

Need More Sleep? REST Could Help

Drew Branch, Security Analyst I dbranch@securityevaluators.com

Introduction

Drew Branch, CEH
Associate Security Analyst @ ISE
B.S. Electrical/Computer Engineering
M.S. Cybersecurity
Hobbies: Learning about new tech and playing sports

Introduction

ISE

- Based in Baltimore
- High end custom security assessments
- Assess new web technologies

Overview

- REST Background
- REST vs SOAP
- REST Concepts
- Common Security Mistakes
- Hot to Fix

Background

REpresentational State Transfer (REST)

- Defined by Roy Fielding in 2000
 - Also one of the main contributors of the HTTP specification

REST vs SOAP

REST

- No specification guidelines
- Easier to create documentation
- Scalable
- Makes use of HTTP Methods

SOAP

- Uses SOAP protocol to exchange data
- Bound by SOAP specification
 - Break one requirement,
 API is not SOAP
- Uses HTTP POST method

REST vs SOAP

Sample Requests

REST Request

```
POST /auth HTTP/1.1
Host: localhost:8080
Connection: keep-alive
Content-Length: 49
Cache-Control: no-cache
Origin:
chrome-extension:
//fhbjgbiflinjbdggehcddcbncdddomop
User-Agent: Mozilla/5.0
(Macintosh; Intel Mac OS X 10 11 3)
AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/53.0.2785.116 Safari/537.36
Content-Type: application/json
Accept: */*
DNT: 1
Accept-Encoding: gzip, deflate
Accept-Language: en-US, en; q=0.8
  "username": "admin",
  "password": "admin"
```

SOAP Request

```
POST /auth HTTP/1.1
Host: localhost:8080
Connection: keep-alive
Content-Length: nnn
Cache-Control: no-cache
<?xml version="1.0"?>
<soap:Envelope
xmlns:soap=
"http://www.w3.org/2003/05/soap-envelope/"
soap:encodingStyle=
"http://www.w3.org/2003/05/soap-encoding">
<soap:Body xmlns:m=</pre>
"http://www.example.org/stock">
  <m:GetStockPrice>
 <m:StockName>IBM</m:StockName>
  </m:GetStockPrice>
</soap:Body>
</soap:Envelope>
```

HTTP Methods

- GET Retrieve a resource
- POST Create a new resource
- DELETE Delete a resource at specified URI
- PATCH Modify the resource; not replace
- PUT Replace resource with a newly-updated representation
 - Can also create resources
- Other methods include: OPTIONS, HEAD, and TRACE

Status Codes

Code	Description	Code	Description
200	OK	401	Unauthorized
201	Created	403	Forbidden
202	Accepted	404	Not Found
400	Bad Request	500	Internal Server Error

Data Format

No rules on the format of data

Q. How does client/server know what format the data is in?

A. Header Content-Type

- text/xml
- application/json

Data Format

Content Negotiation

Accept Header

Client sends Server header of preferred data type

Server returns data in preferred format or returns error if data type is not supported

Resource URIs

Static resource URI

- www.example.com/blogname
 - Each blog has a static webpage

RESTful URI

- www.example.com/blogs/{blogId}
 - URI stays the same if web application is changed
 - Independent of framework

Resource Relationships

Better to group resources that belong to another resource in a subfolder instead of its own folder

Makes it clear that a resource belongs to a particular resource

Resource Relationships

www.example.com/comments/{commentId}

- Treats both blogs and comments as separate entities
- Loses relationship between a blog and its comments

www.example.com/blogs/{blogId}/comments/{commentId}

Keeps relationships

HATEOAS

Hypermedia

As

The

Engine

Of

Application

State

HATEOAS

Sample response from server containing URIs to:

- The blog's comments
- The authors profile

```
GET /blog/1

{
 "id": "1",
 "author": "dbr@n",
 "date": "15June2016",
 "commentsUri": "api/blogs/1/comments/"
 "authorProfileUri": "api/profiles/1"
}
```

RESTful API Classification

Is my API fully RESTful? Almost RESTful? Or not at all

Classification is based off of the Richardson Maturity Model

RESTful API Classification

- Level 0 Not RESTful at all
- Level 1 Use of resources
 - Individual URI for each resource
 - /profiles/{id}
 - /blogs/{id}
 - /blogs/{id}/comments/{id}
 - Request will still contain operation
- Level 2 Use of HTTP methods and status codes
- Level 3 Hypermedia controls (HATEOAS)

Testing RESTful APIs

Useful Tools

- Use Postman to test during development
- Use Burp Suite to assess APIs during assessment

Postman

Burp Suite

Security Concerns

 Unauthenticated/Unauthorized modification of "protected" assets

 Unauthenticated/Unauthorized access to "protected" assets

Replay Attacks

Sample API

Created a simple blog RESTful API

- Eclipse (MARS.1)
- Spring
- Tomcat v8

Protect HTTP Methods

- Not every method is valid for every resource
- Whitelist allowable methods

Do not allow delete for critical files

Protect HTTP Methods

Annotate endpoints with allowable methods

```
@RequestMapping(path ="/blogs", method = RequestMethod.GET)
public List<Blog> getAllBlogs(){
 return new ArrayList<Blog>(blogs.values());
}
```

Spring

Protect HTTP Methods

Annotate endpoints with allowable methods

```
@Path("/blogs")
public class BlogResource {


 BlogService blogService = new BlogService();

 @GET
 @Produces(MediaType.APPLICATION_JSON)
 public List<Blog> getBlogs(){
 return blogService.getAllBlogs();
 }
}
Jersey
```


- Used to verify the sender
- Self contained (Stateless)
- In JSON format
- Base64 encoded
- Cannot be secured using HTTP cookie flags
- Sent within request's Authorization header
 - Primarily used for authentication but could be utilized for authorization

Reference: https://jwt.io/introduction/

Made up of three parts:

- Header
- Payload
- Signature

Payload contains claims

- Statement about entity (usually a user)
- Metadata about token

Sample JWT

```
header
{
 "alg": "HS256",
 "typ": "JWT"
}
```

```
payload
{
 "iss": "dbr@n",
 "sub": "userName",
 "exp": 1426420800
}
```

```
signature = HS256(base64(header) + "." + base64(payload))
```

```
Format: header.payload.signature eyJhbGcxMiJ9.eyJzdWIi0iJ1XVka9.caf1R0kof9V5b20l9
```


- Should not contain sensitive information
 - not encrypted only base64 encoded
- JWT could be encrypted using JSON Web Encryption (JWE)
- Secret used to create signature should be secured server-side

Securing Endpoints with JWT

- Verify signatures
- Set short expiration dates
- Communicate over HTTPS
- Secure signing secret server side
- Do not include sensitive data in JWT
 - If so, use JWE

Securing Endpoints with JWT

Request Filter to intercept all requests and verify JWT token


```
public void doFilter(ServletReguest request, ServletResponse response, FilterChain chain)
throws IOException, ServletException {
 HttpServletRequest httpRequest = (HttpServletRequest) request;
 String authToken = httpRequest.getHeader(this.tokenHeader);
 String username = jwtTokenUtil.getUsernameFromToken(authToken);
 if (username != null && SecurityContextHolder.getContext().getAuthentication() == null) {
 UserDetails userDetails = this.userDetailsService.loadUserByUsername(username);
 if (jwtTokenUtil.validateToken(authToken, userDetails)) {
 UsernamePasswordAuthenticationToken authentication = new
UsernamePasswordAuthenticationToken(userDetails, null, userDetails.getAuthorities());
 authentication.setDetails(new
WebAuthenticationDetailsSource().buildDetails(httpRequest));
 SecurityContextHolder. getContext().setAuthentication(authentication);
  chain.doFilter(request, response);
```


JSON Validate Method

JSON Web Tokens (JWT)

- Implement access controls
 - Role based and/or user-level controls

 Every user/tenant should not have access to every resource

What the code looks like...


```
@RequestMapping(path = "/blogs/{id}", method = RequestMethod.DELETE)
public Blog removeBlog(@PathVariable("id") long id, HttpServletRequest request) {
 blog = blogs.get(id);
 return blogs.remove(id);
}
```

Access controls are not implemented!!

What the code should look like...

```
@RequestMapping(path = "/blogs/{id}", method = RequestMethod.DELETE)
public ResponseEntity<?> removeBlog(@PathVariable("id") long id, HttpServletRequest request) {
 String token = request.getHeader(tokenHeader);
 String username = jwtTokenUtil.getUsernameFromToken(token);
 JwtUser user = (JwtUser) userDetailsService.loadUserByUsername(username);
 Collection<? extends GrantedAuthority> authorities = user.getAuthorities():
 blog = blogs.get(id);
 if (blog.getAuthor().equalsIgnoreCase(username) | |
 authorities.contains(new SimpleGrantedAuthority("ROLE_ADMIN"))){
 blogs.remove(id);
 return new ResponseEntity<> ("Blog was successfully deleted.", HttpStatus. OK);
 else
 return new ResponseEntity<>("You are not authorized to perform this action.",
 HttpStatus. UNAUTHORIZED);
```


- Validate Incoming Content-Types
 - Server should never assume the Content-type
 - Content-Type should be checked against the data
 - 400 level status code should be returned if header contains invalid types

Restricting content types

```
@RequestMapping(path = "/blogs",consumes= {"application/json"}, method = RequestMethod.POST)
public Blog addBlog(@RequestBody Blog blog, HttpServletRequest request){
 String token = request.getHeader(tokenHeader);
 String username = jwtTokenUtil.getUsernameFromToken(token);

 blog.setId(blogs.size() + 1);
 blog.setAuthor(username);
 blog.setBlog(blog.getBlog());
 blog.getCreated();
 blogs.put(blog.getId(), blog);
 return blog;
}
```


Spring

Restricting content types

```
@POST
@Produces(MediaType.APPLICATION_JSON)
@Consumes(MediaType.APPLICATION_JSON)
public Blog addBlog(Blog blog){
 return blogService.addBlog(blog);
}
```


Output Encoding

- Security headers should be sent within all responses
 - Content-Type
 - Should contain correct Content-Type
 - X-Content-Type-Options: nosniff
 - Ensures browsers wont attempt to detect a different Content-Type

QUESTIONS??

- Blog API
 - https://github.com/dbran9/jwt-spring-security
 - Based partially off
 - https://github.com/szerhusenBC/jwt-spring-security-demo
- Presentation
 - www.securityevaluators.com/knowledge/presentations

Send questions to dbranch@securityevaluators.com