ADDO ALL DAY DEVOPS

NOVEMBER 6, 2019

John Melton

Building
Self-Defending
Applications With
OWASP AppSensor

Introduction

thesis: modern secure applications protect themselves against attackers

a (brief) history

Not too long ago dev

- mostly web apps [RoR, PHP, .NET, Java)
- ajax (jquery) use growing
- mobile just getting started
- deployment to VMs
- BI tools
- AWS starting
- cloud hype cycle (NIST)

~now dev

- service mesh
- functional / rx programming
- cloud everything
- nosql / CAP light
- containers / orchestration
- big data
- stream processing
- microservices

- config management
- <u>ci/cd</u>
- beacons [usage, ads, errors, performance]
- actors/csp
- cqrs / event sourcing
- mobile
- JS Everywhere

1 .. * of [scale, speed, cloud, lack of environmental access]

last ~5 years security

- 3rd party libs (dep-check)
- bug bounties
- sast / dast evolve (ZAP)
- iast / rasp
- http security headers
- automatic encoding (JXT)

- *-monkey –NetflixOSS
- bdd-security/gauntlt
- ci/cd plugins
- 2fa
- osquery

1 .. * of [scale, speed, cloud, lack of environmental access]

dev vs. security

 dev is exploiting fundamental architectural and deployment changes to add business value

 security is iterating on existing solutions and - trying to close gaps (known problems)

security is sharpening hand tools

while dev has moved to power tools

motivations

traditional "security"

- confidentiality and integrity important
- availability often <u>ignored</u> by security (informs the whole industry- eg. tooling)
- if availability important, runtime important

Service Temporarily Unavailable

The server closed the connection without sending any data.

The server is temporarily unable to service your request due to maintenance downtime or capacity problems.

Due to heavy load on the server, connections may be temporarily blocked from locations that fetch an unusually high number of pages.

We apologize for the inconvenience.

Yep, that's secure!

your environment

 how many concurrent users do you have right now?

what are your users doing in the app?

https://github.com/aphyr/jepsen-talks/blob/master/2015/goto/goto.pdf

"traditional" security, dev, ops doesn't know what's going on in the app at runtime (holistically)

Security defects are a subset of all defects

catching defects

- what do dev/qa do for functionality?
 - test [unit, integration, system, manual, tools]
- what do attackers do for security?
 - test [automated tools, manual]

observations

- attackers do bad things
- bad things often easily recognizable (to you ... in your business ... if you're looking)
- attacker success often* requires > 1 attempt

security defects exist

attackers don't magically know what's vulnerable

Security Countermeasures & Technologies

Strategic Approach to Physical Security ...(2/2)

Limited Entry

Points

Guards Check

High Hard Walls

http://worth1000.s3.amazonaws.com/submissions/414000/414200_9830_1024x2000.jpg

existing (security) "monitoring" is usually terrible

"security"

- 18.2 million devs
- 200K security (all, not appsec only)
- ~ 1.1 sec : 100 dev

• 1.75 sec : 100 dev (bsimm)

there will never be enough "security" people

security tooling

- a single mature, static language
- monolith
- http (really html) endpoints

modern dev

- polyglot static and dynamic languages
- microservices / soa
- json, thrift, protobuf, grpc, etc. endpoints
- WebAssembly ???

"traditional" security tooling doesn't fit modern dev

... and is unlikely to be able to keep up

defender's dillemma

- attacker needs ONE successful attack
- defender * must defend ALL attacks

^{*} you are defenders

in summary (so far) ...

- "traditional" security, dev, ops doesn't know what's going on in the app at runtime (holistically)
- security defects exist
- attackers don't magically know what's vulnerable
- existing (security) "monitoring" is usually terrible
- there will never be enough "security" people
- "traditional" security tooling doesn't fit modern dev

... actual defense is _really_ hard

the pitch

(a humble proposal)

having to deal with [scale, speed, cloud, lack of environmental access]..

...this as of now incomplete transition...

..is a huge opportunity for improving security

the pitch (#0)

• in addition to a secure SDLC ... (ie. > 1 request/attack)

• if you're not at this stage, work on it first

the pitch

- figure out what's happening at runtime
- make intrusion detection primitives available in app
- exploit automated response > manual response
- stop attacker before success *

 AppSensor
- get self-protecting applications and valuable intel

* define success

terminology

- event suspicious
- attack malicious (1 .. * events)
- response take action (1.. 1 attack)
- detection point activity category (e.g. cookie modification)

... On the shoulders of giants ...

the tech

Emitters

- ELK
- CEF / Syslog
- Influx / Grafana
- WebSocket
- JMX
- Prometheus

Framework Integration

Spring Security

Configuration

· XML

Execution Modes

- REST
- Kafka
- ActiveMQ
- RabbitMQ
- Thrift
- SOAP
- embedded (jvm)

Storage Providers

- · JPA2
- ElasticSearch
- Mongo
- Riak
- Influx
- File
- In-memory (testing)

adding detection points

- manually
- appsensor-reverse-proxy
- WAF (e.g. OWASP CRS in ModSecurity)

POST /account/transfer HTTP/1.1

Host: 127.0.0.1

User-Agent: Mozilla/5.0 (Win...)

Accept: text/html,application/xhtml+xml

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

Accept-Encoding: gzip, deflate

Referer: http://127.o.o.1/account.php

Cookie: PHPSESSID=l9...lgt5

Connection: keep-alive

Content-Type: application/x-www-form-urlencoded

Content-Length: 30

from_acct=xxx1234&to_acct=xxx9876&amt=20.00

POST /account/transfer HTTP/1.1

Host: 127.0.0.1

User-Agent: Mozilla/5.0 (Win...)

Accept: text/html,application/xhtml+xml

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

Accept-Encoding: gzip, deflate

Referer: http://127.o.o.1/account.php

Cookie: PHPSESSID=l9...lgt5

Connection: keep-alive

Content-Type: application/x-www-form-urlencoded

Content-Length. 32

from_acct=xxx1234&to_acct=xxx9876&amt=20.00


```
@POST
public Response transfer(
 String from,
 String to,
 String amount) {
 transfer(from, to, amount);
 return Response.ok();
}
```


```
@POST
public Response transfer(
 String from,
 String to,
 String amount) {

 if ( currentUser.owns(from) ) {
 transfer(from, to, amount);
 }

 return Response.ok();
}
```


```
@POST
public Response transfer(
 String from,
 String to,
 String amount) {
 if ( currentUser.owns(from) ) {
 transfer(from, to, amount);
 } else {
 showErrorPage(); // normal error handling
 return Response.ok();
```


```
@POST
public Response transfer(
 String from,
 String to,
 String amount) {
 if ( currentUser.owns(from) ) {
 transfer(from, to, amount);
 } else {
 appsensor.addEvent( new Event(currentUser, "ACE2") );
 showErrorPage(); // normal error handling
 return Response.ok();
```


appsensor-reverse-proxy

WAF

- Send events and/or attacks
- Receive and process responses
- OWASP CRS in ModSecurity has AppSensor rules already
- https://www.trustwave.com/Resources/SpiderLabs-Blog/Implementing-AppSensor-Detection-Points-in-ModSecurity/

viewing data

- ELK stack (OWASP SoC)
- influxdb / grafana (OWASP SoC)
- appsensor-ui

Month (1171 / 71) Week (1171 / 71) Day (1171 / 71) Shift (1172 / 71) Hour (1172 / 71)

23:45

Authentication: 61

Input Validation: 333

Request 145

00:00

23:30

150

23:15

Last Refresh: 2016-01-29T23:00:26-05:00

(-linet ---- !!----|| /-t--t--| -t- !!0040/04/20

Activity Log (most recent)							
Туре	Category	From	То	Timestamp			
Event	RE3 (Request)	cherie (10.10.10.4) (-25.423505 / 27.106885)	myclientgeoapp2 (10.10.10.6) (-7.471493 / -47.248578)	2016-01- 30T05:01:55.574Z			
Event	IE1 (Input Validation)	stephen (10.10.10.3) (29.66889 / -8.576706)	myclientgeoapp3 (10.10.10.7) (59.164625 / 123.96234)	2016-01- 30T05:01:55.162Z			
Event	IE1 (Input Validation)	bob (10.10.10.1) (37.596758 / -121.647992)	myclientapp (no IP Address) (no geo)	2016-01- 30T05:01:54.796Z			
Event	AE4 (Authentication)	frank (10.10.10.1) (37.596758 / -121.647992)	myclientgeoapp3 (10.10.10.7) (59.164625 / 123.96234)	2016-01- 30T05:01:54.479Z			
Event	RE3 (Request)	bob (10.10.10.1) (37.596758 / -121.647992)	myclientapp (no IP Address) (no geo)	2016-01- 30T05:01:54.464Z			
Event	IE1 (Input Validation)	stephen (10.10.10.3) (29.66889 / -8.576706)	myclientgeoapp1 (10.10.10.5) (52.629678 / -7.873585)	2016-01- 30T05:01:54.150Z			
Event	IE2 (Input Validation)	cherie (10.10.10.4) (-25.423505 / 27.106885)	myclientgeoapp4 (10.10.10.8) (12.875989 / 77.5561)	2016-01- 30T05:01:52.986Z			
Event	IE2 (Input Validation)	bob (10.10.10.1) (37.596758 / -121.647992)	myclientapp (no IP Address) (no geo)	2016-01- 30T05:01:51,558Z			
Event	IE1 (Input Validation)	cherie (10.10.10.4) (-25.423505 / 27.106885)	myclientgeoapp3 (10.10.10.7) (59.164625 / 123.96234)	2016-01- 30T05:01:51.139Z			
Response	logout	myclientapp (no IP Address) (no geo)	bob (10.10.10.1) (37.596758 / -121.647992)	undefined			

(bob) (client app: "myclientapp") (started at: "2016/01/29, 23:50:29")

disableComponentForSpecificUser (33 minutes) (bob) (client app: "myclientapp") (started at: "2016/01/29, 23:52:10")

disableComponentForSpecificUser (33 minutes) (bob) (client app: "myclientapp") (started at: "2016/01/29, 23:52:46") disableComponentForSpecificUser (33 minutes) (bob) (client app: "myclientapp") (started at: "2016/01/29, 23:51:38")

Information For Detection Point IE1

2016-01-30 00:02:11

Events: 245 Attacks: 28

Category	User	Detection System	Timestamp
Input Validation	cherie	myclientgeoapp3	2016-01-30T05:02:11.232Z
Input Validation	bob	myclientapp	2016-01-30T05:02:09.907Z
Input Validation	bob	myclientapp	2016-01-30T05:02:08.887Z
Input Validation	frank	myclientgeoapp3	2016-01-30T05:02:08.220Z
Input Validation	bob	myclientapp	2016-01-30T05:02:05.867Z

Last Refresh: 2016-01-29T23:02:11-05:00

Seen By These Client Applications
myclientgeoapp1 (69 events)
myclientgeoapp2 (84 events)
myclientapp (297 events, 59 attacks)
myclientgeoapp3 (73 events)

Most Active Users					
bob (297 events)					
susan (67 events)					
cherie (60 events)					
stephen (53 events)					
frank (46 events)					

Associated Configuration

Category: Input Validation Threshold: 5 in 20 seconds

Responses:

- · log (for 10 minutes)
- logout

Category: Input Validation Threshold: 30 in 1 minutes

Responses:

- · disable (for 10 minutes)
- logout

Trends

Last updated: 2016/01/30, 01:23

rules engine goals

- <u>Expand detection capabilities</u> by providing boolean logic and new span primitives
- Reduce false positives by leveraging several suspicious events to discover a malicious event

rules engine

- Multiple sensors grouped into single "Rule" to trigger an attack
- Rule combines sensors with AND/OR/NOT/THEN operators
- Thresholds can be lowered without increasing false-positive rate because there are multiple indicators
 - I.e. many SUSPICIOUS factors can define a MALICIOUS factor

example - default engine

Sensor1 - Multiple failed login attempts (50 attempts / 1 minute)

Rule: Sensor1

AND

Sensor1 - Multiple failed login attempts

Sensor2 - Use of blacklisted characters

Sensor3 - Password attempt too long

Sensor4 - Multiple usernames attempted from single IP

Rule: Sensor1 AND Sensor2 AND Sensor3 AND Sensor4

OR

Sensor1 - Multiple failed login attempts

Sensor2 - Use of blacklisted characters

Sensor3 - Password attempt too long

Sensor4 - Multiple users attempting to login from single IP

Rule: Sensor1 AND (Sensor2 OR Sensor3 OR Sensor4)

THEN

Sensor1 - Use of blacklisted characters

Sensor2 - Large file upload

Sensor3 - Large file download

Sensor₁ THEN (Sensor₂ OR Sensor₃)

combination rules

Sensor₁ OR Sensor₂

THEN

Sensor₃ AND (Sensor₄ OR Sensor₅)

THEN

Sensor6 AND Sensor7 AND Sensor8 AND Sensor9 AND Sensor10

Under the Hood

Under the Hood

1. Collect Events

Under the Hood

THEN
Sensor2

THEN
Sensor2

analysis engines

Basic

Trend

Machine Learning

Rules

Simple thresholds

Large user changes in user base or application

Anomaly Detection

Aggregation of simple thresholds

server assembler

- Generate your server app!
- Easily select your components and generate a proper app
- Instructions for what config changes to make (db passwords, header names, etc.)

APPSENSOR STARTER

Don't know what to look for? Want more options? Switch to the full version.

Too many options? Switch back to the simple version.

Execution Modes □ ActiveMQ It is ActiveMQ RabbitMQ Follow the Rabbit □ Kafka The Kafka ☐ Thrift Thrift! Rest Just like all the rest Soap Clean up

Generate Project # + #

G	eolocators
	Appsensor Geolocation - GeolP2
	Geolocate everyone
Ir	ntegrations
0	CEF over Syslog
	All Syslog all the time
	InfluxDB
	Acid Influx DB
	JMX
	To JMX or not to JMX
	Prometheus
	And Bob
	Spring Security
	Secure all the Springs

Reporting Engines

☐ Simple Logging Log simple

□ WebSocket

Socket all the Webs

Storage Providers

□ In Memory
□ Do it in memory
□ Flat file on disk
□ The flatter the file...
□ InfluxDB
□ Influx the DB
□ Jpa2
□ Basically any SQL-compliant DB
□ Elastic Search
□ Search with Elastic
□ MongoDB
■ Mongo
□ Riak

Generate Project # + @

riak

mvnw	Today, 9:46 AM	7 KB	Unix e
mvnw.cmd	Today, 9:46 AM	5 KB	Docum
pom.xml	Today, 9:46 AM	11 KB	XML
src src	Today, 9:47 AM		Folder
▼ imain	Today, 9:47 AM		Folder
▼ 📄 java	Today, 9:47 AM		Folder
▼ iom	Today, 9:47 AM		Folder
example	Today, 9:47 AM		Folder
DemoApplication.java	Today, 9:46 AM	2 KB	Java s
▼ i resources	Today, 9:47 AM		Folder
application.properties	Today, 9:46 AM	Zero bytes	Java p
▼ intest	Today, 9:47 AM		Folder
▼ 📋 java	Today, 9:47 AM		Folder
▼ com	Today, 9:47 AM		Folder
▼ example	Today, 9:47 AM		Folder
	Today, 9:46 AM	326 bytes	Java s


```
package com.example;
import org.owasp.appsensor.core.AppSensorClient;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.EnableAutoConfiguration;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.annotation.FilterType;
import org.springframework.web.socket.server.standard.ServerEndpointExporter;
@Configuration
@EnableAutoConfiguration
@ComponentScan(value="com.example", excludeFilters = @ComponentScan.Filter(value = AppSensorClient.class, type =
FilterType.ASSIGNABLE_TYPE))
public class DemoApplication {
 public static void main(String[] args) {
 SpringApplication.run(DemoApplication.class, args);
 @Bean
 public ServerEndpointExporter serverEndpointExporter() {
 return new ServerEndpointExporter();
```


wrap-up

related projects

- repsheet
- ensnare
- fido
- riemann

- apache eagle
- devsecops
- elastalert
- fouroneone

pick a tool (or 2) ...

but use the idea

contributors

 https://www.owasp.org/index.php/OWASP_AppS ensor_Project#tab=Acknowledgements

https://github.com/jtmelton/appsensor/graphs/co

ntributors

Project Founder

Michael Coates ☑ @ ☑

Project Leaders

- Dennis Groves @ @ @
- John Melton
 @
 @
- Colin Watson
 @
 @

- Josh Amishav-Zlatin
- Ryan Barnett
- Simon Bennetts
- Joe Bernik
- Rex Booth
- Luke Briner
- Rauf Butt
- Juan C Calderon
- Fabio Cerullo
- Marc Chisinevski
- Robert Chojnacki
- Michael Coates
- Dinis Cruz
- Sumanth Damaria
- August Detlefsen
- Ryan Dewhurst
- Sean Fay

- Timo Goosen
- Dennis Groves
- Randy Janida
- Chetan Karande
- Eoin Keary
- Alex Lauerman
- Junior Lazuardi
- · Benjamin-Hugo LeBlanc
- Jason Li
- · Manuel López Arredondo
- Bob Maier
- Jim Manico
- · Sherif Mansour Farag
- John Melton
- Mark Miller
- · Rich Mogull
- · Craig Munson

- Louis Nadeau
- Giri Nambari
- Erlend Oftedal
- Jay Reynolds
- Chris Schmidt
- Sahil Shah
- Eric Sheridan
- John Steven
- Raphael Taban
- Alex Thissen
- · Alex IIIISSEI
- Don Thomas
- Christopher Tidball
- Stephen de Vries
 Kevin W Wall
- Colin Watson
- Malamat Vilma
- Mehmet Yilmaz

links

- https://www.owasp.org/index.php/OWASP_AppSensor_Project (download book, dev guide, etc.)
- http://appsensor.org/ (end user / dev docs)
- https://github.com/jtmelton/appsensor

SPONSORS

DIAMOND SPONSORS

COMMUNITY ADVOCATES AND VIEWING PARTY SPONSORS

MEDIA SPONSORS

• •

• •

• •

• •

••••

••••

••••

••••••

••••••

•••••

• •

• •

• • •

•••

• • •

...

• •

•••••

•••••

... ..

•••

•••••

•••••

•

• •

• • •

• • •

••••

•••••

••••

• •

. . .

. . .

• • • •

••••

••••

••••

••••

...

. .

• •

. . .

. . .

••••••••

....

••••

•••••

••••••

••••••

• •

•••• •••

••••••

•••••

••••••

• • •

• • • •

• •

• • •