Seguridad 101 JavaEE - OWASP Top 10

Víctor Orozco - @tuxtor 11 de mayo de 2018

Nabenik

Víctor Orozco

- Developer (JVM/Open Source Advocate)
- · Ex-becario OEA-GCUB
- · Consultor @ Nabenik
- Speaker @ JavaOne, DevNexus, FISL, etc.
- @tuxtor
- http://vorozco.com
- http://tuxtor.shekalug.org

Principios básicos

- No existe un framework generico para hacer "seguridad 360"
- Seguridad = Balance entre necesidad de negocio/tecnología
- En Java hay n formas de hacer lo mismo
- Requerimientos -> Cifrado, firmas digitales, autenticación, autorización
- Herramientas

Definiciones básicas

We use cookies to analyse our traffic and to show ads. By using our website, you agree to our use of cookies.

1	1		Java
2	2		С
3	3		C++
4	5	^	C#
5	8	^	Python
6	7	^	PHP
7	6	•	JavaScript
8	12	*	Perl
9	18	*	Ruby
10	10		Visual Basic .NET

¿Que es Java?

Lenguaje

```
public class StarWarsDay (
public static void main(String() args) (

boolean souberProgramar = true;


while ( souberProgramar ) {

System.out.println("A força estará com
)

CRACLE
```


Maquina virtual

Muchas plataformas

Seguridad en Java

Infosec

Bibliotecas

¿Cual?

- · Apache Shiro
- Spring Security
- · OACC
- Picketlink
- Keycloak
- JGuard
- · JACC
- SoteriaRI

. . .

Tecnologias Web

Render en servidor

- JSF (Icefaces, Primefaces)
- GWT
- · JSP
- Servlets
- · Vaadin
- Struts
- Spring MVC

Tecnologias Web

Render en servidor

- JSF (Icefaces, Primefaces)
- · GWT
- · JSP
- Servlets
- Vaadin
- Struts
- Spring MVC

Render en cliente

- Angular
- · React
- Knockout (Oracle JET)
- Vue

Tecnologias Web

Render en servidor

- JSF (Icefaces, Primefaces)
- · GWT
- JSP
- Servlets
- Vaadin
- Struts
- Spring MVC

Render en cliente

- Angular
- React
- Knockout (Oracle JET)
- · Vue

Servicios

- · SOAP
- Rest
- RMI

Tecnología

- API Rest JAX-RS 2.0
- · WebSocket WebSocket 1.0, Servlet 3.1
- · JSON JSON API 1.0
- · SOA, Microservices

- · Mejor integración de JSF con CDI
- · Mejor integración de JMS con CDI
- · HTTP/2
- · JSON-B
- Security
- · JAX-RS Reactivo

EE vs OWASP Top 10

Advertencia

- · Visto en N desarrollos
- · Un punto de inicio
- Informar

- A1-Injection
- A2-Broken Authentication and Session Management
- · A3-Sensitive Data Exposure
- A4-XML External Entities
- · A5-Broken Access Control
- · A6-Security Misconfiguration
- A7-Cross-Site Scripting (XSS)
- A8-Insecure deserialization
- A9-Using Components with Known Vulnerabilities
- A10-Insufficient Logging y Monitoring

https:

//www.owasp.org/index.php/Top_10_2017-Top_10

- · A1-Injection
- · A2-Broken Authentication and Session Management
- A3-Sensitive Data Exposure
- · A4-XML External Entities
- · A5-Broken Access Control
- A6-Security Misconfiguration
- A7-Cross-Site Scripting (XSS)
- · A8-Insecure deserialization
- · A9-Using Components with Known Vulnerabilities
- A10-Insufficient Logging y Monitoring

https:

//www.owasp.org/index.php/Top_10_2017-Top_10

JavaEE - A1 - Injection

Problemas y causas comunes

- · Concatenación de Strings en SQL
- · Datos mal intencionados a aplicaciones
- Manipulación data stores
- Escalar privilegios

- JAMAS y NUNCA concatenar parametros
- · Siempre utilizar mecanismos de sanitizing
- · Parchar con OWASP ESAPI
- · JDBC y JPA soportan de serie sanitizing si no se concatena
- · Bean Validation en parametros

JavaEE - A2-Broken Authentication and Session Management

Problemas y causas comunes

- · Implementación de solución manual vs frameworks
- · Falta de políticas
- · Entrenamiento en la plataforma
- Comunicación y/o autenticación via http

- Forzar https
- Utilizar adecuadamente los ciclos de vida de la plataforma (singleton != stateless != statefull) y cache
- · No implementar en base a interceptores

JavaEE - A3-Sensitive data exposure

Problemas y causas comunes

- · Guardar datos sin cifrar
- · Datos con cifrado "debil", AKA cifrado propio
- Transmitir credenciales via http
- · Transmisión de excepciones completas a front-end

- Identificar con un checklist los datos sensitivos
- · Evitar cifrado de dos vías a menos que sea necesario
- · Evitar transmisión de llaves
- · Verificar código auto generado (excepciones)

JavaEE - A5-Broken Access Control

Problemas y causas comunes

- · Implementación de solución manual vs frameworks
- Falta de políticas
- Escalar privilegios
- Comunicación y/o autenticación via http

- Forzar https
- Implementación RBAC de application server
- · Implementación RBAC de framework
- Entender el modelo de JAAS y SoteriaRI

JavaEE - A6-Security Misconfiguration

Problemas y causas comunes

- · Configuración por defecto de applicaction server
- · Configuración por defecto de SO
- · Configuración relajada de capa de transporte

- · Configurar siempre el SO destino
- Proteger Glassfish
- Firewall
- RBAC
- Evitar certificados autofirmados en entornos no controlados
- JVM tipo server

JavaEE - A8-Insecure deserialization

Problemas y causas comunes

- · Self made frameworks
- · No validation

- · Evaluar si no vale la pena utilizar un software listo
- · Bean validation

JavaEE - A9-Using components with known vulnerabilities

Problemas y causas comunes

- · Difícil dar seguimiento a los lanzamientos
- · Frameworks muy nuevos o muy viejos
- · No seguir las notas del lanzamiento

- · Actualizar el app server con el calendario de lanzamiento
- Suscripción a mailing list/foros
- Servicios tipo Bintray
- Servicios de análisis estático (Sonar)

JavaEE - Bonus-APIs sin proteger

Problemas y causas comunes

- Combinación de broken auth, broken access control o security misconfiguration
- No hay nada
- · Especialmente grave en rich clients

- Verificar código auto generado
- · Programar en modo deny all

Apache Shiro

Apache Shiro

- · Java Authentication and Authorization Service JAAS
- · RBAC
- · Autenticación
- Autorización
- · Cifrado

Apache Shiro - Taxonomia

- Permission
- Principal (generic attribute)
- Subject (user)
- · Credential
- Realm
- Role
- Session

Fin

Gracias

- · me@vorozco.com vorozco@nabenik.com
- · http://vorozco.com
- http://github.com/tuxtor/slides

This work is licensed under a Creative Commons Attribution-ShareAlike 3.0 Guatemala License.

