

Sigurnost Java aplikacija – 5 najčešćih grešaka

Luka Milković
Luka.Milkovic@infigo.hr

Bojan Ždrnja, CISSP, GCIA, GCIH
Bojan.Zdrnja@infigo.hr

INFIGO IS <http://www.infigo.hr>

- Tko smo?
- Java je sigurna!
 - ... ili možda ipak nije?
- Najčešće Java ranjivosti
 - pogled na Java EE aplikacije
 - iz iskustva INFIGO IS
 - kako se zaštititi?
- Zaključak

- Najkompetentnija hrvatska tvrtka na području informacijske sigurnosti
 - višegodišnje iskustvo na području sigurnosti informacijskih sustava
 - najpoznatiji na području penetracijskog testiranja
 - sadržaj ove prezentacije proizašao je iz desetaka testiranih domaćih Java EE aplikacija
- Savjetodavne usluge, provjera sigurnosti, *managed security services* (Splunk, Sourcefire, Rapid7, Nagios)

Java je sigurna

- Svi znamo da je Java sigurna
 - *type-safe*
 - automatsko upravljanje memorijom
 - *garbage collection*
 - provjera veličine polja
 - provjera *bytecodea* (*bytecode verifier*)
 - štiti od čitavog niza potencijalnih sigurnosnih ranjivosti
 - nelegitiman *bytecode*
 - *stack overflow/underflow*
 - neispravno rukovanje podacima
- No, greške se ipak dešavaju ...

Java je sigurna

Blackhole [®] СТАТИСТИКА ПОТОКИ ФАЙЛЫ БЕЗОПАСНОСТЬ НАСТРОЙКИ Выйти

Начало: Конеч: Применить Автообновление: 5 сек.

СТАТИСТИКА

ЗА ВЕСЬ ПЕРИОД **10.32%** ПРОБИВ

13289 ХИТЫ 11506 ХОСТЫ 1187 ЗАГРУЗКИ

ЗА СЕГОДНЯ **11.55%** ПРОБИВ

3013 ХИТЫ 2760 ХОСТЫ 300 ЗАГРУЗКИ

ПОТОКИ

ПОТОКИ	ХИТЫ ↑	ХОСТЫ	ЗАГРУЗКИ	%
DENIS >	13285	11505	1187	10.32
default >	4	3	1	0.00

БРАУЗЕРЫ

БРАУЗЕРЫ	ХИТЫ	ХОСТЫ	ЗАГРУЗКИ	% ↑
Chrome >	2273	2148	485	22.58
Mozilla >	104	72	11	15.71
Firefox >	5033	4847	581	11.99
Opera >	360	288	22	7.75
MSIE >	4232	3080	77	2.51
Safari >	1287	1102	11	1.00

ОС

ОС	ХИТЫ	ХОСТЫ	ЗАГРУЗКИ	% ↑
Windows 2003	21	18	5	27.78
Windows 2000	41	22	4	18.18
Linux	179	143	19	13.48
Windows XP	3838	3206	399	12.48
Windows 7	5059	4490	478	10.66
Windows Vista	3173	2752	264	9.61
Mac OS	978	900	18	2.00

ЭКСПЛОИТЫ

ЭКСПЛОИТЫ	ЗАГРУЗКИ	% ↑
Java X >	584	49.20
Java SMB >	460	38.75
PDF >	108	9.10
Java DES >	29	2.44
MDAC >	6	0.51

СТРАНЫ

СТРАНЫ	ХИТЫ ↑	ХОСТЫ	ЗАГРУЗКИ	%
United States	12417	10981	1119	10.19
Brazil	154	101	9	8.91
India	63	35	4	11.43
Japan	47	9	3	33.33
Mexico	37	28	0	0.00
Argentina	31	12	2	16.67
Bulgaria	31	10	0	0.00
Indonesia	29	17	5	29.41
Romania	26	16	0	0.00
Pakistan	26	13	1	7.69
Philippines	24	16	1	6.25
Israel	22	14	2	14.29
Chile	19	6	0	0.00
Singapore	18	15	0	0.00
Hungary	18	11	0	0.00
Другое	327	222	41	18.55

Создать виджет

Java je sigurna

ЭКСПЛОИТЫ	ЗАГРУЗКИ	% ↑	
 Java X >	584	49.20	<div style="width: 49.20%;"></div>
 Java SMB >	460	38.75	<div style="width: 38.75%;"></div>
 PDF >	108	9.10	<div style="width: 9.10%;"></div>
 Java DES >	29	2.44	<div style="width: 2.44%;"></div>
 MDAC >	6	0.51	<div style="width: 0.51%;"></div>

- Ova prezentacija koncentrirati će se na poslužiteljsku stranu

- Jedno od najčešćih okruženja za razvoj poslovnih aplikacija
 - srećemo vrlo često u penetracijskim testovima
- Veliki broj internih aplikacija
 - malo pažnje obraća se sigurnosti
 - možda uzrokovano i neinformiranošću programera
 - „Java je sigurna”
- Ranjivosti Java EE aplikacija mapirane prema OWASP Top 10 ranjivostima
 - <http://www.owasp.org>
 - Open Web Application Security Project
 - cilj povećati sigurnost web aplikacija

Najčešće ranjivosti Java aplikacija

- A1 – Injection
- A2 – Cross Site Scripting (XSS)
- A3 – Broken authentication and Session Management
- A4 – Insecure Direct Object References
- A5 – Cross Site Request Forgery (CSRF)

A1 - Injection

- Ranjivosti neispravnog rukovanja podacima primljenim od korisnika
 - nastaju kada ih aplikacija dalje predaje interpreteru
 - ili koristi kao dio naredbe ili upita
- Najpoznatije SQL Injection ranjivosti
 - nastaju kada se primljeni podaci koriste za formiranje SQL upita
 - još uvijek vrlo česte!
- Postoji još čitav niz Injection ranjivosti
 - umetanje naredbi operacijskog sustava
 - LDAP Injection
 - XPATH Injection

A1 - Injection

- Injection ranjivosti se obično relativno jednostavno iskorištavaju
 - ujedno ih je i u većini slučajeva jednostavno otkriti
- Primjer ranjivosti:

```
String upit = "SELECT iznos FROM racun WHERE broj_racuna = "  
 + request.getParameter("broj_racuna");  
  
try {  
 Statement statement = connection.createStatement( ... );  
 ResultSet rezultat = statement.executeQuery( upit );  
}
```

A1 - Injection

- Kako se zaštititi?
 - korištenje pripremljenih upita (*prepared statement*)
 - ovo je preporučeni način zaštite
 - ispravno rukovanje kritičnim znakovima (*escaping*)
 - potrebna je velika pažnja – metode napada svakim su danom sve bolje, baze se mijenjaju itd ...

```
String broj_racuna = request.getParameter("broj_racuna");  
String upit = "SELECT iznos FROM racun WHERE broj_racuna = ? ";  
  
PreparedStatement psupit = connection.prepareStatement( upit );  
psupit.setString( 1, broj_racuna );  
ResultSet rezultat = psupit.executeQuery();
```

A2 – Cross Site Scripting (XSS)

- Slučaj kada aplikacija prikazuje podatke bez prethodne provjere/enkodiranja
- Omogućava napadačima izvođenje proizvoljnih skripti u žrtvinom web pregledniku
 - JavaScript, VBScript ili jednostavno modificiranje prikazanog HTML-a
- Tri vrste XSS ranjivosti:
 - reflektirane
 - pohranjene
 - DOM

A2 – Cross Site Scripting (XSS)


```
String rezultat = "<input name='kartica' type='TEXT' value='"  
+ request.getParameter("CC") + "'>";
```

- Napadač jednostavno zatvara tag i unosi svoj kôd
- XSS ranjivosti se vrlo jednostavno otkrivaju i iskorištavaju
 - postoji čitav niz metoda za iskorištavanje XSS ranjivosti
 - pa čak i gotovih paketa poput BeEF (Browser Exploitation Framework)
 - čak integriran s Metasploitom

Browser Exploit Framework - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://127.0.0.1/beef/ui/#

Remote-Exploit RE Wiki Offensive-Security milw0rm Metasploit SecurityFocus [packet storm] Aircrack-ng BackTrack-fr SomaFM

Welcome To Backtrack 3 - Comm... Browser Exploit Framework BeEF Example Page

Zombies Autorun Modules Standard Modules Options Help Wade Alcorn (<http://www.bindshell.net>)

Browser Exploitation Framework

BeEF

Autorun disabled

Zombies

127.0.0.1

127.0.0.1

Details [Hide]

Browser
Firefox 2.0.0.14

Operating System
Linux i686

Screen
1280x800 with 24-bit colour

URL
<http://127.0.0.1/beef/example.html>

Cookie
PHPSESSID=q8iq125j7otp0eqi39ekbg1vg5; BeEFSession=ro4m5qr0vfoks1drat46urc37

Page Content [Hide]

Content
This is an example of a BeEF Attack page.
The source code can be found at /var/www/htdocs/beef/example.html
The important aspect of the page is the javascript include.
This is an example of a BeEF Attack page.
The source code can be found at /var/www/htdocs/beef/example.html
The important aspect of the page is the javascript include.

Key Logger [Hide]

Keys
Data not available

Module Results [Hide]

Results

javascript:change_zombie('4f5e1fd1c117404f7a4901d7582b8e1a')

system:/media/ system:/media/ Wireless Assista Hacking Corpora Shell - Setup Be Browser Explo 2 12:00

A2 – Cross Site Scripting (XSS)


```
& --> &amp;  
< --> &lt;  
> --> &gt;  
" --> &quot;  
' --> &#x27;  
/ --> &#x2F;
```

- Kako se zaštititi?
 - Svi podaci koji se prikazuju trebaju biti ispravno enkodirani
 - bez obzira na mjesto
 - postoje XSS ranjivosti koje se mogu iskoristiti samo u pojedinim web preglednicima
 - Preporučeno je provesti i filtriranje primljenih podataka
 - uvijek filtriranje prema bijeloj listi, nikad prema crnoj
 - Korištenje HttpOnly opcije otežava provođenje XSS napada
 - ali ih ne onemogućava

```
String sessionId = request.getSession().getId();  
response.setHeader("SET-COOKIE", "JSESSIONID=" + sessionId + "; HttpOnly");
```


A3 – Broken Authentication and Session Management

- Ranjivosti koje nastaju kod neispravnog rukovanja sjednicama
 - neispravna zaštita podataka o sjednici ili sigurnosnih tokena
 - uključuje i neispravno brisanje sjednice
- Najčešća mjesta gdje se nalaze ove ranjivosti uključuju:
 - logout funkciju
 - ekran za upravljanje zaporkama
 - provjera isteka sjednice
 - „Remember me” funkcija
 - tajna pitanja kod zaboravljenih zaporki

A3 – Broken Authentication and Session Management

- Često se sjednički podaci nalaze u URL adresama
 - `www.test.hr/stranica;jsessionid=2P0OC2JDPXM0OQSNLPSKHJCJUN2JV?korisnik=1`
 - problem ovakvih URL-ova je da se vide u *proxy* sustavima i logovima ciljnog poslužitelja
- Aplikacije često kritične podatke lokalno pohranjuju na nesiguran način
 - npr. korisnička imena i zaporke
 - uvijek, obavezno koristiti *salt* + *hash*

```
import java.security.MessageDigest;
```

```
public byte[] getHash(String password, byte[] salt) throws NoSuchAlgorithmException {  
 MessageDigest digest = MessageDigest.getInstance("SHA-256");  
 digest.reset();  
 digest.update(salt);  
 return digest.digest(password.getBytes("UTF-8"));  
}
```

A3 – Broken Authentication and Session Management

- Kako se zaštititi?
 - potrebno je ispravno definirati autentikacijske procese, kao i procese upravljanja sjednicama
 - sjedničke informacije i tokeni moraju se sigurno pohranjivati
 - preporuka je u Cookie
 - nakon uspješne autentikacije uvijek napraviti novu sjednicu
 - osigurati da odjava briše sve podatke o aktivnoj sjednici
 - osjetljive podatke nikad ne postavljati u URL

A4 – Insecure Direct Object References

- Parametri koji dolaze od korisnika često se koriste za dohvaćanje objekata
 - kroz SQL ili bilo koji drugi način
- Ničemu što dolazi od korisnika ne smije se vjerovati!
 - `www.test.hr/stranica.jsp?korisnik=42`
 - napadač isprobava 43, 44, 45, 46 ...

```
String upit = "SELECT * FROM racuni WHERE racun = ?";
PreparedStatement pstmt = connection.prepareStatement(upit , ... );
pstmt.setString( 1, request.getParameter("racun") );
ResultSet results = pstmt.executeQuery();
```

A4 – Insecure Direct Object References

- Kako se zaštititi?
 - programski napraviti indirektne reference na objekte
 - trebaju ovisiti o prijavljenom korisniku ili sjednici
 - provjeriti pravo pristupa traženom objektu
 - napraviti za svaki objekt
- Ova kategorija ranjivosti sreće se vrlo često
 - obično su kritične

A5 – Cross Site Request Forgery (CSRF)

- CSRF ranjivosti napadaču omogućavaju provođenje aktivnosti pod privilegijama trenutno prijavljenog korisnika
 - bazira se na činjenici da se sjednica pohranjuje u *Cookie*
 - web preglednik automatski šalje Cookie prilikom svakog upita

```

```

- Ranjivost se može iskoristiti i u POST upitima
 - GET je još jednostavniji

A5 – Cross Site Request Forgery (CSRF)

- Kako se zaštititi?
 - ne koristiti GET upite za osjetljive/kritične aktivnosti
 - ne sprječava CSRF, samo malo otežava provođenje napada
 - napraviti jedinstveni, slučajni token za svaku stranicu
 - prilikom POST upita token se šalje natrag aplikaciji
 - aplikacija provjerava ispravnost tokena
- OWASP CSRFGuard projekt
 - https://www.owasp.org/index.php/Category:OWASP_CSRFGuard_Project
 - Java EE filter, koristi tokene

- OWASP Top 10 ranjivosti web aplikacija prisutne su i u Java aplikacijama
- Danas se sve više susrećemo s logičkim ranjivostima u aplikacijama
 - obratiti pažnju na poslovnu logiku
- Korisničkom unosu ne može se vjerovati!
 - sve uvijek provjeriti na strani poslužitelja
- Kritične aplikacije testirati
 - penetracijski testovi od strane iskusnih osoba
- OWASP Enterprise Security API
 - https://www.owasp.org/index.php/Category:OWASP_Enterprise_Security_API

