

cuu duong than cong . com

Nội dung		
■ DoS		
■ Các dạng DoS		
	An toàn thông tin - UIT	2

cuu duong than cong . com

Không nên dựa vào các tính năng bảo mật để loại bỏ các khiếm khuyết an ninh.

An toàn thông tin - UI

cuu duong than cong . com

2. Từ chối dịch vụ (Denial of Service)

- Đầu vào hệ thống nên được kiểm tra → nguyên nhân tiêu thụ tài nguyên quá mức.
- Tài nguyên thường bị ảnh hưởng:
 - Chu trình CPU (CPU cycle)
 - Bộ nhớ (memory)
 - Không gian đĩa (disk space)
 - Bộ miêu tả tập tin (file descriptor)

An toàn thông tin - UI

Đầu vào hệ thống nên được kiểm tra để chắc rằng nó không là nguyên nhân gây ra việc tiêu thụ tài nguyên quá mức \rightarrow dẫn đến sự thiếu cân đối trong việc yêu cầu dịch vu.

Trong một số trường hợp, thực tế không thể đảm bảo rằng đầu vào là hợp lý \rightarrow vì chúng đòi hỏi phải kết hợp chặt chẽ việc kiểm tra tài nguyên với logic quá trình xử lý dữ liêu.

Các cuộc tấn công gây tiêu tốn tài nguyên quá mức (như DoS liên tục gây lãng phí không gian đĩa) cần được chống lại -> hệ thống máy chủ nên mạnh mẽ để chống lại các cuộc tấn công từ bên ngoài.

Đối với máy cá nhân: nếu người dùng đang sử dụng ứng dụng, họ sẽ đóng ứng dụng nếu nó đang sử dụng các nguồn tài nguyên quá mức hoặc bị treo bằng tay.

Bộ miêu tả tập tin: là chỉ số trừu tượng để truy cập 1 tập tin hoặc tài nguyên input/output khác (pipe, network socket).

2.1 – DoS 1: Sử dụng tài nguyên bất thường

- Đồ họa vector có dung lượng lớn.
- Lỗi tràn số nguyên → lỗi kiểm tra kích thước.
- Zip bom: cần hạn chế kích thước dữ liệu khi giải nén.
- Biểu thức Xpath tốn thời gian xử lý bất thường.

. . .

An toàn thông tin - UI

5

Chú ý với những hoạt động có thể sử dụng những tài nguyên bất thường: (Tương tự web: kiểm tra kích thước ảnh, file được upload; kiểm tra loại file.)

- Đồ họa vector: SVG (không giảm chất lượng khi zoom), font.
- Zip bom: 1 tập tin được nén với tỉ lệ rất cao (Zip, Gif, gzip mã hóa nội dung HTTP).
 Không dựa vào kích thước file nén hay meta-data mà cần hạn chế kích thước dữ liệu khi giải nén.
- Xpath sử dụng biểu thức đường dẫn để lựa chọn node or list node từ tập tin XML, (Xpath Ex đinh nghĩa pattern).
- Đối tượng được xây dựng bằng cách parse từ text hay binary stream, bộ nhớ tốn gấp nhiều lần so với dữ liệu gốc.
- Mở rộng thực thể XML \rightarrow tăng đột biến trong quá trình parse.
- Biểu thức chính quy \rightarrow truy theo vết ngược lại.
- Java Deserialization và Java Beans XML dữ liệu độc → sử dụng bộ nhớ hoặc CPU vô han.
- Ghi log quá chi tiết (những hành động không thường) → log file tăng quá mức.
- Loop không xác định có thể bị tạo ra bởi việc parse một vài dữ liệu nhạy cảm mật
 Thác rằng mỗi bước lặp tạo ra một vài tiến độ.

2.2 - DoS 2: Giải phóng tài nguyên

- Open file
- Lock (Interface)
- Cấp phát bộ nhớ thủ công

Yêu cầu: hoạt động cấp phát và giải phóng

Khi ngoại lệ được đưa ra:

- → Thấy đường dẫn thực thi
- → Giải phóng tài nguyên ngay

An toàn thông tin - UIT

0

Giải phóng tài nguyên trong mọi trường hợp.

Lock: công cụ cho kiểm soát truy cập, chia sẻ tài nguyên trong đa luồng.

cuu duong than cong . com

cuu duong than cong . com

2.2 - DoS 2: Giải phóng tài nguyên

Để giảm thiểu lỗi:

- Tối thiểu dư thừa
- · Vấn đề xử lý tài nguyên nên được tách riêng

Giải pháp:

- Đặc trưng lambda (Java SE 8)
- · Cú pháp try-with-resource
- Sử dụng cấp phát tài nguyên chuẩn
- · Chắc rằng output buffer được làm sạch

An toàn thông tin - UI

Đối với những dev có kinh nghiệm cũng thường xuyên xử lý tài nguyên không chính xác.

- Execute Around Method pattern cung cấp 1 cách tuyệt vời để rút trích cặp hoạt động cấp phát và giải phóng. Pattern này được dùng một cách ngắn gọn sử dụng đặc trưng Lamda.
- Try-with-resource: xử lí tự động việc giải phóng nhiều loại tài nguyên.
- Đối với tài nguyên không hỗ trợ đặc trưng nâng cao, sử dụng cấp phát chuẩn và cố gắng sắp xếp quy trình xử lý đủ chặt chẽ.
- Chắc rằng output buffer được làm sạch, nếu flush lỗi -> code nên thoát qua ngoại lệ.

cuu duong than cong . com

Lamda được hỗ trợ từ Java SE 8.

cuu duong than cong . com

```
2.2 - DoS 2: Đặc trưng Lamda

long sum = readFileBuffered((InputStream in) -> {
 long current = 0;
 for (;;) {
 int b = in.read();
 if (b == -1) {
 return current;
 }
 current += b;
 }
});
```

cuu duong than cong . com

cuu duong than cong . com

cuu duong than cong . com

Ngoại lệ

- Những lỗi chỉ khi chạy chương trình mới xuất hiện
- Chương trình lập tức dừng lại
- Xuất hiện thông báo lỗi

An toàn thông tin - UIT

tin - UIT

Ví dụ:

chia 2 số, khi mẫu = 0 thì phát sinh lỗi và đó là một ngoại lệ.

cuu duong than cong . com

Trong Java Class Throwable xử lý lỗi và ngoại lệ.

Tất cả các class trên hình đều nằm trong gói java.lang, ngoại trừ class IOException là nằm trong gói java.io.

Class Exception: có nhiều ngoại lệ là lớp con của lớp Exception.

- RuntimeErrorException là lớp con của lớp Exception.
- RuntimeErrorException là các ngoại lệ chỉ xảy khi chạy chương trình. Người lập trình có thể tự tạo các class kế thừa từ class Exception.

Class Error:

- Chỉ những lỗi nghiêm trọng và không dự đoán trước được như VirtualMachineError, LinkageError, ThreadDead,...
- Các ngoại lệ Error ít được xử lý

Package chứa class, interface, sub-package và được chia thành 2 loại: xây dựng sẵn và người dùng định nghĩa.

Một số package có sẵn: java, lang, util, io, awt, net, sql,...

Java lang chứa các class hệ thống: String, Integer,... và tự import vào hệ thống.

cuu duong than cong . com

Ngoại lệ 'unchecked':

• Là các ngoại lệ không cần phải 'catch' khi viết mã.

• Là các class Error, RuntimeException và các lớp con của chúng.

Ngoại lệ 'checked':

- Là các ngoại lệ phải được 'catch' khi viết mã.
- · Là các class còn lại

Ngoại lệ

Một số ngoại lệ 'checked':

- ClassNotFoundException
- IOException
- FileNotFoundException
- EOFException

Một số ngoại lệ 'unchecked':

- IndexOutOfBoundException
- NullPointerException
- InputMismatchException

An toàn thông tin - UIT

16

cuu duong than cong . com

cuu duong than cong . com

```
try {
 //Khối lệnh
} catch(...) {
 //Khối lệnh xử lý ngoại lệ
}

Ví dụ:
try {
 c = a/b;
} catch(Exception e) {
 System.out.println("Có lỗi " + e);
}
System.out.println("Sau phép chia!");
```

- Trong một đoạn code có thể có nhiều ngoại lệ xảy ra nên ta sẽ dùng nhiều catch để xử lý các ngoại lệ đó.
- Các lệnh catch thường được viết theo thứ tự xuất hiện của ngoại lệ.
 Chú ý:

Tất cả các ngoại lệ sẽ là lớp con của class Exception nên catch Exception sẽ đặt ở vị trí cuối cùng.

cuu duong than cong . com

Khối finally sẽ chứa một khối mã thực hiện sau khối try/catch. Khối finally sẽ được thực hiện dù ngoại lệ có xuất hiện hay không. Tuy nhiên, mỗi try sẽ yêu cầu có ít nhất 1 catch hoặc 1 finally.

```
2.2 - DoS 2: Cú pháp Try-with-resource

public R readFileBuffered(InputStreamHandler handler)
throws IOException {
 try (final InputStream in =
 Files.newInputStream(path)) {
 handler.handle(new BufferedInputStream(in));
 }
}
```

Được hỗ trợ từ Java SE 7 – Tự động xử lý giải phóng nhiều loại tài nguyên. Try-with-resource là 1 loại try có khai báo 1 hoặc nhiều tài nguyên (object) và phải được close sau khi chương trình hoàn thành.

cuu duong than cong . com

```
2.2 - DoS 2: Làm sạch bộ nhớ đêm output

public void writeFile(OutputStreamHandler handler)
throws IOException {
 try (final OutputStream rawOut = Files.newOutputStream(path)) {
 final BufferedOutputStream out = new BufferedOutputStream(rawOut);
 handler.handle(out);
 out.flush();
 }
}
```

Nếu flush lỗi thì mã nguồn nên exit qua ngoại lệ.

cuu duong than cong . com

Câu hỏi:

- Dung lượng hiện tại: Current GB
- Dung lượng tối đa: Max GB
- Yêu cầu cấp thêm: Extra GB

Thực hiện kiểm tra dung lượng để cấp phát.

An toàn thông tin - UI

21

Số nguyên thủy và wrap.

Java cung cấp cơ chế kiểm tra giới hạn trên array → hạn chế lượng lớn tấn công tràn số nguyên. Tuy nhiên, 1 số thao tác dùng type số nguyên nguyên thủy vẫn bị tràn số nguyên → cẩn thận khi kiểm tra giới hạn tài nguyên. Đặc biệt quan trọng trên loại tài nguyên ổn định, như không gian đĩa. Khi khởi động lại cũng không giải quyết được vấn đề.

cuu duong than cong . com

2.3 – DoS 3: Tránh tràn số nguyên khi kiểm tra giới hạn tài nguyên private void checkGrowBy(long extra) { if (extra + current < max) { // Code xử lý; } }

cuu duong than cong . com

cuu duong than cong . com

Current + max → - value

• Giải pháp 1: Viết lại điều kiện

```
private void checkGrowBy(long extra) {
 if (extra < 0 || current > max - extra) {
 throw new IllegalArgumentException();
 }
}
```

An toàn thông tin - UI

23

cuu duong than cong . com

cuu duong than cong . com

• Giải pháp 2: sử dụng số nguyên lớn

```
private void checkGrowBy(long extra) {
 BigInteger currentBig = BigInteger.valueOf(current);
 BigInteger maxBig = BigInteger.valueOf(max);
 BigInteger extraBig = BigInteger.valueOf(extra);

if (extra < 0 || currentBig.add(extraBig).compareTo(maxBig) > 0) {
 throw new IllegalArgumentException();
 }
}
```

Nếu không quan tâm hiệu suất.

cuu duong than cong . com

Chú ý:

Integer.MIN_VALUE == - Integer.MIN_VALUE, Integer.MIN_VALUE == Math.abs(Integer.MIN_VALUE)

 $a \in Z$, a < 0 không có nghĩa – a > 0

Tương tự cho kiểu: long

An toàn thông tin - UIT

25

Số nguyên bù 2.

Ví dụ: byte [-128, 127]

cuu duong than cong . com

3. Thông tin mật

- Chỉ được đọc trong ngữ cảnh hạn chế
- Không để lộ → bị giả mạo
- Mã nguồn có đặc quyền không nên được thực thi qua interface có chủ đích

An toàn thông tin - UI

26

cuu duong than cong . com

cuu duong than cong . com

3. 1 – Làm sạch thông tin nhạy cảm từ ngoại lệ

- Ngoại lệ để lộ đường dẫn tập tin
- Lộ tên người dùng hiện tại hoặc thư mục home (Linux)
- → Làm sạch ngoại lệ
- Không gửi ngoại lệ đến người dùng cuối

Lưu ý:

- Có những ngoại lệ sẽ đế lộ thông tin dù đã gỡ bở thông báo (FileNotFoundException)
- Không nên dựa vào ngoại lệ để bảo mật vì nội dung ngoại lệ có thể thay đổi

An toàn thông tin - UI

27

Những đối tượng ngoại lệ có thể truyền tải thông tin nhạy cảm.

Ví dụ:

 Nếu một phương thức gọi bộ khởi tạo java.io.FileInputStream để đọc một tập tin cấu hình cơ bản và tập tin đó không tồn tại → Một java.io.FileNotFoundException có chứa đường dẫn tập tin được đưa ra → cho thấy cách bố trí của các tập tin hệ thống.

Có rất nhiều hình thức tấn công đòi hỏi phải biết hoặc đoán vi trí của tập tin.

 Lộ đường dẫn tập tin chứa tên người dùng hiện tại hay thư mục home làm tăng vấn đề bảo mật trong Linux.

Kiểm tra SecurityManager sẽ bảo vệ thông tin này nếu nó được thêm vào trong những thuộc tính hệ thống chuẩn (user.home). Việc lộ thông tin trong ngoại lệ \rightarrow bypass được kiểm tra.

Những ngoại lệ nội bộ nên được bắt lại và làm sạch trước khi gửi về cho những lời gọi hàm phía trên.

Không gửi ngoại lệ đến người dùng cuối vì nó có thể chứa thông tin nhạy cảm về cấu hình, thông tin nội tại của hệ thống \rightarrow chỉ gửi khi biết chính xác thứ nó đang chứa.

Đôi khi cũng cần làm sạch ngoại lệ chứa thông tin nhận được từ input của lời gọi hàm. Ví dụ, ngoại lệ liên quan đến việc truy cập file có thể để lộ 1 file có tồn tại hay không \rightarrow attacker có thể thu thập thông tin bằng cách cung cấp những tên khác nhau như input và phân tích ngoại lệ kết quả.

Không nên dựa vào nogại lệ để bảo mật: ví dụ, version sau của thư viện có thể thêm vào thông tin debug → ứng dụng bộc lộ thông tin thêm dù mã nguồn không đổi.

cuu duong than cong . com

cuu duong than cong . com

3. 2 – Không ghi log thông tin có tính nhạy cảm cao

- Không giữ lâu hơn cần thiết
- Không giữ nơi có thể thấy hay qua Search
- Dữ liệu tạm có thể được lưu trong cấu trúc có thể thay đổi, cần làm sạch ngay sau khi sử dung
- Lưu ý: thư viện mức thấp có thể tạo log khi hoạt động

An toàn thông tin - UI7

28

Social Security numbers (SSNs) and passwords cực kì nhạy cảm \rightarrow không nên giữ lâu hơn cần thiết (không lưu log file) và nơi có thể thấy dù là admin hay có thể tìm ra qua search.

Cấu trúc dữ liệu có thể thay đổi (mutable data structure), như mảng char.

Ngoài ra, có thể sử dụng thuật toán mã hóa mạnh, hash password,...

cuu duong than cong . com

3. 2 – Không ghi log thông tin có tính nhạy cảm cao

```
String s = "abcde";

char[] charArray = { 'a', 'b', 'c', 'd', 'e' };

Arrays.fill(charArray, ' ');

So sánh:

char[] toCharArray(): chuyển String → char[]

boolean result = Arrays.equals(arr1, arr2);
```

Class String hỗ trợ phương thức so sánh nhưng không dùng vì string phải đợi cơ chế thu dọn rác.

Sử dụng char[] thay string và làm sạch ngay khi không sử dụng. Dùng hàm có sẵn để chuyển string → char[] và so sánh 2 array

Char[] có hỗ trợ thao tác copy, copyRange, chuyển về String: String s = new String(charArray).

Lưu ý:

Không convert char[] → string để so sánh. Dấu ' (char) và " (string) là khác nhau, không giống như php.

3. 3 – Làm sạch bộ nhớ có tính nhạy cảm cao

Thông tin nhạy cảm lưu trong core dump, debugging

→ Nên làm sạch sau khi sử dụng, không đợi cơ chế thu don rác

Hạn chế:

- · Chất lượng mã nguồn giảm
- Thư viện, máy ảo, hệ điều hành có thể tạo ra nhiều bản copy trọng bộ nhớ, thậm chí trên đĩa → không thể xử lý hết

An toàn thông tin - UIT

30

Làm sạch bộ nhớ có tính nhạy cảm cao sau khi sử dụng – hạn chế vòng đời của dữ liệu nhạy cảm.

Tuy nhiên, làm như vậy có thể dẫn đến hậu quả tiêu cực:

- Chất lượng mã nguồn giảm do các rắc rối phụ và cấu trúc dữ liệu có thể thay đổi.
- Không thể làm sạch hết tất cả do thư viện, máy ảo, hệ điều hành có thể tạo ra nhiều bản copy trong bộ nhớ, thậm chí trên đĩa .

cuu duong than cong . com

Tóm tắt

• Từ chối dịch vụ

- · Hoạt động sử dụng tài nguyên bất thường
- Giải phóng tài nguyên
- Tránh tràn số khi kiểm tra để cấp phát tài nguyên

■ Thông tin mật

- · Làm sạch ngoại lệ
- Không ghi log
- Làm sạch bộ nhớ có tính nhạy cảm cao

An toàn thông tin - Ul

3

cuu duong than cong . com

cuu duong than cong . com

Tài liệu tham khảo

Security Manager:

- https://docs.oracle.com/javase/tutorial/essenti al/environment/security.html
- https://docs.oracle.com/javase/7/docs/api/java/lang/SecurityManager.html

Types, Values, and Variables

https://docs.oracle.com/javase/specs/jls/se7/ht ml/jls-4.html

An toàn thông tin - UIT

32

cuu duong than cong . com

cuu duong than cong . com