

Building a secure BFF

Ankit Muchhala - Postman

Monolith

Microservices

Backend For Frontend

- BFF is an **API Gateway** designed for a **specific UI** to interact with microservices.
- Abstracts away implementation details from client.
- Reduces network *chatter* and improves performance.

Security concerns?

- Single point of failure and attack.
- Public facing service.
- Handles user input.

How to quantify these for an API?

Security Parameters

Confidentiality	Integrity	Availability
Only authorised people can access appropriate data.	Data delivered by your service is not tampered with.	Content is available to authorised users to on demand .

Service

Server side code which contains your business logic

Validation

- BFF should not perform all validations.
- It should perform **ecosystem checks** auth, validate header.
- Business logic specific checks are **deferred** to downstream services.

Critical Path

- Services called before request reaches the business logic.
- Critical path length is an indicator of the amount of validation done on BFF.
- Good to have a short critical path and fallbacks.

Principle of Least Privilege

- User only has access to minimum resources that are necessary.
- Always assume user does not have access by default.
- Allow only for specific conditions.

```
function hasAccess (user, owner) {
  if (user.isAdmin) {
 return true;
  }
  if (user.id === owner.id) {
 return true;
  }
  return false;
}
```

Sample BFF

Architecture

- Make it harder to be insecure.
- Separate business logic from access control and validation.
- Stack installation with predefined security setup using yeoman.

Vulnerable Dependencies

- Use strict versions for dependencies and lockfiles.
- Check vulnerable dependencies in CI pipeline.
- Tools-nsp, npm audit, snyk.

```
$ snyk test

X Medium severity vulnerability
  Description: ReDoS
  Introduced through: something@0.9.1
  Resolution: ...

X Medium severity vulnerability
  Description: TOCTOU
  Introduced through: package@1.2.0
  Resolution: ...
```

Enforcing Security

- Security linting.
- System tests to catch configuration issues.
- E2E tests using Postman
 collections integrated into the
 CI pipeline.

```
export function UnsafeLink () {
  return (
 <a
 href='https://www.example.com'
 target='_blank'
 Click Me!
 </a>
export function SafeLink () {
 return (
 <a
 href='https://www.example.com'
 rel='noopener noreferrer'
 target='_blank'
 Click Me!
 </a>
```

E2E tests in Newman

Inbound

Interaction with downstream services

Handling Internal Auth

- Abstracting away internal server details from developer.
- Prevents server auth leak in response or logs.
- Allows for secret rotation without server side code changes.

```
user: async function (req, res) {
  let user = await internal({
 service: 'auth',
 path: '/users/current',
 query: { populate: true }
  });
  return user.toJSON();
}
```


Request tagging

- Associate each incoming request with a user associated token.
- Each service can utilize this token to fetch user meta and apply validations.

IDOR

- Exposing internal object references along with incorrect access control.
- All user initiated actions must have verifications based on user tokens.

Logging

- Scrub logs for sensitive information and user data.
- Use **heuristics** to prevent accidental logging.
- Trace logs originating from BFF to track potential PII movement.

status_code: 401

name: 'test'

trace_id: Uvq1A3dS5bN

req_srv: 'dashboard-bff'

status_code: 500

res_time: 1123

auth: 'redacted'

Outbound

Content security while communicating with the client.

Inbound

Service

Platform

Outbound

Towards client

HTTPS/HSTS

- Choose the certificate based on your need and the level of user trust required - DV, OV, EV
- Ensure 3rd party calls and redirections are over HTTPS.
- Implement HSTS (+ preload) once you have verified everything is over HTTPS.

CSP

- Reduces the harm caused by malicious code injection.
- Start by using **report-only** mode to prevent side effects.
- Not ideal to prevent data exfiltration - *hrefs not covered*.

```
Content-Security-Policy:
 connect-src: 'self'
 script-src: 'none'
 img-src: *
 default-src: 'none'
 report-uri: 'https://...'
```

Other Headers

- **CORS**: Who can access your resource.
- X-XSS: Detect and prevent XSS in some browsers.
- **X-Frame-Options**: Permit or deny displaying the website within an iframe.
- HPKP: Allows HTTPS websites to resist impersonation.
- **SRI**: Verify 3rd party assets
- Refer <u>OWASP Security Headers Project</u> for more.

Caveats

- The support for all the headers is dependent on client browser.
- Cannot be solely relied on for securing your BFF.
- Not a replacement for deliberate input validation and output formatting.

Platform

Security considerations and processes for infrastructure.

Inbound

Service

Platform

Outbound

Audits & Automation

- What to audit?
 - Developer access
 - Setup configuration
 - Creation of new resources
- We use collection runs to create new resources reliably.
- Postman Monitors to perform periodic audits of our services.

Audit with Collection

Health Check

- Verify critical config based on environments.
- **Prevent deployment** if there is something obviously wrong. Ex. *leaking private keys*.
- This is a **safety net** and not a testing mechanism.

SDLC

Processes involved to ensure security

Security KPIs

- Vulnerability categorization by
 CVSS scores.
- Vulnerability regression.
- Time to resolve **SLA**.
- External security reports user identified, Hacker One, etc.

VAPT

- Post-development step to assess the security of a software release.
- Black box and white box testing of services.
- Automation of security processes.

Outro

Revisiting Security Parameters

Confidentiality	Integrity	Availability
ValidationPoLPLog scrubbing	 Request tagging Access control (IDOR) Content security (HTTPS, SRI, CSP, etc.) 	Short critical pathPlatform auditsHealthcheck

Key Takeaways

- Security considerations while building a BFF / public API.
- Building a secure API is a gradual process.
- Security is a part of development process.

Thank you

Assets

https://github.com/ankit-m/talks/tree/master/jsfoo-2018