

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

Most of the applications are vulnerable

Gartner

75% of the attacks are executed in the application layer

- NIST

• 92% of the vulnerabilities belong to the application layer

- Origin of attacks
 - All the attacks have something in common:

SEND MALICIOUS INFORMATION TO THE WEB SERVER

- What does information refer to?
 - Url address
 - Parameters
 - Cookies
 - Headers

- Types of information
 - Editable data:
 - Textbox
 - Textarea
 - Non editable data:
 - The rest of the information

How can we protect ourselves?

How HDIV works

- HDIV divides a request into two types of information:
 - Editable (textbox, textarea)
 - Non editable (the rest of the data)
- Non editable data
 - Information generated in the server
 - Client should not (but it is possible) modify this information
 - HDIV guarantees that information has not been modified
 - HDIV hides from clients the real values of the non editable data, guaranteeing data confidentiality
 - So, it helps to eliminate vulnerabilities (known and unknown) of the non editable information

How HDIV works

- Editable data (textbox, textArea)
 - In this case, there is no base information to validate
 - Validation depends on the application and on the field that is being validated (name, teléphone number, etc.)
 - It is the application who defines manually the validation for the editable data (a lot of information)
 - This causes a high risk to be vulnerable to many vulnerabilities
 - HDIV allows generic validations for the editable data, eliminating this risk to a great extent, for example:
 - Allow only alphanumeric characters
 - Not allow potentially dangerous characters, for example: > < = '

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

Introduction

- Java Web Application Security Framework for Struts 1.x, Struts 2.x, Spring MVC, JSTL and JSF
- It eliminates most of the web vulnerabilities:
 - for non editable data
 - Most for the editable data (depends on the applied restrictions)
- Transparent for the programmers
 - Does not modify the source code of applications.
 - Can be applied to previously developed applications.
- Open Source project Licensed under Apache License, Version 2.0

Architecture

 All the client requests, except the first one (to home) must have an extra parameter called state (_HDIV_STATE_)

http://host/action1.do?data=0&_HDIV_STATE_=6347dfhdfd84r73e94

- State = recopilation of all non editable data that is part of a possible request to our server
- State makes possible to validate non editable data

- In stateful frameworks like JSF, Hdiv uses the state generated by the framework itself, without creating a new one
- The creation, maintenance and destruction of the state is managed by the framework
- In stateless requests, such GET requests in JSF, Hdiv state is created

- HDIV modifies the HTML returned to clients, including the state to each possible request to the server.
- Then it validates client request, through a web filter, using the received state.

- Non editable data
 - Validation is automatic (links, hidden fields, combo values, radio buttons, destiny pages, cookies, etc.)
 - It's done using state (_HDIV_STATE_) parameter
 - All detected attacks are logged including application user identity

Architecture

Editable data

- Validation for editable data (text and textarea) is done by generic rules defined in XML format
- There are base validations in the HDIV distribution that make it possible to solve most of the vulnerabilities
- It's possible to apply them only to some urls, some parameters or component type (text or textarea)
- All detected attacks are logged including application user identity

HDIV has 3 working strategies:

Cipher

- State is stored in client as a parameter
- State is ciphered to avoid being modified by the client

Memory

State is stored in the server, in the user session (HttpSession)

Hash

- State is stored in the client as a parameter
- The value is not ciphered
- In order to guarantee its integrity, the same hash is stored in the server to be able to compare with the original one

- Working strategies Example:
 - Original HTML page (without HDIV):

```
<html>
<body>
<a href=/struts-examples/action1.do?data=22>LinkRequest</a>
<form method="post" action="/struts-examples/processSimple.do">
<input type="text" name="name" value=""/>
<input type="password" name="secret" value="" />
<select name="color">
 <option value="10">Red</option>
 <option value="11">Green</option>
 <option value="21">Blue</option>
</select>
<input type="radio" name="rating" value="10" />Actually, I hate it.<br/>
<input type="radio" name="rating" value="20" />Not so much.<br />
<input type="radio" name="rating" value="22" />I'm indifferent<br />
<textarea name="message" cols="40" rows="6"></textarea>
<input type="hidden" name="hidden" value="15" />
<input type="submit" value="Submit" />
</form>
</body></html>
```


Working strategies - Cipher

```
<html>
<body>
<a href=/struts-examples/action1.do?data=0& HDIV STATE=6347dfhdfd84r73e9483494734837487>
 LinkRequest</a>
<form method="post" action="/struts-examples/processSimple.do">
<input type="text" name="name" value=""/>
<input type="password" name="secret" value="" />
<select name="color">
 <option value="0">Red</option>
 <option value="1">Green</option>
 <option value="2">Blue</option>
</select>
<input type="radio" name="rating" value="0" />Actually, I hate it.<br/>
<input type="radio" name="rating" value="1" />Not so much.<br />
<input type="radio" name="rating" value="2" />I'm indifferent<br />
<textarea name="message" cols="40" rows="6"></textarea>
<input type="hidden" name="hidden" value="0" />
<input type="hidden" name="_HDIV_STATE_" value="jkfhdfhgdf948dkfhdhfdkhffjfdf" />
<input type="submit" value="Submit" />
</form>
<body></html>
```


Working strategies - Hash

```
<html>
<body>
<a href=/struts-examples/action1.do?data=0& HDIV STATE=wJTAwJTAwbVAlQzFKJUMzJTOwJTE>
LinkRequest</a>
<form method="post" action="/struts-examples/processSimple.do">
<input type="text" name="name" value=""/>
<input type="password" name="secret" value="" />
<select name="color">
 <option value="0">Red</option>
 <option value="1">Green</option>
 <option value="2">Blue</option>
</select>
<input type="radio" name="rating" value="0" />Actually, I hate it.<br/>
<input type="radio" name="rating" value="1" />Not so much.<br />
<input type="radio" name="rating" value="2" />I'm indifferent<br />
<textarea name="message" cols="40" rows="3"></textarea>
<input type="hidden" name="hidden" value="0" />
<input type="hidden" name=" HDIV STATE " value="lRUMlQCUwM0YlMUYlRMUCwMRQlQzFj" />
<input type="submit" value="Submit" />
</form></body> </html>
```


Working strategies - Memory

```
<html>
<body>
<a href=/struts-examples/action1.do?data=0& HDIV STATE=0-1-526189>
 LinkRequest</a>
<form method="post" action="/struts-examples/processSimple.do">
<input type="text" name="name" value=""/>
<input type="password" name="secret" value="" />
<select name="color">
 <option value="0">Red</option>
 <option value="1">Green</option>
 <option value="2">Blue</option>
</select>
<input type="radio" name="rating" value="0" />Actually, I hate it.<br/>
<input type="radio" name="rating" value="1" />Not so much.<br />
<input type="radio" name="rating" value="2" />I'm indifferent<br />
<textarea name="message" cols="40" rows="3"></textarea>
<input type="hidden" name="hidden" value="0" />
<input type="hidden" name=" HDIV STATE " value="0-2-526189" />
<input type="submit" value="Submit" />
</form>
</body>
</html>
```

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

- OWASP (Open Web Application Security Project)
 - OWASP publishes a list of the most important vulnerabilities
 - OWASP TOP 10 2007 UPDATE:
 - A1 Cross site scripting
 - A2 Injection Flaws
 - A3 Insecure Remote File Include
 - A4 Insecure Direct Object Reference
 - A5 Cross site Request Forgery
 - A6 Information Leakage and Improper Error Handling
 - A7 Broken Authentication and Session Management
 - A8 Insecure Cryptographic Storage
 - A9 Insecure communications
 - A10 Failure to restrict URL access

- Cross site scripting or XSS (A1)
 - It is the most extended vulnerability
 - It allows the execution of scripts (Javascript, HTML,..) in the client's browser
 - There are different types of XSS:
 - Reflected: when the page shows the data (script) sent by the attacker directly
 - Stored: when the script is stored in the server (DB, file). This is specially dangerous because it can affect many users: forums, etc.

Cross site scripting or XSS (A1) - Example

http://myserver/myapp/XSSDemo?userInput=bar

XSS Vulnerability Sample	
Enter string here:	Submit
Output from last command: bar	

Cross site scripting or XSS (A1) - Example

- Cross site scripting or XSS (A1) Example
 - If we type the following text in the textbox:

```
<script>
alert("If you see that you have a potential XSS Vulnerability !");
</script>
```


Cross site scripting or XSS (A1) - Example

- Cross site scripting or XSS (A1) Consequences
 - Session hijack
 - Page defacement
 - It's a base for the phising

- Cross Site Scripting (A1) HDIV
 - Non editable data:
 - HDIV eliminates this vulnerability
 - Editable data
 - HDIV provides generic validations to avoid this vulnerability

- Cross Site Scripting (A1) Recomendations
 - Use framework' tags:
 - They escape the data output avoiding XSS

- Inyection Flaws (A2)
 - The most important: SQL injection
 - It allows the modification of the SQL queries executed in the server

Inyection Flaws (A2) - Example

```
http://host?data=12'

String data = request.getParameter("data");
String sql= "select field1 from table1 where id='" + data + '"

select field1 from table1 where id='12'
```


Inyection Flaws (A2) - Example

```
http://host?data=12' or '1'='1

String data = request.getParameter("data");
String sql= "select field1 from table1 where id='" + data + '"

select field1 from table1 where id='12' or '1'='1'
```


- Inyection Flaws (A2) Consequences
 - DB modification
 - Access to other's people data
 - etc.

- SQL Injection (A2) HDIV
 - Non editable data:
 - HDIV eliminates this vulnerability
 - Editable data
 - HDIV provides generic validations to avoid this vulnerability

- SQL Injection (A2) Recommendations
 - Use PreparedStatement in the queries
 - It solves this vulnerability totally
 - It requires code checking to guarantee that it's been used correctly

- Malicious File Execution (A3)
 - It means the execution of files which has been previously uploaded to the server or existing at the server
 - Usually related with non editable data
 - url parameters
 - forms parameters
 - Platforms based on PHP are specially vulnerable

Malicious File Execution (A3) - Example

- Malicious File Execution (A3) Consequences
 - Attacker can executed a program uploaded by him
 - Consequences depend on server configuration

Malicious File Execution (A3) - HDIV

- Non editable data:
 - HDIV eliminates this vulnerability
 - In addition to that HDIV hides non editable data, making difficult to know server's file system paths
- Editable data
 - It is not usual to use editable data for this type of attack
 - HDIV provides generic validations to avoid this vulnerability

- Insecure Direct Object Reference (A4)
 - Usually a HTML page is full of references of server information (BD identifiers, file paths, etc.)
 - Clients can modify this data and access data that don't belong to them

- Insecure Direct Object Reference (A4) Example
 - In this case the client can choose an account number that doesn't belong to him


```
<select name="accounts">
 <option value="20771111422000086456">account 1</option>
 <option value="20771111422000086487">account 2</option>
 </select>
```


- Insecure Direct Object Reference (A4)
 - Consequences
 - An attacker can access data that don't belong to him
 - An attacker can modify or create data in the name of another person

Insecure Direct Object Reference (A4) - HDIV

- Non editable data:
 - HDIV avoids this vulnerability
- Editable data:
 - This vulnerability only affects to non editable data

- Cross Site Request Forgery (A5) HDIV
 - It is based on causing an authenticated user to make a request to help the attacker
 - The attack is usually based on a XSS vulnerability

- Cross Site Request Forgery (A5) Example
 - An attacker has posted this XSS vulnerable message on a forum:

<img src="http://www.example.com/transfer.do?
frmAcct=document.form.frmAcct&toAcct=4345754&
toSWIFTid=434343 &amt=3434.43">

- Cross Site Request Forgery (A5) Consequences
 - Execution of an action in the name of another person
 - For example, as we have seen previously, to make a transaction to the attacker's account

- Cross Site Request Forgery (A5) HDIV
 - HDIV adds a token in each form and link of the HTML response, making difficult a possible attack

- Information Leakage and improper error Handling (A6)
 - It happens when we give the attacker too much information.

- Information Leakage and improper error Handling (A6) - Examples
 - Visualization of the stack traces
 - DB identifiers are included in the HTML
 - HTTP error codes (500,...)

- Information Leakage and improper error Handling (A6) - Consequences
 - The obtained information is used to execute other types of attacks:
 - Sql Injection (A2)
 - Insecure Direct Object Reference (A4)
 - etc.
 - This information its very useful for automatic auditing tools

- Information Leakage and improper error Handling (A6) - HDIV
 - HDIV's catches uncontrollated exceptions
 - HDIV hides the non editable data values
 - It reduces the information amount available for the attacker
 - Consequently, it reduces the risk of this type of attack

- Information Leakage and improper error Handling (A6) - Recommendations
 - Define a generic exception handler:
 - Web framewroks such as Struts and Spring MVC makes it possible to define exception handlers
 - Not include technical information in the error message sent to the client
 - Use server's logging mechanisms to obtain information about the error

- Broken Authentication and session management (A7)
 - It means to break the authentication system or the session management system
 - Systems provided by the servers are secure

- Broken Authentication and session management
 (A7) Example
 - An attacker makes a request to the server with a random jsessionID (session identifier)

- Broken Authentication and session management
 (A7) Consequences
 - Supplant another person's identity

- Broken Authentication and session management
 (A7) HDIV
 - HDIV doesn't interfere in the authentication system
 - It is recommended to use the one offered by the application server
 - HDIV doesn't interfere in the session management mechanism
 - It is recommended to use the mechanisms offered by the application server

- Insecure Cryptographic storage (A8)
 - This vulnerability is based on not having an appropriate (unsecure) ciphered storage system
 - HDIV doesn't cover this vulnerability

- Insecure Cryptographic storage (A8) Recomendations
 - Use hashes instead of encryption
 - Use standards encryption algorithms

- Insecure Communications (A9)
 - This vulnerability is based on not having secure communication systems (SSL)
 - HDIV doesn't cover this vulnerability
 - This vulnerability is solved by configurating the server properly

- Failure to restrict url Access (A10)
 - This vulnerability is based on accessing an unauthorized url

- Failure to restrict url Access (A10) Example
 - Access to an administration url which hasn't been provided to users:

http://www.host.com/admin

 It is usual to find pages which security depends on the fact that the attacker doesn't know the url address to access to it

- Failure to restrict url Access (A10) -Consequences
 - Access to a forbidden url address
 - Execution of administrative tasks
 - etc.

- Failure to restrict url Access (A10) HDIV
 - HDIV eliminates completely this vulnerability by not allowing to access to any url which hasn't been previously sent to the client

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

Introduction

- HDIV's performance depends on the chosen working strategy
- Strategies:
 - Cipher
 - Memory
 - Hash

Response time

CPU use

Memory use

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

Conclusions

Vulnerability	HDIV
A1	
A2	•
A3	
A4	•
A5	
A6	
A7	Delegates on server
A8	Delegates on server
A9	HDIV doesn't cover
A10	

Conclusions

- HDIV helps to eliminate most of the web vulnerabilities:
 - 7 of 10 defined by OWASP
 - A9 is not covered by HDIV
 - The rest (A7,A8) are covered by the application server
- It is transparent for the programmers
- It is possible to apply HDIV to applications that has been previously developed using Struts 1.x, Struts 2.x, Spring MVC, JSTL or JSF
- Allows to know the attacks and the identity of the attacker (on authenticated web)

Contents

- Introduction
- HDIV
- OWASP Top Ten & HDIV
- Performance
- Conclusions
- References

References

- HDIV
 - http://www.hdiv.org
- Struts
 - http://struts.apache.org
- Spring MVC
 - http://www.springframework.org/docs/reference/mvc.html
- OWASP Top 10 for Java Enterprise Edition
 - https://www.owasp.org/images/8/89/OWASP_Top_10_20 07_for_JEE.pdf