Sécurité des sites Web Pas un cours un recueil du net

INF340 Jean-François Berdjugin

Vulnérabilité

 Définition (wikipédia) : Dans le domaine de la sécurité informatique, une vulnérabilité est une faiblesse dans un système informatique permettant à un attaquant de porter atteinte à l'intégrité de ce système, c'est-à-dire à son fonctionnement normal, à la confidentialité et l'intégrité des données qu'il contient. On parle aussi de faille de sécurité informatique.

Architecture trois tiers

- Attaque basées sur le serveur web (XST Cross site tracing)
- Attaque basées sur le serveur d'application (XSS Cross Site Scripting) + failles liées au langage.
- Attaque basées sur le SGBD (SQL Injection, smuggling)
- Attaque basées sur le client (XSS)

Rem : restent aussi les attaques TCP et IP.

SQL

- SQL Injection
- SQL Smuggling
- Blind SQL Injection

SQL Injection (principe)

 Principe : exploiter une faille de sécurité en injectant du code SQL.

Moyen: formulaire, URL, URL avec script
 PERL

SQL Injection (exemple)

 Select uid from users where login='login' and pass='condense du pass'

- Avec pour login '---
- => La suite devient commentaire

Select uid from users where login='login'--'
and pass='condense du pass'

SQL Injection (exemple)

- Plein de requêtes marrantes (source http://www.phpcs.com)
 - select
 - 'OR 1=1"); //
 - login'#
 - INSERT INTO membres (login,password,nom,prenom,email,level)
 VALUES ('\$login','\$password','\$nom','\$prenom','\$email','\$level')
 - Si le pirate écrit, dans le champ du email, le code suivant : <u>monemail@monsite.com'</u>, '1'# la requête deviendra :
 - INSERT INTO membres (login,password,nom,prenom,email,level) VALUES ('Terri','MonPass','Terri','monemail@monsite.com',1'# ','\$level')
 - UPDATE membres SET password='\$var_pass',nom='\$var_nom',email='\$var_email' WHERE id='\$id'
 - champ du mot de passe le code suivant : ',level='3
 - UPDATE membres SET password=",level='3',nom='\$var_nom',email='\$var_email' WHERE id='\$id'

SQL Injection (exemple)

Composant Joomla (http://www.exploit-db.com/)

Un script perl (EXPLOIT) est fourni.

Autre attaque (http://www.securityfocus.com)

SQL Injection (protection)

- Vous êtes le programmeur :
 - Des requêtes préparées
 - Utiliser des fonctions pour filtrer les variables :
 - Fonctions ctype_*()
 - Extension filter en php5
 - Contrôle des variables :
 - Liste blanche
 - Liste noire
 - Liste grise
 - · Contrôle de format
 - Contrôle de type
 - Le moins d'info dans les cookies
- Vous êtes intégrateurs
 - Pas de béta version
 - CVS et mise à jour régulières
 - Produit reconnus

SQL Smuggling (principe, exemple, protection)

- Principe (http://www.comsecglobal.com): utiliser la traduction automatique des caractères non supporte
- Exemple : le caractère U+02BC peut-être traduit en U+0027 (la quote)
- Protection :
 - interdire la traduction automatique des caractères Unicode,
 - Liste blanche des caractères autorisés.
- Rem : WAF(Web Application Firewall), contournés.

BLIND SQL INJECTION

- Pour les scripts à réponse binaire par exemple une authentification
- Découvrir par essai successifs des informations sur les tables
- SELECT * FROM table WHERE champ = 'a'
 OR @@version > 3; Avec @@version une
 variable MySQL

. . .

XSS Cross Site Scripting (principe)

- Principe : déposer sur un site (application web) un script qui sera ensuite consulté par les autres utilisateurs, la consultation pouvant entrainer l'exécution par le navigateur du script qui pourra :
 - Voler des informations (cookies, session)
 - Effectuer une redirection éventuellement transparente
 - Afficher un contenu non autorisé
 - Planter le site
 - Réaliser des opérations sur le site

XSS Cross Site Scripting (principe)

- Trois types (http://www.webappsec.org, http://ha.ckers.org/):
 - Permanent: Les données sont stockées (SGBD) puis réaffichées sans que les caractères spéciaux HTML n'aient été encodés ('<' et '>' par exemple).
 - Non permanent : Les données du client sont utilisée de manière brute par le serveur pour lui répondre. Où est le problème ? L'ingénierie sociale.
 - Local: le script écrit dans sa propre page pour générer du code (exécution de code à distance)

XSS Cross Site Scripting (exemple)

```
http://blog.developpez.com, utilisation de $ SERVER['PHP SELF']
Le script :
 <html>
 <body>
 <form action="<?php echo $ SERVER['PHP SELF']; ?>">
<input type="hidden" name="submitted" value="1" />
<input type="submit" value="Submit" />
 /torm>
 </bodv>
Le résultat sur http://localhost/phpself.php:
 <html>
 <body>
 <form action="/phpself.php">
<input type="hidden" name="submitted" value="1" />
<input type="submit" value="Submit" />
 </form>
 </body>
Le résultat sur http://localhost.com/phpself.php/on_injecte_ici
 <html>
 <body>
 <form action="/phpself.php/on_injecte_ici">
<input type="hidden" name="submitted" value="1" />
<input type="submit" value="Submit" />
 </body>
</html>
http://localhost/phpself.php/%22%3E%3Cscript%3Ealert('xss')%3C/script%3E%3Cdata
 <form action="/phpself.php/"><script>alert('xss')</script><data">
<input type="hidden" name="submitted" value="1" />
<input type="submit" value="Submit" />
```

XSS Cross Site Scripting (protection)

- Filtrer les variables pas de '<' ou de '>'
- Penser aussi à filtrer en sortie

XSS Cross Site Scripting (des bébés en exemple)

- XSRF Cross Site Request Forgeries
- XST Cross site tracing

XSRF Cross-Site Request Forgeries (principe et exemple)

- Principe : un utilisateur devient complice sans en être conscient. Le problème est lié a une authentification à un instant donné et non une autorisation pour une action donnée.
- Exemple : Alice n'a pas de pouvoir mais Bob en a.
 - Alice envoie l'url de l'action qu'elle ne peut faire à bob, dans une IMG par exemple.
 - Le navigateur de Bob suit le lien et fourni le mot de passe
 - Le navigateur n'ayant pas récupéré d'image, il n'affiche rien.

XSRF Cross-Site Request Forgeries (protection)

- Pas GET pour une action sinon Alice trouve le lien.
- Utiliser des jetons (durée de vie), comme cela Alice doit agir vite.
- Utiliser le champ referer (HTTP) pour vérifier l'adresse du script appelant, si ce n'est pas celui utilisé par Bob alors il y a un problème.
- Demander des confirmations à l'utilisateur, comme cela Bob sait ce qu'il fait.

XST Cross site tracing (principe et exemple)

- Principe (http://ww.cgisecurity.com/whitehatmirror/WH-WhitePaper_XST_ebook.pdf): utilisation de la méthode trace HTTP. La méthode TRACE HTTP renvoie au client l'entête avec donc les données d'authentification et les cookies.
- Exemple: L'attaqué doit exécuter un script qui invoque TRACE, avec par exemple XMLHttpRequest, ce qui permet de récupérer les cookies de l'utilisateur. Puis le script doit renvoyer les cookies à l'attaquant.

XST Cross site tracing (protection)

- Protection : interdire les trace
 - Dans un .htaccess
 - RewriteEngine On RewriteCond %{REQUEST_METHOD} ^TRACE RewriteRule .* - [F]

Faille dans la logique application

- Php pour l'exemple (http://www.phpsecure.info) :
 - Les failles de PHP
 - Vulnérabilité 'escape shell' (system())
 - Fonction include() avec de paramètre pour accéder à des fichiers 'interdit'
 - Fonction mail() (passage de l'entête du mail => mail anonyme, multiples, ...)
 - Les fichiers de logs de Apache et autre fichiers système en lecture (include).
 - Script d'upload (upload d'un .php)
 - PHP & MySQL
 - Requetes MySQL multiples
 - Fakes posts
 - Stupid DoS
 - Bypasser une authentification

=> Utiliser un modèle de sécurité => utiliser un framework

Faille dans l'application (exemple)

- Des outils (www.insecure.org) :
 - Libre: WebInspect, SAINT, Nesus, ...

- Les failles du moment :
 - http://www.certa.ssi.gouv.fr/
- Un bon forum:
 - http://www.w3.org/Security/faq/www-security-faq.html

Les firewall applicatif

- Les firewall classique + IDS (Intrusion Detection System) protègent efficacement des attaques réseaux.
- ⇒ Il faut pour le méchant passer aux couches supérieures (la couche application)
- ⇒ Il faut se protéger du méchant en filtrant au niveau applicatif

Les firewall applicatifs

- Imposés maintenant par certaines normes, par exemple pour le commerce électronique.
- Deux architectures :
 - Sécurité positive
 - Tout est fermé
 - On ouvre spécifiquement (=> apprentissage + mise à jour du modèle conceptuel)
 - Sécurité négative
 - On ouvre tout
 - On ferme spécifiquement (=> mise à jour permanantes des règles de fermeture)
- Adaptation pour SSL:
 - Il faut que le firewall puisse déchiffrer le SSL
 - Intégré au serveur
 - A la responsabilité du chiffrement

Les firewall applicatifs

- Protocoles pris en charge ?
- Méthodes d'authentification ?
- Consigne (log) ?
- Matériel/Logiciel ?
- => Imposés pour certaine applications critiques mais beaucoup de contrainte.

Conclusion

- Choisir un Framework et des outils supportés
- Maintenir à jour les applications
- Filtrer les entrées et les sorties