

An Introduction to Web Security

Web Development

Offcon

Principles

But why Security?

- There is a hack attack every 39 seconds
- The average cost of a data breach in 2020 will exceed \$150 million
- \$2 trillion total in 2019
- \$6 trillion is expected to be spent globally on cybersecurity by 2021
- Cybersecurity jobs worldwide will reach 3.5 million by 2021

"Cybercrime is the greatest threat to every company in the world."

How to define security?

"Human stupidity is the biggest vulnerability."

Website Security Principles

What should you know, as a Developer?

Top 8 web security threats

1. Injection

1. SQL Injection

2. Command Injection

3.. XML Injection

4.. LDAP Injection

1. SQL Injection

Normal input: http://www.example.com/?user_id=1

Malicious input: http://www.example.com/?user_id=1 or 1='1

Backend Query:

'select * from users where user_id=1'

Manipulated Query:

'select * from users where user_id=1' or 1='1' (always true)

2. Command Injection

Normal input: http://www.example.com/?ip_addr=134.32.34.11

Malicious input: http://www.example.com/?ip_addr=134.32.34.11&dir

Backend Query: ping 134.32.34.11

Manipulated Query: ping 134.32.34.11&dir

"A user input is always malicious"

2. Broken Authentication

Offcon

Broken Authentication

- 1. URL Exposure: http://www.example.com/user/101/?session=234739jf7932th0f
- 2. Weak Session IDs
- 3. Set-Cookie: eyt3nfo (fixation)
- 4. Session Hijacking

http://website.kom/<script>document.cookie="sessionid=abcd";</script>

Broken Authentication

5. Weak Remember Password

Cookie: session=234nf83h34t; password=something

- 6. Successive login attempts
- 7. Email verification
- 8. Weak Username/Password policies (charset, length)

"Your Identity is everything."

3. Sensitive Data Exposure

Sensitive Data Exposure

Offcon

1. HTTPS

2. HTTP Strict Transport Policy (hack-yourself-first.com)

http://google.com

https://google.com

Sensitive Data Exposure

Offcon

- 1. In transit:
 - 1. Plain text
- 2. Stored data exposure
 - 1. Storing passwords in plain text
 - 2. No hashing
 - 3. No salting
- 3. Cookies Secure flag

"Don't tell everything you know."

4. Cross Site Scripting (XSS)

1. Injecting arbitrary JavaScript codes in input strings

Normal URL: http://somesite.com/?user=John

```
HTML:
<br/>
<br/>
<br/>
<h1>Welcome John!</h1>
</body>
```


1. Injecting arbitrary JavaScript codes in input strings

Malicious URL: http://somesite.com/?user=<script>alert('XSS')</script>

```
HTML:
<br/>
<br/>
<h1>Welcome <script>alert('XSS')</script>!</h1>
</body>
```


Result:

2. Permanently store malicious JS code in DB

Malicious Request:

POST /comment.php HTTP/1.1

Host: somesite.com

Content-length: 2352

Content-type: text/html

Accept: */*

user=John&comment=<script>alert('XSS')</script>

"Never play with JavaScript."

5. Security Misconfigurations

Security Misconfigurations

- 1. Not changing default passwords
 - 1. admin/admin
 - 2. admin/password
 - 3. root/password
 - 4. login/password

- 2. Directory access enabled
- 3. Debug mode enabled
- 4. Errors/stack traces

Security Misconfigurations

5. Unvalidated Host Header Injections

"Did you check the closet."

6. Cross Site Request Forgery (CSRF)

Cross Site Request Forgery

a fund transfer to a website

Cross Site Request Forgery

1. GET Scenario

GET http://bank.com/transfer.do?acct=BOB&amount=100 HTTP/1.1

<img src="http://bank.com/transfer.do?acct=MARIA&amount=100000"
width="0" height="0" border="0">

2. POST Scenario

POST http://bank.com/transfer.do HTTP/1.1

acct=BOB&amount=100

Cross Site Request Forgery

- 1. Causes:
 - 1. No request tokens
 - 2. No per session tokens
 - 3. CORS Enabled

Access-Control-Allow-Origin: *

"Attend the party without invitation."

7. Unvalidated Redirects and Forwards

Unvalidated Redirects and Forwards

1. Some pages use a parameter to indicate where the user should be sent if a transaction is successful.

http://www.example.com/boring.jsp?fwd=student.jsp

http://www.example.com/boring.jsp?fwd=admin.jsp

2. Open Redirects

https://example.com/redirect.php

https://example.com/redirect.php?go=http://attacker.com/phish/

Unvalidated Redirects and Forwards

"Don't flow with the Internet."

8. Insecure Direct Object Reference (IDOR)

Offcon

Insecure Direct Object Reference

Offcon

Insecure Direct Object Reference

1. When a reference to an internal implementation object, such as a file or database key, is exposed to users

"Don't let users spoil your abstraction."

Offcon

Nothing is 100% Foolproof

Understand

Assess

Plan

Implement

GET Queries?

Thank You!