Security

One API at a Time

whoami

- ↓ Current
 - ▶ Penetration Tester
 - Security Consultant
 - ↓ Lecturer
- Experience
 - 2 years Software Developer
 - → >8 years Linux System Engineer
 - ▶ 1½ years Information Security Management

What this talk is not

- Browser-focused
- ↓ Complete
- Applicable for every app without modification

Why bother at all?

Amazon Suffers Security Breach; 80,000 Login Credentials Leaked (Updated)

> Office 365, Azure users are locked out after a global multi-factor authentication outage

A leaky database of SMS text messages exposed password resets and two-factor codes

Gmail Bugs Allow Changing From: Field and Spoofing Recipient's

Address

DJI Drone Vulnerability

Research by: Oded Vanun, Dikla Barda and Roman Zaikin

Security researchers have busted the encryption in several popular Crucial and Samsung SSDs

- WebApplications account for ~18% (n=2,216) of breaches in 2017[6]
 - 23.244 WebApplications compromised as a mean to attack something else[1]

[1]https://www.verizonenterprise.com/resources/reports/rp_DBIR_2018 _Report_en_xg.pdf

Facts

- Security is a team effort
- → It can't be bought as an add-on
- ↓ It can't be patched on as an afterthought

Our Demo App

The Basics

TLS?

How to deploy TLS correctly?

- https://mozilla.github.io/server-side-tls/ssl-config-gene rator/
- https://bettercrypto.org
- Don't have TLS at all?
 - https://letsencrypt.org

Authentication

- Basic Auth (you already use TLS. amirite?)
 - ↓ Use sessions!?
 - Without session-use:
 - ▶ Password-hashing with sensible workload slows your API down
- ↓ Token Based
 - → oauth2
 - Certificates

Scott Bollinger Retweeted

Elliot Alderson @fs0c131y · 6m

The first iOS app I reversed yesterday:

- Password is send in clear text
- Twitter api keys are stored in a plist file
- ...

And this is not even a crackme app

2

) 2

How to validate?

- → nmap
- ↓ TLS scanners
 - https://www.ssllabs.com
 - BURP Suite
 - **!**
- → Integration Tests
 - You know, your auth methods have to work?

Intermediate

Input Validation

- ▶ Do not sanitise
 - Can still be exploited in a second step
- - ▶ poor ol' Miles O'Brien might still want to login

But also

- ↓ XXE (XML External Entity Processing)
- → Injections
 - **↓** Code
 - **SQL**
 - **.** . .

Logging & Monitoring

- You already have
- Add security logging to the mix
 - Failed login attempts
 - Succeeded login attempts
 - Calls to privileged functions
 - **...**
- Logging without monitoring is only forensic data

How to validate

- Vulnerability Scanning
 - → OWASP ZAP
- Penetration Tests
 - **⊢** Extern
 - ↓ Intern

Recap

What did we already cover?

- → HTTPS on our API
- → Authentication
- Input Validation
- Logging for Security
- Monitoring

Advanced

CI/CD for Security

- Previously mentioned tests
 - Good tools are either integratable or deliver replicable calls
- Dependency Management

CI/CD for Security

- Previously mentioned tests
 - Good tools are either integratable or deliver replicable calls
- Dependency management
- Security tests need to fail the build
- Load tests include security tests

Fuzzing

- Generating random input for test cases
- Complete code coverage
- Usually runs very long
- Fuzzing success means crash/error condition
 - ↓ This test case moves into regular testing setup

Threat Modeling

- Structured approach
- ▶ Trying to get the complete coverage for whole application
- How to get started?

Application Design Review

Add Trust Boundaries

Check for completeness

▶ Did we add things to the app?

One API at a Time | DevFest Vienna 24/11/18 | @droptableuser | https://droptableuser.me

Threat Modeling

↓ STRIDE

- Spoofing
- ↓ Tampering
- ↓ Repudiation
- ▶ Denial of Service
- Elevation of Privilege

Attack Trees

https://upload.wikimedia.org/wikipedia/commo ns/c/c6/Attack_tree_virus.png

MITRE CAPEC

- ↓ Common Attack Pattern Enumeration and Classification
 - https://capec.mitre.org/data/definitions/1000.html

Who is going to do all of this?

A Security Engineer

You need:

- A dedicated person
 - Software Development Exp.
 - ↳ Security Exp.
- ↓ Time and Budget
- Included in your processes
- The sooner in your development process the better

Any Questions?