

IE2062 – Web Security

Lecture 6 – Introduction to API Security

Outline

- What exactly is an API?
- How do they Work?
- API Flexibility
 - What's the difference between all of these API's types?
- • API Security

What is an API

- An API is a set of definitions and protocols for building and integrating application software. API stands for application programming interface.
- APIs are beneficial because they allow developers to add specific functionality to an application, without having to write all of the code themselves,
- This can simplify app development, saving time and money.
- When you're designing new tools and products—or managing existing ones—APIs give you flexibility; simplify design, administration, and use; and provide opportunities for innovation.

An API is an alternative to the user interface

An API is a Contract between application and service

• Consumer vs Provider

A software application is often the "Consumer" of the API.

when an API is offered over a network for such consumption, the service that offers the API is said to be the "Provider" or "API Provider".

• The APP may outsource requirements for data or functionality through API by "calling" that API

Patient Record

Location represented as pin on a map

The execution of a financial transaction

• It's a technical contract

Like a legal contract, it represent and understanding by all parties involved.

The contract also represents agreed-upon standards.

FACULTY OF COMPUTING

IE2062 | Web Security | Introduction to API Security |

Real world

120 Volts A/C

API world – clients ("API Consumers") & Servers ("API Providers")

Different types of Consumers

- Web Apps
- Desktop Apps
- Server Apps
- Mobile Apps

• Devices (as in the internet of things)

Flexibility

Difference between all these API Types

LSUD

vs SSKD

Types of APIs

• Web / Network

- Browser
- Standard
- System / Embedded

Main types of Web APIs

- Open APIs:
- Partner APIs:
- ❖ Internal APIs:
- Composite APIs:

Web / Network API

SLII

Product API

Browser API

System / Embedded API

Architectural Styles

- Typical Restful
- RPC (XML-RPC, gRPC, etc)
- Push / Streaming (Publish / Subscribe)
- • GraphQL
- Browser/Native
- Indirect (eg : Evernote)

API Architectures and Protocols

An API protocol defines the rules for API calls: it specifies accepted data types and commands.
 Different API architectures specify different protocol constraints.

REST

- REST (representational state transfer) is a very popular web API architecture. To be a REST API, an
- * API must adhere to certain architectural constraints, or principles, including:
- Client-server architecture: the interface is separated from the backend and data storage. This allows for flexibility, and for different components to evolve independent of each other.

- Statelessness: no client context is stored on the server between requests.
- Cacheability: clients can cache responses, so a REST API response must explicitly state whether it can be cached or not.
- Layered system: the API will work whether it is communicating directly with a server, or through an intermediary such as a load balancer.

API Scopes

- Single purpose API
- Aggregate API
- Microservice API

Single purpose API

Aggregate API

Microservice API

API Security

Overview of API Attack vectors

Common API Security Issues

- Access Controls
 - Authorization
 - Authentication
- Input Validation
- Rate Limiting
- Improperly secured endpoints
- Restricting HTTP methods
- 3rd party API abuse
- Other Application logic errors

Access Controls

FACULTY OF COMPUTING |

- Access control schemes tend to follow a pattern.
 - Client makes a request to something that requires authentication
 - Server process auth request, check for things like
 - If an account / session exists
 - If the requested resource within access scope of the client
 - If successful, sever returns a token, session id, or other identifier to mark the session.
 - Further authenticated requests will follow the a similar pattern throughout the session.

Access Control Bugs

Common ways of testing access control bugs include.

- Enumerating potentially restricted endpoints.
- Modifying session tokens
- Reusing older session tokens
- Attempt to by pass restriction on access with IDOR
- Modifying the request with additional parameter like &admin=true

Input Validation

Common place to test in API

- Within the request header
- Parameters within the URL
- Parameters within the request
- File uploads (PUT / DELETE requests)
- Different request Methods

Input Validation Bugs

These include:

- Improper parameterization of requests within application logic
- Lack of input sanitization
- Insufficient controls for data types passed (file upload bugs, Unicode bugs)

Rate Limiting

Common ways to test rate Limiting

- Make requests in varying states of authentication.
- As an authenticated user
- As an unauthenticated user
- As a developer
- As a bot
- With a deactivated account
- With bogus credentials

☐ An API with improperly implemented rate limiting can be used to make an abnormal of requests to enumerate the application and potentially cause other issues.

Restricting HTTP Methods

• APIs are built to support a number of HTTP methods. Determining what the application supports are very important when fuzzing the API.

• Sometime the scope of specific methods is too board, leading a user to be able to

PUT, DELETE, POST, etc parts of the API that it shouldn't.

3rd party API abuse

- There are few interesting attack vectors
- Request Splitting
- • SSRF Server Side Request Forgery
- Unhandled input from 3rd party

API Security Controls

- Stop Anonymous Proxy Networks
- Designate Allowed IP Ranges
- Geo Filtering
 - Filter Bots from your Single Page Applications and Browser APIs
- OAuth 2.0

The END