmeldung durch

```
sql("SELECT COUNT(*) FROM users WHERE

NAME='" + $name + "' AND PASSWORD='" + $pass + "';")
```

...PASSIERT AUCH "PROFIS"

How could it get worse for #hackingteam? Oh, they don't sanitize user input. Really guys. Really.

BLIND SQL INJECTION

Erkennen der Anfälligkeit...

- ...wenn nur eine generische Fehlermeldung erscheint
- ...nur eine leere Seite erscheint oder gar keine Verhaltensänderung erkennbar ist

Interpretation des geänderten Verhaltens

Timing-basierte Erkennung: Versuch, die Datenbankantwort meßbar (damit: erkennbar) zu verzögern

SQLMAP

Systematisches Durchprobieren verschiedener SQL-Injection-Techniken

Datenbank-Fingerprinting

Datenbank-Dump

Und vieles mehr...

SQLMAP

sqlmap -u 'http://.../vulnerabilities/sqli/?id=1&Submit=Submit'
--cookie 'security=low; PHPSESSID=...' -p id

- -u URL
- -p zu untersuchender Parameter

Einige weitere Optionen:

- -f -b Weitere Systeminfos via Fingerprinting
- --tables Tabellenschema
- --dump Daten-Dump

KORREKTES ANWENDUNGSVERHALTEN

Saubere Validierung der Eingaben (nicht schädlich für eigenes Programm)

Encodierung der Ausgaben an andere Anwendungen (hier: Escaping von für SQL gefährlichen Zeichen)

Für SQL: Prepared Statements, Serialisierungs-Bibliothek

SQL IST NICHT ALLES!

Injection ist kein SQL-spezifisches Problem!

- Zusammenbauen von JPQL-Strings
- JSP Expression Language
- Klasseninstantiierung durch Klassenangaben in YAML
- ...

CROSS SITE SCRIPTING

Injection im Browser

CROSS SITE SCRIPTING

Server sendet Daten an Client, die dort zur Ausführung kommen (üblicherweise: JS)

Spring-Beispiel: URL-Parameter via spring:message:

<spring:message text="\${param['info']}"></spring:message>

JSP EL (sofern das Attribut variable nicht vorher behandelt wurde):

\${variable}

QUELLEN FÜR XSS-PROBLEME

Persistent XSS: Daten auf Server hinterlegt

Reflected (non-persistent) XSS: Nicht durch Daten auf Server, sondern durch präparierten Link o.ä.

Anzeige von URL-Parametern oder Cookies

Einfügen von Werten aus der Datenbank

Verwenden von Werten aus Web-APIs

Anzeige von hochgeladenen Dateien

ERKENNUNG MIT ZAP

ZAPs "Active Scan" versucht, XSS zu erkennen

Heuristiken versuchen, manipulierte Eingaben in der Ausgabe zu finden

Ausführlichere Tests: ZAP Fuzzer

In Request zu manipulierenden String markieren, Fuzzer im Kontextmenü wählen

Verschiedene Regel-Sets verfügbar

XSS IST NICHT HARMLOS!

Erhebliche Eingiffsmöglichkeiten (Beispiel: beef)

Präparierte Webseite kann "Sprungbrett" ins Intranet sein

Kompromittierung anderer Webanwendung in selber Cookie-Domain

KORREKTES ANWENDUNGSVERHALTEN

Encodierung der html-Ausgabe (Escaping für html)

...entweder durch umsichtigen Programmierer

...oder durch geeignete Template-Frameworks für Ausgabe (zu bevorzugen)

LOGIN BRUTE FORCE

...freundliches Anklopfen geht anders!

HYDRA

Durchprobieren von Username-Passwort-Paaren für verschiedenste Protokolle

Eingabe: Username- und Passwortliste

Zusätzlich: Einfache Varianten des Usernamens als Passwort verwenden

LOGIN MIT HTTP GET

```
hydra -L users.txt -P passwords.txt ...host... http-get-form
'/vulnerabilities/brute/
:username=^USER^&password=^PASS^&Login=Login#
:Username and/or password incorrect
:H=Cookie: PHPSESSID=...'
```

Modul http-get-form benötigt drei Parameter:

- URL-Pfad
- URL-Parameter mit Platzhaltern für User und Passwort
- Charakteristischen Text in der Antwort, der einen Fehlschlag anzeigt
- Optional: Weitere http-Header

KORREKTES ANWENDUNGS-VERHALTEN

Zu häufige Fehleingaben sollten ausgebremst werden

Ausbremsen z.B. durch captchas, nicht Aussperren!

Regeln im Idealfall pro Username

Für interne Anwendungen mit wenig Usern:

Aussperren eine valide Option

Nachrüstung durch den Admin mittels fail2ban (Voraussetzung: Fehlgeschlagenes Login in Logs erkennbar)

FAZIT

Experimentieren lohnt sich - und macht Spaß!

Automatisierte Scanner helfen, ersetzen aber keinen manuellen Scan

Testanwendungen nur lokal erreichbar installieren

Dr. Stefan Schlott http://www.beone-group.com/ stefan.schlott@beone-group.com Twitter: @_skyr

BILDQUELLEN

• Exploits of a mum (CC) BY-NC Randall Munroe