

Γιώργος Σπηλιώτης
IT Consultant

***WEB APPLICATION
FIREWALLS: ΠΡΟΣΤΑΣΙΑ
ΑΠΟ ΕΠΙΘΕΣΕΙΣ ΤΥΠΟΥ
SLOWLORIS & R-U-D-Y***

Έκτακτη Είδηση! HEARTBleed

- ⦿ OpenSSL v.1.0.1 έως v.1.0.1f
- ⦿ Apache & Nginx περίπου 60% των sites
- ⦿ Ζητάμε echo 64bytes για Block 1 byte
- ⦿ Λάθος κατά το implementation του echo
- ⦿ Τι δεδομένα μπορούμε να ανακτήσουμε;
 - Private Keys
 - Unencrypted requests
- ⦿ Ελέγξτε πρώτα το site με την υπηρεσία της Qualys SSL labs
- ⦿ Αλλάξτε passwords ΤΩΡΑ!

WAF - Τι είναι;

- ⦿ Firewall σε επίπεδο 7 (layer 7).
- ⦿ «Καταλαβαίνει» το πρωτόκολλο της εφαρμογής (http).
- ⦿ Προσπαθεί να εντοπίσει επιθέσεις στο επίπεδο του πρωτοκόλλου HTTP:
 - Λάθη στην εκτέλεση του πρωτοκόλλου (protocol anomalies).
 - Obfuscated arguments: Base64 encoded
 - SQL injections
 - XSS attacks
 - Γνωστά trojan
 - Known Application misconfigurations
 - Μεταβολή εξερχόμενων errors

WAF – Σε ποιους απευθύνεται

- ⦿ Σε οποιονδήποτε προβάλλει ένα internet-facing application:
 - Webmail.
 - Εταιρικές σελίδες.
 - Cloud applications.
 - Forum.
 - Web hosting.
- ⦿ Σε όσους θέλουν να καταλάβουν/αναλύσουν ενδεχόμενα attacks:
 - Honeypots.
 - Real-time blocking.
 - Blacklist notifications.

Μα έχω καλό firewall!

- Layer 3 & 4 μόνο.
- IPs & ports.
- Statefull firewall το πολύ μέχρι το επίπεδο transport .

(D)DOS επιπέδου 7

- Σκοπός: να εξαντλήσει τους πόρους εξυπηρέτησης του συστήματος (π.χ. Web Servers)
- Χωρίς την ανάγκη botnet ή amplification attack, λιγότερα connections – low bandwidth/high efficiency
- Δύσκολο να εντοπιστεί η επίθεση (φυσιολογικά connections) – higher obscurity

Με εμένα θα ασχοληθούν;

- Αύξηση κατά 43% ετησίως των Layer 7 επιθέσεων.
- Πολύ εξειδικευμένες επιθέσεις.
- Προσπερνούν εύκολα τα firewall/IDS.
- Με χαμηλά resources πετυχαίνουν το μέγιστο αποτέλεσμα.
- Δύσκολος ο εντοπισμός άρα μπορούν να είναι ενεργές για πολλές ώρες/μέρες.

Slowloris: Normal request

```
GET /docs/walkme/settings.txt?callback=fixedCallback&_id=1393170097705 HTTP/1.1
Host: www.example.com
Connection: keep-alive
Cache-Control: max-age=0
Accept: text/javascript, application/javascript, application/ecmascript, application/x-ecmascript, */*; q=0.01
X-Requested-With: XMLHttpRequest
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/33.0.1750.117 Safari/537.36
Referer: https://www.example.com/frameset.phtml?.sess=oOyTr87HHCWHoMVMKNj4-McHJYY.
Accept-Encoding: gzip,deflate,sdch
Accept-Language: en-US,en;q=0.8
Cookie: timestamp=oeu980008804r0.21094444304705; _id=VYFJZPZMU5H7TK4KRWGUAL%3A2013
```


Slowloris: Slow request

```
GET /docs/walkme/settings.txt?callback=fixedCallback&_ =1393170097705 HTTP/1.1
Host: www.example.com
Connection: keep-alive
Cache-Control: max-age=0
Accept: text/javascript, application/javascript, application/ecmascript, application/x-ecmascript, */*; q=0.01
X-Requested-With: XMLHttpRequest
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/33.0.1750.117 Safari/537.36
Referer: https://www.example.com/frameset.phtml?.sess=oOyTr87HHCWHoMVMKNj4-McHJYY.
Accept-Encoding: gzip,deflate,sdch
Accept-Language: en-US,en;q=0.8
Cookie: timestamp=oeu980008804r0.21094444304705; _id=VYFJZPZMU5H7TK4KRWGUAL%3A2013
SlowHeader: 123...
```


Slowloris: mitigation

- ⦿ HTTP timeout: header completion (IIS)
- ⦿ Περιορισμός των ταυτόχρονων συνδέσεων ανά IP
- ⦿ Περιορισμός των διαδοχικών requests ανά IP
- ⦿ mod_security directive (\geq v2.5.13)

SecReadStateLimit 5

HTTP POST DDOS attack

- ⦿ Εκμεταλλευόμαστε ότι το POST request έχει Content-Length (δηλαδή «σώμα»).
- ⦿ POST request πριν το authentication:
 - Login prompt.
 - Registration form (forum).
 - Δημοσκοπήσεις (poll).
 - Page/Site settings.

Slow POST: Πως γίνεται

POST /cgi/login.cgi HTTP/1.1

Host: www.example.com

Connection: keep-alive

Cache-Control: max-age=0

Accept: text/javascript, application/javascript, application/ecmascript, application/x-ecmascript, */*; q=0.01

User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/33.0.1750.117 Safari/537.36

Content-Length: 10000

&System_ID=123456....

&Account_ID=1234567....

&password=123456789.....

.

.

HTTP POST DDOS attack

- ⦿ Αν κάνουμε enforce timeout με βάση το content-length πόσο θα ήταν αυτό;
- ⦿ Οι mobile users δεν έχουν πάντα μεγάλο bandwidth.
- ⦿ HTTP/1.1 & chunked-encoding = άγνωστο Content Length.
- ⦿ Περιορισμοί με βάση το IP;
- ⦿ Ανάλυση κάθε δυνατού POST της εφαρμογής και του μέγιστου χρόνου (speed floor);

HTTP POST DDOS attack

- Ονομάζεται και RUDY attack (από το όνομα του script: R-U-Dead-Yet)
- Έτοιμο script
<https://code.google.com/p/slowhttpptest/>
- IIS 7 >20.000 connections ανεξάρτητα από το hardware [rapid fail protection sandbox]
- Apache >10.000 connections [default config]

Slow HTTP POST: mitigation

- ◉ Mod_security: **SecWriteStateLimit**
- ◉ Apache + mod_security:
 - mod_reqtimeout:
RequestReadTimeout header=30, body=30
 - mod_security:

```
SecRule RESPONSE_STATUS "@streq 408" \  
"phase:5,t:none,nolog,pass, \  
setvar:ip.slow_dos_counter+=1,expirevar:ip.slow_dos_cou\  
nter=60"  
SecRule IP:SLOW_DOS_COUNTER "@gt 5" \  
"phase:1,t:none,log,drop, \  
msg:'Client Connection Dropped due to high # of slow\  
DoS alerts'"
```

Συμπεράσματα

- ⦿ Χρήση Web Application Firewall.
- ⦿ Καλή γνώση του WAF & fast response.
- ⦿ Μεγάλη ορατότητα της δικτυακής κίνησης και εργαλεία ανάλυσης.
- ⦿ Όχι σε plug, play & forget λύσεις της αγοράς.
- ⦿ Χρήση CDN όπου είναι δυνατόν.
- ⦿ DNS switching με ελάχιστο χρόνο propagation (< 5mins).
- ⦿ DarkIPs για διαχωρισμό των IP της φυσιολογικής κίνησης.