

03. Security, Authentication, Session

Layanan & Aplikasi Web

Outline

- Introduction
- Web Application Vulnerabilities
- Securing Web Application
- Authentication
- Session

HTTP Protocol

Hypertext Transfer Protocol

"Hypertext Transfer Protocol (HTTP) is a communications protocol for the transfer of information on intranets and the World Wide Web. Its original purpose was to provide a way to publish and retrieve hypertext pages over the Internet." http://en.wikipedia.org/wiki/HTTP

Server www.mybank.com (64.58.76.230) Port: 80

Client PC
(10.1.0.123)

Request

Response

HTTP Request - GET

- Form data encoded in the URL
- Most common HTTP method used on the web
- Should be used to retrieve information, not for actions that have side-effects

Simple Request with GET arguments

http://www.mysite.com/kgsearch/search.php?catid=1

GET http://www.mysite.com/kgsearch/search.php?catid=1 HTTP/1.1

Host: www.mysite.com

User-Agent: Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.8.1.13)

Gecko/20080311 Firefox/2.0.0.13

Accept:

text/xml,application/xml,application/xhtml+xml,text/html;q=0.9,text/plain;q=0.8,image/png,*/*

;q=0.5

Accept-Language: en-us,en;q=0.5 Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Connection: keep-alive

Referer: http://www.mysite.com/

Simple Request with lots of GET arguments

http://www.google.com/search?hl=en&lr=&c2coff=1&rls=GGLG%2CGGLG%3A2005-26%2CGGLG%3A en&q=http%3A%2F%2Fwww.google.com%2Fsearch%3Fhl%3Den%26lr%3D%26c2coff%3D1%26rls%3D GGLG%252CGGLG%253A2005-26%252CGGLG%253Aen%26q%3Dhttp%253A%252F%252Fwww.google .com%252Fsearch%253Fhl%253Den%2526lr%253D%2526c2coff%253D1%2526rls%253DGGLG%25252CG GLG%25253A2005-26%25252CGGLG%25253Aen%2526q%253Dhttp%25253A%25252F%25252Fwww.goo gle.com%25252Fsearch%25253Fsourceid%25253Dnavclient%252526ie%25253DUTF-8%252526rls%25253 DGGLG%25252CGGLG%25253A2005-26%25252CGGLG%25253Aen%252526q%25253Dhttp%2525253A %2525252F%25252Fwww%2525252Egoogle%2525252Ecom%2525252Fsearch%2525253Fsourceid%2525 253Dnavclient%25252526ie%2525253DUTF%2525252D8%25252526rls%25253DGGLG%2525252CGGL G%2525253A2005%2525252D26%2525252CGGLG%2525253Aen%25252526q%2525253Dhttp%252525253 A%2525252F%2525252Fuk2%252525252Emultimap%252525252Ecom%2525252Fmap%2525252F browse%2525252525252525253Fclient%252525253Dpublic%2525252526GridE%2525253D%252525 252D0%252525252F12640%2525252526GridN%252525253D51%252525252F50860%2525252526lon%25252 .5253D%2525252D0%2525252E12640%2525252526lat%2525253D51%2525252E50860%2525252526 search%25252525Fresult%2525253DLondon%252525252CGreater%2525252520London%25252525 26db%2525253Dfreegaz%25252526cidr%252525255Fclient%252525253Dnone%25252526lang%2525 25253D%2525252526place%2525253DLondon%252525252CGreater%2525252BLondon%2525252526p c%252525250 %2525252526 advanced%252525253 D%2525252526 client%252525253 Dpublic%2525252526 advanced%252525253 D%2525252525250 Dpublic%2525252526 advanced%25252525250 D%25252525250 Dpublic%25252525250 Dpublic%252525250 Dpublic%2525250 Dpublic%252525250 Dpublic%252525250 Dpublic%2525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%252525250 Dpublic%2525250 Dpublic%25250 Dpublic%2525250 Dpublic%2525250 Dpublic%25250 Dpublic%250 Dpublic%250 Dpuddr 2% 252525253 D% 2525252526 quick search% 252525253 D London% 2525252526 addr 3% 252525253 D% 252525253 D% 2525252525250 D London% 252525252526 addr 3% 25252525250 D London% 2525252525250 D London% 25252525250 D London% 252525250 D London% 252525250 D London% 25252525250 D London% 25252525250 D London% 252525250 D London% 252525250 D London% 252525250 D London% 2525250 D London% 252525250 D London% 2525250 D London% 2525250 D London% 252525250 D London% 2525250 D London% 25250 D London% 2525250 D London% 25250 D London%252526scale%2525253D100000%2525252526addr1%252525253D%2526btnG%253DSearch%26btnG%3D Search&btnG=Search

Note:

MAX 4096 chars (firefox/chrome), 511 chars in IE

HTTP Request - POST

- Data is included in the body of the request.
- Should be used for any action that has side-effects
 - Storing/updating data, ordering a product, etc...

HTTP Request - POST

http://www.mysite.com/kgsearch/search.php

POST http://www.mysite.com/kgsearch/search.php HTTP/1.1

Host: www.mysite.com

User-Agent: Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.8.1.13) Gecko/20080311

Firefox/2.0.0.13

Accept: text/xml, application/xml, application/xhtml+xml, text/html; q=0.9, text/plain; q=0.8, image/png, */*; q=0.5, image/png, */*; q

Accept-Language: en-us,en;q=0.5

Accept-Encoding: gzip,deflate

Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

Keep-Alive: 300

Connection: keep-alive

Referer: http://www.mysite.com/

catid=1

It's always there ...

"Every program has at least two purposes: the one for which it was written, and another for which it wasn't."

-Alan J. Perlis

GET vs POST Security

- There information contained in parameters can tell a user a lot about how your application works
- GET parameters are easily visible in the address bar
- POST parameters are hidden from the average user
 - Users can still view source code
 - Users can still view the packets
 - Users can still intercept & modify web requests

Websites (Static)

- No applications
- Static pages
- Hard coded links

Browser

Web Server

Web Applications

Why Web Application Vulnerabilities Occur

Security Professionals Don't Know The Applications

"As a Network
Security
Professional, I don't
know how my
companies web
applications are
supposed to work so
I deploy a protective
solution...but don't
know if it's
protecting what it's
supposed to."

The Web Application Security Gap

Application
Developers and QA
Professionals Don't
Know Security

"As an Application
Developer, I can
build great features
and functions while
meeting deadlines,
but I don't know
how to develop my
web application with
security as a
feature."

- Technical Vulnerabilities
 - Result of insecure programming techniques
 - Mitigation requires code changes
 - Detectable by scanners
 - http://example/order.asp?item=<script>alert('p0wned')/script>&price=300.00
- Logical Vulnerabilities
 - Result of insecure program logic
 - Most often to due to poor decisions regarding trust
 - Mitigation often requires design/architecture changes
 - Detection often requires humans to understand the context
 - http://example/order.asp?item=toaster&price=30.00

Platform

Known Vulnerabilities

Administration

Extension Checking

Common File Checks

Data Extension Checking

Backup Checking

Directory Enumeration

Path Truncation

Hidden Web Paths

Forceful Browsing

Application

Application Mapping

Cookie Manipulation

Custom Application Scripting

Parameter Manipulation

Reverse Directory Transversal

Brute Force

Application Mapping

Cookie Poisoning/Theft

Buffer Overflow

SQL Injection

Cross-site scripting

Platform:

- Known vulnerabilities can be exploited immediately with a minimum amount of skill or experience – "script kiddies"
- Most easily defendable of all web vulnerabilities
- MUST have streamlined patching procedures

Administration

Extension Checking

Common File Checks

Data Extension Checking

Backup Checking

Directory Enumeration

Path Truncation

Hidden Web Paths

Forceful Browsing

Administration:

- Less easily corrected than known issues
- Require increased awareness
- More than just configuration, must be aware of security flaws in actual content
- Remnant files can reveal applications and versions in use
- Backup files can reveal source code and database connection strings

Application

Application Mapping Cookie Manipulation

Custom Application Scripting

Parameter Manipulation

Reverse Directory Transversal

Brute Force

Application Mapping

Cookie Poisoning/Theft

Buffer Overflow

SQL Injection

Cross-site scripting

Application Programming:

- Common coding techniques do not necessarily include security
- Input is assumed to be valid, but not tested
- Unexamined input from a browser can inject scripts into page for replay against later visitors
- Unhandled error messages reveal application and database structures
- Unchecked database calls can be 'piggybacked' with a hacker's own database call, giving direct access to business data through a web browser

How to Secure Web Applications

- Incorporate security into the lifecycle
 - Apply information security principles to all software development efforts
- Educate
 - Issue awareness, Training, etc...

Authentication

Web Authentication

- Protect web content from those who don't have a "need to know"
- Require users to authenticate using a userid/password before they are allowed access to certain URLs
- o HTTP/1.1 requires that when a user makes a request for a protected resource the server responds with a authentication request header
- WWW-Authenticate
- contains enough pertinent information to carry out a "challenge-response" session between the user and the server

Client Response

- Well established clients like Firefox, Internet Explorer will respond to the challenge request (WWW-Authenticate) by presenting the user with a small pop-up window with data entry fields for
 - userid
 - password
 - a Submit button and a Cancel button
- Entering a valid userid and password will post the data to the server, the server will attempt authentication and if authenticated will serve the originally requested resource.

WWW-Authenticate

- The authentication request received by the browser will look something like:
 - WWW-Authenticate = Basic realm="defaultRealm"
 - Basic indicates the HTTP Basic authentication is requested
 - realm indicates the context of the login
 - realms hold all of the parts of security puzzle:
 - Users
 - Groups
 - ACLs (Access Control Lists)
 - Basic Authentication
 - userid and password are sent base 64 encoded (might as well be plain text)
 - hacker doesn't even need to unencode all he has to do is "replay" the blob of information he stole over and over (this is called a "replay attack")

WWW-Authenticate

- Digest Authentication
 - attempts to overcome the shortcomings of Basic Authentication
 - WWW-Authenticate = Digest realm="defaultRealm" nonce="Server SpecificString"
 - see RFC 2069 for description of nonce, each nonce is different
 - the nonce is used in the browser in a 1-way function (MD5, SHA-1....) to encode the userid and password for the server, this function essentially makes the password good for only one time
- Common browsers don't use Digest Authentication but an applet could as an applet has access to all of the Java Encryption classes needed to create the creation of a Digest.

HTTP Security

- Secure Sockets Layer (SSL)
 - Invented by Netscape and made public domain for everyone's use
 - An additional layer to the TCP/IP stack that sits between the Application and Transport layers
 - ensures that all application data is encrypted but TCP/IP headers are not
 - usually run on port 443 (default HTTPS port)
- Public Key Cryptography
 - owner of a private key sends a public key to all who want to communicate with him (keys are both prime factors of a large (1024 bit) number). Owner keeps the private key secret and uses it to decrypt information sent to him that has been encrypted with the public-key
 - RSA algorithm is most notable public-key cipher algorithm
- Digital Certificates
 - issued by a disinterested third party (ex. Verisign)
 - the Certificate contains the public-key for the specific Web Server and a digital signature of the certifying authority

Secure Socket Layer (SSL)

- Once a secure session is established the source requests the destinations certificate (sent in the http header (uncncrypted)) once the source accepts the authenticity of the certificate it uses the public-key from the certificate to encrypt the generated session key for protecting the conversation between the source and destination.
- Session is encrypted using asymmetric cipher (slow)
- Conversation is encrypted using a symmetric cipher (fast)
- It's done this way to speed up overall communications, asymmetric cipher is used as little as possible while symmetric encryption is used for most exchanges actual cipher algorithms are negotiated on a per-session basis

Session

Session

- Session: an abstract concept to represent a series of HTTP request and responses between a specific Web browser and server
 - HTTP doesn't support the notion of a session
- How to implement Session concept?
 - Implement some code in ServerSide and ClientSide programming
 - ServerSide programming using Server Session Database
 - ClientSide programming using Cookie or LocalStorage
 - Server Session and Cookies need to work together to keep the session alive

Why a webserver need to handle sessions? Why a web user needs to keep their session?

A World WITHOUT Session

Why a webserver need to handle sessions? Why a web user needs to keep their session?

A World WITH Session

Why a webserver need to handle sessions? Why a web user needs to keep their session?

Using Fake Session ID (Session forgery)

OAuth 2.0 Framework

OAuth 2.0 Framework

RFC 6749 - The OAuth 2.0 Authorization Framework

RFC 6750 - The OAuth 2.0 Authorization

Framework: Bearer Token Usage

OAuth 2.0 Framework (Client Credentials Grant Auth Flow)

Source: Oracle

OAuth

Reference:

https://pfelix.files.wordpress.com/2012/11/codebits12-oauth2-slides.pdf

