

Segurança Web OWASP 2013 - TOP 10

O software que você procura talvez não exista, mas a empresa que irá fabricá-lo sim.

www.cwi.com.br

OWASP Foundation

Reported Russian Cyber Attack Shuts Down Pentagon Network

Hackers believed to be associated with Russia used 'new and unseen' methods.

By Paul D. Shinkman

Aug. 6, 2015 | 4:51 p.m. EDT

Fonte: http://www.usnews.com/news/articles/2015/08/06/reported-russian-cyber-attack-shuts-down-pentagon-network

WhatsApp recently claimed to have hit 900 Million monthly active users, but a dangerous security flaw in the web version of the popular instant messaging app puts up to 200 Million of its users at risk.

Fonte: http://thehackernews.com/2015/09/whatsapp-vcard-vulnerability.html

Ashley Madison hackers post millions of customer names

Fonte: http://money.cnn.com/2015/08/18/technology/ashley-madison-data-dump

Fonte: http://www.conjur.com.br/2017-mai-17/ataque-cibernetico-mundial-comprova-inseguranca-internet

OWASP Top Ten

OWASP Top 10 – 2010 (Anterior)	OWASP Top 10 – 2013 (Novo)
A1 – Injeção de código	A1 – Injeção de código
A3 – Quebra de autenticação e Gerenciamento de Sessão	A2 – Quebra de autenticação e Gerenciamento de Sessão
A2 – Cross-Site Scripting (XSS)	A3 – Cross-Site Scripting (XSS)
A4 – Referência Insegura e Direta a Objetos	A4 – Referência Insegura e Direta a Objetos
A6 – Configuração Incorreta de Segurança	A5 – Configuração Incorreta de Segurança
A7 – Armazenamento Criptográfico Inseguro – Agrupado com A9 →	A6 – Exposição de Dados Sensíveis
A8 – Falha na Restrição de Acesso a URL – Ampliado para →	A7 – Falta de Função para Controle do Nível de Acesso
A5 – Cross-Site Request Forgery (CSRF)	A8 – Cross-Site Request Forgery (CSRF)
<removido a6:="" configuração="" de="" do="" incorreta="" segurança=""></removido>	A9 – Utilização de Componentes Vulneráveis Conhecidos
A10 – Redirecionamentos e Encaminhamentos Inválidos	A10 – Redirecionamentos e Encaminhamentos Inválidos
A9 – Proteção Insuficiente no Nível de Transporte	Agrupado com 2010-A7 criando o 2013-A6

10) Redirecionamentos e Encaminhamentos Inválidos

 Aplicações web frequentemente redirecionam e encaminham usuários para outras páginas e sites, e usam dados não confiáveis para determinar as páginas de destino. Sem uma validação adequada, os atacantes podem redirecionar as vítimas para sites de phishing ou malware, ou usar encaminhamentos para acessar páginas não autorizadas.

Exemplos:

- http://www.example.com/redirect.jsp?url=evil.com
- http://www.example.com/boring.jsp?fwd=admin.jsp

10) Redirecionamentos e Encaminhamentos Inválidos

Como evitar?

- Evitar usar "redirects" e "forwards"
- Caso sejam necessários, não utilize parâmetros para definir o destino
- Se parâmetros não podem ser evitados, valide os parâmetros de redirecionamento e verifique os valores para o usuário

9) Utilização de Componentes Vulneráveis Conhecidos

 Componentes, bibliotecas, frameworks, e outros módulos de software quase sempre são executados com privilégios elevados. Se um componente vulnerável é explorado, um ataque pode causar sérias perdas de dados ou o comprometimento do servidor.

Referências:

- Common Vulnerabilities and Exposures https://cve.mitre.org/
- National Vulnerability Database https://nvd.nist.gov/home.cfm

9) Utilização de Componentes Vulneráveis Conhecidos

CVSS v2 Base Score: 9.3 (HIGH) (AV:N/AC:M/Au:N/C:C/I:C/A:C) (legend)

Impact Subscore: 10.0

Exploitability Subscore: 8.6

CVSS Version 2 Metrics:

Access Complexity: Medium

Authentication: Not required to exploit

Impact Type: Allows unauthorized disclosure of inform

313 Checklists

249 US-CERT Alerts

4384 US-CERT Vuln Notes

10286 OVAL Queries 106134 CPE Names

Last updated: 9/10/2015 7:39:08 AM

CVE Publication rate: 22.6

Email List

NVD provides four mailing liete to the

Computer Security Resource Center

National Vulnerability Database

GENERAL ▼

※ VULNERABILITIES ▼

△ VULNERABILITY METRICS ▼

F PRODUCTS ▼

☑ CONFIGURATIONS (CCE)

Vulnerabilities > Detail

▼ CVE-2017-0248 Detail

Current Description

Microsoft .NET Framework 2.0, 3.5, 3.5.1, 4.5.2, 4.6, 4.6.1, 4.6.2 and 4.7 allow an attacker to bypass Enhanced Security Usage taggings when they present a certificate that is invalid for a specific use, aka ".NET Security Feature Bypass Vulnerability."

Source: MITRE Last Modified: 05/12/2017 + View Analysis Description

9) Utilização de Componentes Vulneráveis Conhecidos

Como evitar?

- É difícil.
- Não usar nenhuma biblioteca?
- Verificar com o fornecedor as bibliotecas que estão sendo utilizadas, incluindo as suas dependências;
- Manter as bibliotecas atualizadas

8) Cross-Site Request Forgery (CSRF)

- Usuário se autentica normalmente no site exemplo.com.br
- Sem efetuar logout, o usuário visita o site virus.com.br, que faz uma requisição maliciosa para o site exemplo.com.br
- Como o usuário ainda está autenticado, caso o site exemplo.com.br não esteja protegido, a requisição funcionará normalmente

8) Cross-Site Request Forgery (CSRF)

8) Cross-Site Request Forgery (CSRF)

Como evitar?

- Evitar CSRF geralmente implica em criar uma token em cada requisição HTTP(s). Essa token dever única e mudar, nomínimo, a cada nova sessão.
- O token também pode ser incluído na URL (através da query string, mas isso é menos seguro)
- CAPTCHAs também ajudam a proteger contra CSRF.

7) Falta de Função para Controle do Nível de Acesso

Como funciona?

 Um usuário malicioso simplesmente muda a URL ou muda um parâmetro e acessa uma funcionalidade do sistema que deveria estar bloqueada.

7) Falta de Função para Controle do Nível de Acesso

Como evitar?

- O mecanismo de autorização deve, por padrão, negar acesso a uma funcionalidade e só permitir acesso caso o usuário possua a permissão explicitamente definida
- A maior parte das aplicações não exibem links e botões para telas/rotinas bloqueadas, mas essa validação também deve ser efetuada no Controller ou na lógica de negócio

6) Exposição de Dados Sensíveis

- Como são armazenados os dados confidenciais (ex.: senhas, número de cartões de crédito)?
- Os dados são trafegados por HTTPS ao invés de HTTP?

6) Exposição de Dados Sensíveis

SQLQuery1.sql - ...vo (audit (65))* select top 100 * from TB PEDIDOS order by datacad desc Results Messages **IpConexao** Cartao Nome Cartao Numero Cartao Codi... Cartao Valida.. 189.31.109.75 601 U. 2010 3211001008001710 · 运输的型型加速性的电影形形形形形形 00,000 177.76.12.110 100 Trevestorio 226 Contract the Contract of the C 189.106.144.129 177.97.115.112 4 186 231 6 24 187.41.236.186 5385101401070100 000 CONTRACTOR CONTRACTOR 6 189.62.88.223 201.75.158.141 501 401071,2,2,7,000 8 05/2010 187,67,217,163 4901700210020777 000 9

Fonte: Auditoria de arquitetura realizada em cliente.

5) Configuração Incorreta de Segurança

Exemplos:

- 1) Existem recursos desnecessários habilitados ou instalados (ex. portas, serviços, páginas, contas, privilégios)?
- 2) Os usuários e senhas padrão foram alterados?
- 3) No caso de erros no sistema, o stack trace é exibido para os usuários (ou qualquer outra informação excessiva)?
- 4) As configurações padrão de segurança nos frameworks de desenvolvimento (ASP.NET, Spring, Struts) foram alteradas?

5) Configuração Incorreta de Segurança

4) Referência Insegura e Direta a Objetos

Exemplo:

http://www.meusite.com/compras/detalhe?idCompra=1234

4) Referência Insegura e Direta a Objetos

URL: https://admin.

.com.br/EcommerceNew/faturar pedidos boleto.asp?id=1937682

Fonte: Auditoria de arquitetura realizada em cliente.

3) Cross-Site Scripting (XSS)

- Um usuário malicioso envia texto contendo scripts que serão interpretados pelo browser
- Praticamente qualquer fonte de dados pode ser a origem da injeção de scripts: campos de texto, URL, banco de dados
- O impacto da injeção de script inclui: roubar sessão, modificar sites (phising), redirecionar usuários, forçar download de arquivos, etc.

3) Cross-Site Scripting (XSS)

Como evitar?

- Nunca confiar em dados fornecidos pelo usuário
- Fazer escape dos caraceteres que serão exibidos na página/script/url
- Content-Security-Policy header
- https://www.owasp.org/index.php/XSS_Filter_Evasion_Cheat_
 t_Sheet

2) Quebra de Autenticação e Gerenciamento de sessão

- Autenticação e gerenciamento de sessão é difícil de implementar corretamente;
- As aplicações normalmente possuem falhas que permitem usuários maliciosos obter senhas, logins, tokens de sessão ou explorar outras falhas para utilizar a identidade de outro usuário

2) Quebra de Autenticação e Gerenciamento de sessão

- 1. Senhas não são criptografadas durante o armazenamento
- 2. Credenciais podem ser adivinhadas, recuperadas ou alteradas através de funções como "esqueci minha senha", "mudar senha", etc;
- Sessions Ids são expostos na URL (URL rewriting)
- 4. Sessão não é invalidada durante o logout ou nunca expira
- Senhas/session ids são enviados sem criptografia em conexões não criptografadas (ex.: HTTP)

2) Quebra de Autenticação e Gerenciamento de sessão

1) Injeção

 As falhas de Injeção, tais como injeção de SQL, de SO (Sistema Operacional) e de LDAP, ocorrem quando dados não confiáveis são enviados para um interpretador como parte de um comando ou consulta. Os dados manipulados pelo atacante podem iludir o interpretador para que este execute comandos indesejados ou permita o acesso a dados não autorizados.

1) Injeção

1) Injeção

Figura 10 - Inputs aceitam injeção de SQL

Fonte: Auditoria de arquitetura realizada em cliente.

Não pare por ai

- **Não pare nos Top Ten!** Mais de 500.000 vulnerabilidades
- Organizações devem se concentrar para reduzir o número de vulnerabilidades

CAXIAS DO SUL | RS +55 54 3535.3635

- **ASVS: Application Security Verification Standard**
 - OWASP ZAP
- **HP Tools**
 - Fortify
 - WebInspect
- Free
 - http://sqlmap.org/
 - http://www.metasploit.com/
 - https://portswigger.net/burp/
 - http://www.backtrack-linux.org/
 - https://www.kali.org/

Referências

- https://www.owasp.org
- https://www.owasp.org/index.php/Category:OWASP Applicat ion Security Verification Standard Project
- https://freedom-to-tinker.com/blog/wzeller/popularwebsites-vulnerable-cross-site-request-forgery-attacks
- https://www.owasp.org/index.php/XSS Filter Evasion Cheat Sheet

Giovani Decusati
giovani@cwi.com.br

www.cwi.com.br