Introduction to Java Web Security

Michael Dowden @mrdowden

Goals

- → Know some Java security tools
- → Understand some common attacks
- → Prepared to implement basic software security
- → Able to research security topics

Overview

- → Java Security Tools
- → Attack Vectors
- → Security Principles & Terminology
- → Common Attacks
- → Implementation Examples

Michael Dowden

Senior Principal Consultant & Software Architecture Lead @ CSpring

- → Education
 - ♦ BS Computer Science
 - ♦ MBA Entrepreneurship
- → Experience
 - ♦ Software Development and IT since 1992
 - ♦ 12+ years software security
 - Full Stack Hardware to User Interface
 - ◆ Worked with 60+ organizations in multiple industries

Internet Security

Request

Response

System Administrator

Security Topics

Java Security Tools

- → JCA / JCE https://goo.gl/qhlxLn
 http://docs.oracle.com/javase/8/docs/technotes/guides/security/crypto/CryptoSpec.html
- → Spring Security https://projects.spring.io/spring-security/
- → Apache Shiro https://shiro.apache.org/
- → Bouncy Castle https://www.bouncycastle.org/
- → Jasypt http://www.jasypt.org/

Key Objectives of Security

- → Ensure users are who they claim to be...with every request
- → Users can do what they need...but no more
- → Data is kept safe
- → Communication is kept private

Attack Goals

Auth & Session

Authentication

- → Identity
- → Something you Know (password)
- → Something you Are (biometrics)
- → Something you Have (security key)

Natalie Curtiss : Grandmother? (https://flic.kr/p/7VqQPa)

Authorization

- → Restrict access to specific data
- → Access levels:
 - ♦ View
 - ♦ Change
 - **♦** Delete
- → Rules applied based upon ID trust

Hijacking

- → Broken Authentication & Session Management
- → Used to:
 - Gain account access
 - ♦ Impersonate users
- → Protection:
 - ♦ Security frameworks such as Spring or Shiro
 - ♦ Session timeouts and fixation prevention

Broken Access Control

- → Changing parameter grants unintended access
- → Used To:
 - ♦ Access data
 - Perform functions
- → Protection:
 - ♦ Check access / permissions with each request
 - Use indirect object references
 - ♦ Both URL and Function protection with Spring or Shiro

CSRF (Cross-Site Request Forgery)

- → Impersonate user to the server
- → Used to:
 - Coerce user action
 - ♦ Transfer control or resources
- → Protection:
 - ♦ Unpredictable token in each request
 - Use framework built-in defenses
 - ♦ SameSite=strict flag on cookies

5C9MWHYCWWN0GZ7S N8CKGXRPQOQW6ZSY8 PJDN26AC5U4LQYSHZ WSVIN9HLKPZF0CYXP PW0WAGDM4S0I7MVBI 0JZS8D44KA2XJR7GS BR604GF01Z5TZLM5L

Crypto

Obscurity

- Can't put the cat back in the bag
- Security requires shared algorithms
- Implementation accuracy requires public review
- Unpredictable level of risk

the prize?

Cryptography

- → Mathematically provable complexity
- → Cryptographic hash
- → Symmetric encryption
- → Public-key encryption
- → Transport Layer Security (https)

Chain of Trust

- → Digital Signatures
- → Certificates
- → Only sign certificates you know
- → Only accept certificates you trust

** Passwords

Password Protection

- → Hash, don't encrypt
 - Secure algorithm (PBKDF2 with SHA512, bcrypt, scrypt)
- → Salt
 - ♦ Two salts row and app
- → Iterate
 - ♦ Key derivation
- → Go slow!
 - ♦ Faster hashing means faster cracking

Change Password

- 1. Click "forgot password"
- 2. Enter identification
- 3. Receive email
- 4. Click link
- Enter security key(s)
- 6. Enter new password

Injection

(SQL) Injection

- → Verbatim user-submitted content in query
- → Used to:
 - ♦ Steal data
 - ♦ Corrupt data
- → Protection:
 - Prepared statements
 - Escape user input
 - ♦ OWASP Java Encoder

XSS (Cross-Site Scripting)

- → Verbatim display of user-submitted content
- → Used to:
 - ◆ Hijack sessions or Install Trojans
 - Redirect to foreign sites
- → Protection:
 - Encode all user-provided data
 - ◆ Use safe JavaScript APIs (never eval)
 - ♦ CSP Headers
 - ◆ OWASP Java HTML Sanitizer

Other Vulnerabilities

Stale Dependencies

- → Using components with known vulnerabilities
- → Used to:
 - ◆ Compromise systems
 - Execute application code
- → Protection:
 - ◆ Automated management with Ant+Ivy, Maven, or Gradle
 - ◆ OWASP DependencyCheck
 - ◆ National Vulnerability Database https://nvd.nist.gov/

Underprotected APIs

- → Insufficient protections for REST and SOAP APIs
- → Used to:
 - ♦ Steal data
 - ♦ Corrupt data / deface websites
- → Protection:
 - ♦ Client code doesn't contain keys
 - ♦ Strong authentication

Social Engineering

- → Simply ask someone for their credentials
- → Used to:
 - ◆ Obtain credentials
 - ♦ Access secure systems
- → Protection:
 - Training
 - ♦ Never tell anyone your passwords
 - ♦ Always verify callers

https://xkcd.com/538/

Discussion

Minimum Developer Responsibility

- → HTTPS
- → Password Protection
 - Hashing for Auth
 - ◆ AES for System Logins
- → OWASP Top 10 https://owasp.org

How does online security help people?

- → Restrict access to financial assets
- → Protect your identity and personal information
- → Defend against device takeover
- → Shelter citizens from oppressive governments
- → Preserve 1st, 4th, and 5th amendment rights

Security decisions

- → What are we protecting?
- → What is the likelihood of attack?
- → What are the risks of security failure?
- → What are the probable attack vectors?
- → How will we detect and report breaches?
- → Don't forget the ethics!

Security Resources

- → Troy Hunt
 https://www.troyhunt.com/
- → Brian Krebs
 https://krebsonsecurity.com/
- → Pluralsight
 https://pluralsight.com/browse/information-cyber-security
- → OWASP
 https://www.owasp.org/

Michael Dowden

@mrdowden

linkedin.com/in/mdowden

G plus.google.com/+MichaelDowden

lanyrd.com/profile/mrdowden/

michael@dowden.us