

Seminario de Tecnologías Web

Seguridad en Aplicaciones Web

manuel.freire@fdi.ucm.es – 29 de abril de 2011

Amenazas

Cosas malas que pueden pasar

- Denegación de servicio
 - interrupción del servicio
 - DDOS: distribuida, con múltiples ataques simultáneos
- Acceso a datos de otros usuarios
 - ver ó modificar datos de otros sin estar autorizado
- Suplantación de identidad
 - hacerse pasar por otro usuario
- Acceso a partes privadas de la aplicación
 - ver ó modificar datos ó código de la aplicación que no están pensados para ser accedidos externamente

Vectores

Formas de las que pueden llegar las cosas malas

- **Externos a la aplicación** (inevitables; pero disminuir su gravedad)
 - acceso físico al servidor
 - vulnerabilidad local en el servidor (ej.: programa local sin parchear)
 - vulnerabilidad remota en el servidor (ej.: php sin parchear)
- **Internos a la aplicación** (puedes protegerte escribiendo buen código)
peticiones HTTP de tipo **GET** y **POST**, que pueden ocasionar
 - inyección de SQL: contra la BD
 - inyección de HTML ó JS en el PHP generado:
contra visitantes del sitio
 - inyección de ficheros: machacando ficheros de otros usuarios, la aplicación o el sistema (= *vulnerabilidad remota para terceros*)
 - datos incorrectos: contra la validación

Protección contra vectores internos

■ Inyección SQL:

Cuando un campo de formulario se concatena a una consulta SQL, y resulta que contiene SQL que interacciona con la consulta

- usa "**prepared statements**" (recomendado) ó
- escapa muy cuidadosamente todos los argumentos

■ Inyección de HTML ó JS:

Cuando un campo de formulario, al insertarse en la página HTML generada, contiene JS ó HTML que interacciona con la página circundante

- valida todos los campos **y**
- **codifica** según lenguaje donde vas a insertar el texto:

```
$html_escaped = htmlspecialchars($entrada);  
$cadena_js_escaped =  
 '' . str_replace("'", '\\'', $entrada) . '';
```

```
// NOTA: cadena_js_escaped podría fallar si existen líneas; usa  
$entrada = str_replace(array("\r\n", "\n", "\r", "'", $entrada);  
// o mejor, usa JSON: json_decode + json_encode son 100% seguras
```

Vectores internos: ficheros

■ Desconfía de los ficheros que te suben

- No te fíes del nombre o la extensión: descártalos
- No te fíes del contenido: usa

```
$finfo = new finfo(FILEINFO_MIME);  
$type = $finfo->file($fichero);
```

■ Localización:

- Usa una carpeta data/ en la raíz de tu aplicación
- Cada archivo subido debe estar relacionado con una tabla; usa el nombre de la tabla como directorio: data/usuarios/

■ Esquemas nombrado:

- usa el ID de la fila como nombre: data/usuarios/1.jpg
- para evitar acceso directo, usa .htaccess y sirvelos vía PHP:

```
// aquí podrías hacer control de acceso  
header("Content-type: image/jpeg");  
$img = imagecreatefromjpeg($rutaFichero);  
imagejpeg($img);
```

código php para devolver un fichero-imagen

Vectores internos: datos incorrectos

- Nunca asumas que lo llega es sólo lo que esperabas recibir
 - Es posible escribir URLs, sin necesidad de hacer click en enlaces tu seguridad no debería depender de URLs difíciles de adivinar
 - Es posible modificar parámetros GET con sólo editar una URL
 - Es posible editar peticiones POST, con todos sus parámetros

admin.php?op=borraUsuario&login=paco

admin.php debería verificar si el usuario que está haciendo la petición tiene o no derecho de visitar la página 'admin.php'...

carrito.php?producto=123&cantidad=2&precio=36

carrito.php debería recalcular el precio por su cuenta, sin mirar lo que le dice el cliente (a no ser que se trate de una puja)

VALIDA, VALIDA y VALIDA

Vectores externos: gestión de contraseñas

- Muchos usuarios reutilizan contraseñas en múltiples sitios (y puede que sean mucho más importantes que el tuyo)
- Peligros de almacenar contraseñas "en texto claro":
 - Un atacante puede conseguir acceso a la lista (ya sea por vector interno ó externo)
 - Es probable que varias contraseñas sirvan también en otros sitios
- Forma recomendada de manejar contraseñas
 - Manténlas en "texto claro" **el menor tiempo posible** (y **nunca las almacenes** en fichero ó log)
 - Guarda las contraseñas en un "**formato modificado**" en el que, aunque un atacante consiga la lista:
 - No pueda convertirlas a las contraseñas **originales**
 - No pueda **acceder** a tu sitio con ellas

Hash

- *hash*: significa "troceo y remezclado", ó "triturado"
- hash criptográfico: función que
 - Calcula un bloque de tamaño fijo a partir de un mensaje arbitrario
 - Está diseñada para que sea computacionalmente imposible
 - calcular, dado un hash, un mensaje del que pueda haberse originado
 - modificar un mensaje sin modificar su hash
 - encontrar dos mensajes con el mismo hash

■ ejemplos:

- md5 (popular, algo inseguro)
- sha1 (recomendado)
- sha256 (su sucesor)


```
sha1('apple'); //'d0be2dc421be4fcd0172e5afceea3970e2f3d940'
```

código php para usar sha1

Procesamiento de contraseñas

```
// hash (contraseña + sal aleatoria + constante)
function auth_encrypta($pass, $salt) {
 return sha1($pass . $salt . "tablon");
}
```


```
// inserta un nuevo usuario en la BD
function auth_add_user($db, $login_, $pass_, $role) {
 $salt = auth_aleat(12); // cadena aleatoria de 12 letras
 $hashed = auth_encrypta($pass_, $salt);
 // inserta ($login_, $hashed, $salt, $role) en BD
}
```

```
// verifica que una contraseña es correcta
function auth_check_login($db, $login_, $pass_) {
 // consulta ($hashed, $salt) en BD, buscando por $login_
 return auth_encrypta($pass_, $salt) == $hashed;
}
```

del código de "auth.php" en *tablon*

Porqué usar sha1(\$pass . \$sal . \$cte)

- Asume el caso peor:
tu atacante tiene acceso a la lista de contraseñas
- Si **no** hay sal, puede
 - encontrar rápidamente si hay dos usuarios con la misma contraseña
 - probar todas las palabras de un diccionario, y ver si alguna coincide con uno de los hashes de la lista (y así obtener su contraseña)
 - preparar ó adquirir una "tabla arcoiris" (equivale al diccionario)

una tabla arcoiris; ahorra memoria con respecto a un diccionario hash => palabra

- Y la constante permite usar sales algo más cortas

Vectores externos: gestión de tarjetas de crédito

■ Mucho peor que contraseñas

- tamaño fijo: 16 dígitos, de los cuales
 - 6 son del banco (adivinables);
 - 1 es redundante (el último se calcula a partir de los anteriores)
 - los 4 últimos deberían ser buscables (te podrían hacer falta para resolver incidencias)
- Romper 5 dígitos por fuerza bruta es fácil, hagas lo que hagas; no hay hash que valga

■ Recomendación: **evita gestionarlas**

- No las almacenes
- Delega en expertos y usa sus APIs y servidores

(nota: no deberíais gestionar tarjetas en vuestra aplicación, sólo incluyo esta transparencia a título orientativo)

Bibliografía

- Manual de PHP

<http://php.net/manual/en/index.php>

- Wikipedia

https://en.wikipedia.org/wiki/Cryptographic_hash_function

https://en.wikipedia.org/wiki/Password_cracking

- Sobre tarjetas de crédito

<https://sites.google.com/site/yacoset/Home/how-to-secure-a-credit-card-number>

- StackOverflow

<http://stackoverflow.com/questions/1263957/why-is-mime-content-type-deprecated-in-php>

<http://stackoverflow.com/questions/1353850/>

[serve-image-with-php-script-vs-direct-loading-image](http://stackoverflow.com/questions/1353850/serve-image-with-php-script-vs-direct-loading-image)

<http://stackoverflow.com/questions/129677/>

[whats-the-best-method-for-sanitizing-user-input-with-php](http://stackoverflow.com/questions/129677/whats-the-best-method-for-sanitizing-user-input-with-php)

?

