Secure Your RESTful API

Wenjun Wang

Share – Learn - Secure

About me

- HP Software Security Architect & OWASP Shanghai Chapter lead
- Shanda.wang@owasp.org.cn

Android _{应用安全}

Android Apps Security

■ Sheran Gunasekera 著 王文君 董欢欢 译

Agenda

- REST brief introduction
- Secure your RESTful API
- Some attack examples

Chapter 1 REST brief introduction

Representational State Transfer

- The URL identifies the resource
- Click on the url (resource) in page (hypermedia)
 - •html page is transferred to the browser
 - Representational State transfer occurs

REST Tenets

- Resources (nouns)
 - > Identified by a URI, For example:
 - http://www.parts-depot.com/parts
- Methods (verbs) to manipulate the nouns
 - > Small fixed set:
 - •GET, PUT, POST, DELETE
 - Read, Update, Create, Delete
- Representation of the Resource
 - > data and state transferred between client and server
 - > XML, JSON...
- Use verbs to exchange application state and representation

method

resource

Request: GET

http://localhost:8080/RestfulCustomer/webresources/model.customer/1

Status: 200 (OK)

Time-Stamp: Fri, 14 Dec 2012 02:19:34 GMT

```
Received:
{"name":"Jumbo Eagle Corp","state":"FL","customerId":1,
"addressline1":"111 E. Las Olivas Blvd","addressline2":"Suite 51",
"city":"Fort Lauderdale","phone":"305-555-0188","fax":"305-555-0189",
"email":"jumboeagle@example.com","creditLimit":100000
}
```

representation

Use standard HTTP method

Example

•GET /store/customers/123456

HTTP Method	Operation Performed
GET	Get a resource (Read a resource)
POST	Create a resource
PUT	Up date a resource
DELETE	Delete a resource

Example

- /orders
 - GET list all orders
 - POST submit a new order

/orders/{order-id}

- > GET get an order representation
- > PUT update an order
- > DELETE cancel an order

/orders/average-sale

- GET calculate average sale
- /customers
 - GET list all customers
 - POST create a new customer

/customers/{cust-id}

- > GET get a customer representation
- > DELETE- remove a customer

/customers/{cust-id}/orders

GET - get the orders of a customer

Multiple Representations

- Offer data in a variety of formats, for different needs
 - > XML /JSON/(X)HTML

- Support content negotiation
 - > Accept header
 GET /foo
 Accept: application/json
 - > Response header
 - > Content-Type application/xml

Key benefit for REST

- Server side
 - > Uniform Interface
 - > Cacheable
 - > Scalable
- Client side
 - > Easy to experiment in browser
 - > Broad programming language support
 - > Choice of data formats

Chapter 2 Secure your RESTful API

Authentication: Configure web.xml

Login-config:

- defines how HTTP requests should be authenticated
- Auth-method:
 - BASIC, DIGEST, FORM, CLIENT_CERT. corresponds to Basic, Digest, Form and Client Certificate authentication, respectively.

Authentication: Configure web.xml

- security constraint
 - defines access privileges to a collection of resources
- url-pattern:
 - URL pattern you want to secure
- Http-method:
 - Methods to be protected

Authentication: Configure web.xml

auth-constraint:

names the roles authorized to access the URL patterns and HTTP methods declared by this security constraint

Encryption: Configure web.xml

- user-data-constraint: NONE, INTEGRAL, or CONFIDENTIAL
 - how the data will be transported between client and server

Use case 1

HTTP GET operation on a set of web resources should be accessible only by an user with the role "Employee".

```
01.
 <security-constraint>
02.
 <display-name>Restricted GET To Employees</display-name>
 <web-resource-collection>
03.
04.
 <web-resource-name>Restricted Access - Get Only</web-resource-name>
05.
 <url-pattern>/restricted/employee/*</url-pattern>
06.
 <http-method>GET</http-method>
 </web-resource-collection>
07.
 <auth-constraint>
08.
 <role-name>Employee</role-name>
09.
 </auth-constraint>
10.
11.
 <user-data-constraint>
 <transport-guarantee>NONE</transport-guarantee>
12.
13.
 </user-data-constraint>
14.
 </security-constraint>
```


Use case 2

We would like to utilize *FORM* based authentication mechanism.

Authorization Annotations

```
roles permitted to execute operation
@Path("/customers")
@RolesAllowed({"ADMIN", "CUSTOMER"})
public class CustomerResource {
 @GET
 @Path("{id}")
 @Produces("application/xml")
 public Customer getCustomer(@PathParam("id")
 int id) {...}
 @RolesAllowed("ADMIN")
 @POST
 @Consumes("application/xml")
 public void createCustomer(Customer cust) {...}
 @PermitAll
 @GET
 @Produces("application/xml" any authenticated user
 public Customer[] getCustomers() {}
```

JAX-RS Security Context

```
public interface SecurityContext {
 Determine the identity of the user
 public Principal getUserPrincipal();
 check whether user belongs to a certain role
 public boolean isUserInRole(String role);
 whether this request was made using a secure channel
 public boolean isSecure();
 public String getAuthenticationScheme();
```


JAX-RS Security Context

Determine the identity of the user

Anti CSRF

For resources exposed by RESTful web services, it's important to make sure any PUT, POST and DELETE request is protected from Cross Site Request Forgery.

Custom request header with token INTERNAL_TOKEN:{token value}

Insecure Direct Object Reference

Suppose there is a bank web service as below – what will happen?

•https://example.com/account/325365436/transfer? amount=\$100.00&toAccount=473846376

Output encoding

- > X-Content-Type-Options: nosniff
- > JSON encoding

Chapter 3 Some attack examples

Case 1 - XXE - XML External Entity

Input

```
<?xml version="1.0"?>
<!DOCTYPE customer[<!ENTITY name SYSTEM "file:///c:/temp/password">]>
<customer>
 <name>&name;</name>
</customer></customer>
```


Output

XXE - Solution

XMLInputFactory xif = XMLInputFactory.newFactory();

xif.setProperty(XMLInputFactory.IS_SUPPORTING_EXTERNAL_ENTITIES, false);

xif.setProperty(XMLInputFactory.SUPPORT_DTD, false);

Case 2 - HPPP - HTTP Path & Parameter Pollution

User

Hacker

Security Filter/ Servlet

- Allows GET requests for public but POST, PUT and DELETE for only admin users
- /creditInfo

REST Service

Provides credit info

Bypass

User

- Hacker
- "_method" parameter

Security Filter/ Servlet

- Looks like a GET but turns into PUT, POST, or DELETE
- creditInfo?_method=PUT

REST Service

 Updates credit info

Think by yourself

```
String entity = request.getParameter("entity");

String id = request.getParameter("id");

URL urlGET = new URL("http://svr.com:5984/client/" + entity + "?id=" + id );
```

Change it to a POST to the following URL

http://svr.com:5984/admin

Answer

```
String entity = request.getParameter("entity");

String id = request.getParameter("id");

URL urlGET = new URL("http://svr.com:5984/client/" + "../admin" + "?id=" + "1&_method=POST");
```

Change it to a POST to the following URL

http://svr.com:5984/admin

Case 3 - XML serialization issues

 REST API allows the raw input of XML to be converted to native objects. This deserialization process can be used to execute arbitrary code on the REST server.

XMLDecoder in RESTlet

org.restlet.representation

Class ObjectRepresentation<T extends Serializable>

Type Parameters:

T - The class to serialize, see Serializable

public class ObjectRepresentation<T extends Serializable>
extends OutputRepresentation

Representation based on a serializable Java object.

It supports binary representations of JavaBeans using the ObjectInputStream and ObjectOutputStream classes. In this case, it handles representations having the following media type: MediaType.APPLICATION_JAVA_OBJECT ("application/x-java-serialized-object"). It also supports textual representations of JavaBeans using the XMLEncoder and XMLDecoder classes. In this case, it handles representations having the following media type: MediaType.APPLICATION_JAVA_OBJECT_XML ("application/x-java-serialized-object+xml").

XMLDecoder Demo 1 - normal

XMLDecoder Demo 2 - Calculator

XMLDecoder Demo 3 – Get Shell via MetaSploit

Share - Learn - Secure

If you want to share something with us in the next OWASP session, just give me an email: shanda.wang@owasp.org.cn

Thank you

