

Une approche positive du filtrage applicatif Web

Didier « grk » Conchaudron
Sébastien « blotus » Blot

Un peu de background

Juste en 2011:
Sony, RSA, Orange,
MySQL.com, HBgary & 600+
autres

(Nb of annual defaces, source: zone-h)

- ▶ Faible niveau technique requis pour l'exploitation (SQLi)
- ▶ La plupart des acteurs manquent de sensibilité
- ▶ Globalement, le niveau de sécurité des applicatifs web évolue peu, ou pas assez vite
- ▶ A cause de ces facteurs, le nombre d'attaques croit de manière inquiétante

- ▶ Juste sur le mois de mai 2012:
 - ▶ Govs ou affiliés:
 - ▶ France
 - ▶ Bahrain
 - ▶ US
 - ▶ Thailand
 - ▶ Canada
 - ▶ Israel

```
10.
11. username user_password  user_email
12. $volunb b35d1ac9729539d9f8ef87508e8b2be0 ki...@mail.ru
13. &am... 3d5a7af23179acea3550fc6301300 5e0ed8d03d765e4fb5128b6ba7bc8481 bl...@hotmail.com
14. ... 3d5a7af23179acea3550fc6301300 Em...@mail.bij.pl
15. ... 1e3c47bf39af11993cfdc689693b7012 je...@gmail.com
16. ... 297dbe7699dcfa60609bf9e667e2e4dc ev...@gmail.com
17. A... e adefb16336d900168c9bfc40af5b18ef lol...@gm...
18. A... f52eda79661df6bea25849e48c189f29 gy...@gmail.com
19. ac... s 0d4d1b3bf4c8d5e96d87cfb9b131ed75 nobl...@gmail.com
20. A... 81dc9bdb52d04dc20036dbd8313ed055 ad...@hotmail.com
21. A... fcb9582799a1bd68003dde3f22bc8c6b ad...@evl...e.com
22. Ad... 7de3f3d71d7486009e63d9dfe11a0634 pa...@...m.ws
23. Ad... d4d1cc9634ec25cb316c256702a3695f
 krovo...@hiphop...webhop.net
24. Ad... 622d308c8459213cd61de335dc2d4c75 u...@gmail.com
25. Aen... 9dea477929069fef9e439107bea1ca81 c...@gmail.com
26. Aen... 6086d3db17ba993aeb2afdf9d3b8271 k...@mail.ru
27. Affe... c0b6a6994c4a62422fabb5b4074e80a5 y...@gmail.com
```

- ▶ En moyenne, plus de 300k couples de login/passwd dumpés chaque mois

- ▶ En tests d'intrusion en boîte blanche
 - ▶ 92% de vulnérabilités critiques!
 - ▶ 50% des sites ont des vulnérabilités préoccupantes
- ▶ Répartition des vulnérabilités
 - ▶ 65% vecteurs de fuite d'informations
 - ▶ 38% de XSS
 - ▶ 13% d'injection de code SQL
- ▶ 50% des sites web mettent de 75 à 230 jours pour corriger les vulnérabilités

Applications web

IT classique

- ▶ Meilleure mitigation : **Patch**

...pas toujours possible :

- ▶ Application trop complexe ou trop critique
- ▶ Manque de compétence, perte de connaissances

Le niveau de sécurité réel de votre applicatif ne peut être connu qu'après des (couteux ?) **tests de sécurité**

- ▶ Le WAF est censé être à HTTP ce que le firewall est au Link layer (level 2 OSI)
- ▶ Un marché constitué essentiellement d'appiances propriétaires et quelques OSS
- ▶ Boom commercial depuis 5 ans

- ▶ Commerciaux :
 - ▶ Pas toujours abordables pour de petites sociétés, très couteux en montée à l'échelle
 - ▶ De qualité très hétérogène

- ▶ Open source :
 - ▶ Problèmes de performances
 - ▶ Pas assez « corporate » pour la plupart des utilisateurs ?
 - ▶ Coût de maintenance élevé

- ▶ Saas: le tout début

WHY U NO PROTECT ?

- ▶ Point de vue du pentester :
 - ▶ Les sites web sont souvent les points d'entrée les plus vulnérables ...
 - ▶ Et les plus exposés aussi !

- ▶ Point de vue de l'hébergeur :
 - ▶ Les propriétaires de sites web, même quand c'est au cœur de leur business, s'en soucient peu ... et se font compromettre !

- ▶ Point de vue du consultant :
 - ▶ Les DSI sont toujours réticentes/craintives à l'idée de mettre en place un WAF
 - ▶ Et ceux qui passent le pas vont généralement se tourner vers les gros WAF propriétaires coûteux (Hi Imperva !)

Rentrons dans le vif du sujet !

- ▶ Idée de Thibault Koechlin « bui » en avril 2011
- ▶ Projet officiel OWASP
- ▶ Financé par NBS System
 - ▶ Conseil et audit en sécurité, pentest, forensics
 - ▶ Hosting infogéré LAMP haute performance et sécurité

www.nbs-system.com

- ▶ Dans l'idée d'offrir du hosting « sécurisé » pour certains de nos clients, nous avons rencontrés plusieurs problèmes :
 - ▶ Les WAFs commerciaux sont bien trop chers pour des grosses infrastructures redondées (spécialement avec beaucoup de clients)
 - ▶ Le WAF open-source analysé (mod_security) n'est pas assez rapide (ce qui signifie : filtrer seulement les requêtes POST si l'on ne veut pas dégrader l'expérience utilisateur)
 - ▶ Les deux requièrent des investissements importants pour garder les signatures à jour

- ▶ Un WAF pour hébergeur :
 - ▶ Performances / Montée à l'échelle
 - ▶ Industrialisation
- ▶ Un WAF qui ne requière pas de mise à jour de signatures
 - ▶ Seulement de la reconfiguration lorsque le site évolue
- ▶ Et surtout car – pour une fois – la défense est plus sympa que l'attaque !

- ▶ NAXSI est un module pour le serveur web/reverse proxy Nginx
- ▶ Le design de NAXSI est plus proche de celui d'un firewall stateless que de celui d'un classique pare-feu applicatif
- ▶ La plupart des WAFs tiennent plus de l'antivirus que du pare-feu
 - ▶ Ils reposent sur une base importante de signatures qui doivent être mises à jour régulièrement.

- ▶ NAXSI repose aussi sur une base de signatures, cependant probablement pas ce à quoi vous vous attendiez ...

- ▶ NAXSI repose sur ~35 règles, ciblant: SQLi, XSS, RFI/LFI, file uploads ...
 - ▶ Un pattern: généralement un caractère, un mot clé
 - ▶ Un/des scores: indiquant le type de menace associée
 - ▶ Match Zones: la zone dans laquelle on recherche le pattern
 - ▶ Et un ID unique
- ▶ Quand une requête atteint un score limite, une action est prise sur la requête

- ▶ Cette approche naïve a plusieurs avantages
 - ▶ Rapidité : pas de base massive et coûteuse de REGEX à traiter à la volée
 - ▶ Simplicité: NAXSI ne cherche pas à comprendre ou interpréter les données, ce qui limite le besoin pour de coûteuses fonctions de transformation
 - ▶ Auditabilité: 3,5K LOC
- ▶ Mais tout ceci à un prix :
 - ▶ Définition d'une liste blanche à l'aide d'un mode apprentissage!

NAXSI au banc d'essai

Robustesse du modèle de NAXSI vis-à-vis d'attaques obfusquées


```
0 div 1 union#foo*/*bar  
select#foo  
1,2,current_user
```


```
0 div 1 union select 1,2,current_user
```

Mod_Security : Transformation sur les commentaires entrainant un bypass.

NAXSI : 2 mots clés SQL, 4 commentaire SQL

```
hUserId=22768&From  
Date=a1%27+or&ToDa  
te=%3C%3Eamount+a  
nd%27
```


```
hUserId=22768&From  
Date=a1'+or&ToDate=<  
>amount+and')
```

Mod_Security : Victime d'attaque par fragmentation

NAXSI : Evalue la requête dans son ensemble,
non pas « par variables »

- ▶ Simple GET /index.html sans arguments

- ▶ Avec apache-bench (1k requêtes concurrentes, 10k requêtes en tout, URL longue avec des arguments)

	Nginx	Nginx+NAXSI	Diff (%)
Total time	1.151 s	1.271 s	9,4%
Req Per Sec	8687.21	7866.73	9,4%
Time Per Req (mean)	0.115	0.127	9,4%
Transfert Rate	1220.48	1198.45	1,8%

- ▶ Faible overhead de Naxsi versus perfs pures de Nginx

- ▶ Si vous avez une bonne raison (ou que vous êtes trop feignants), vous pouvez aussi utiliser NAXSI comme un IDS :
 - ▶ Laissez NAXSI en mode apprentissage (pas de requêtes bloquées)
 - ▶ Mettez un return 200; dans la location Nginx /RequestedDenied
- ▶ NAXSI ne bloquera aucune requête, mais toutes les exceptions seront loguées !

- ▶ Fin 2011, le journal satirique Charlie Hebdo voit ses locaux brûlés dans un incendie criminel
- ▶ Parallèlement, son site web est defacé 2 fois en 24h, le serveur DDOS
- ▶ NBS System propose son assistance et remet le site up en moins de 24h sur un serveur haute sécurité
- ▶ Depuis, mis à part un DDOS massif, le site reste inviolé
- ▶ Plus de 80% du trafic web suite à la remise en production a consisté en des tentatives d'intrusion web

Merci !

naxsi.googlecode.com

@NAXSI_WAF

#naxsi sur Freenode