

Erica Lloves Calviño

Francisco José Ribadas Pena

elloves@uvigo.es

ribadas@uvigo.es

Departamento de Informática
Universidade de Vigo

Seguridad en servidores Web. Módulo mod_security

Ferramentas de seguridade en GNU/Linux
Curso de Extensión Universitaria

26 de xuño de 2009

- Seguridad en servidores WEB
- Ataques a servidores WEB
- Herramientas de detección/protección
- Módulo Apache *mod_security*
 - Funcionalidades
 - Reglas y configuración
 - Instalación en Debian/Ubuntu

Seguridad en servidores WEB

- Los servidores WEB son una de las mayores fuentes de vulnerabilidades uno de los principales objetivos de los ataques.
 - Es uno de los servicios más usados
 - Disponible en la mayor parte de organizaciones
 - Firewalls no suelen bloquear puerto http (80)
- Fuentes de vulnerabilidades:
 - el propio servidor WEB (bugs, defectos configuración)
 - las páginas HTML y aplicaciones WEB alojadas
- Delegar en otros mecanismos de seguridad/prevención no siempre basta
 - firewalls + detección de intrusiones
 - usar SSL/TLS no soluciona todos los problemas

Defectos/bugs del servidor y la configuración

- Agujeros de seguridad o fallos en la protección del servidor (errores de implementación y/o configuración)
 - Uso del servidor WEB como punto de entrada para nuevos ataques contra la red interna de la organización
 - Permiten la ejecución de código atacante con los permisos del usuario que ejecuta el servidor WEB
- Mecanismos de prevención:
 - Ejecutar servidor con los mínimos privilegios
 - Evitar ejecución SUID (aplicaciones ejecutadas por *root*)
 - Actualización constante (disponer de últimos parches)
 - Log y monitorización de la actividad del servidor
 - Mostrar mínima información sobre el servidor y el sistema
 - Ejecución *enjaulada* (chroot)
 - Definir un entorno *chroot* donde se ejecutará el servidor WEB aislado del resto del sistema de ficheros de la máquina
 - Minimiza el riesgo de que ataques contra el servidor WEB pudieran afectar a otros elementos del equipo/red

Acceso a información sensible

- Finalidad última de los ataques mal intencionados
 - Acceso a información sensible
 - Robo de passwords, contraseñas, nº tarjeta,...
 - Acceso a información personal
 - cookies, hábitos de navegación, ...
- Técnicas:
 - Escucha del tráfico: *sniffing*
 - Suplantación de páginas web: *phishing*
- Medidas de prevención
 - Evitar canales inseguros
 - Mecanismos criptográficos y cifrado de info. sensible
 - Cifrado de la conexión (protocolo SSL/TLS [https])
 - autentica a los extremos (servidor y/o cliente)
 - asegura confidencialidad e integridad del tráfico
 - Concienciación y “formación” del usuario

Ejecución de código de forma remota

- Aprovechar defectos en diseño de páginas HTML y aplicaciones WEB (generalmente fallos de validación)
 - *cross-site scripting* XSS: vulnerabilidades en la validación de datos que permiten introducir código HTML incrustado
 - *inyección SQL*: inserción de instrucciones SQL que serán reenviadas a la BD sin ser validadas
 - *buffer overflow*: inserción de código máquina arbitrario aprovechando *buffers* de entrada no limitados
- Tipo de ataque/vulnerabilidad más frecuente
 - Abundancia y variedad de aplicaciones WEB
 - Deficiencias en el desarrollo (poca atención a seguridad)

Mientras no se solucionan los problemas en las aplicaciones WEB inseguras (tarea de los desarrolladores), establecer mecanismos para mitigar sus peligros es tarea de los administradores de red.
- Medidas de prevención:
 - Filtrado y validación de entradas en propia aplicación WEB
 - Filtros y detectores de intrusiones integrados en el servidor WEB (*mod_security*)

Cross Site Scripting XSS

- Ejecución de código script arbitrario "incrustado" por un tercero en campos de datos que son enviados tal cual desde el servidor WEB al navegador
 - Hay datos que serán interpretados como código que modifica el comportamiento o aspecto de la página
- **Peligro:** cuando se ejecuta un script se tiene acceso a la página actual y a toda la información contenida en la misma
 - obtener cookie del usuario (robando su id de sesión)
 - redirigir a una página alternativa
 - presentar contenido falso (para que introduzca info. privada)
- Etiquetas `<script>` `</script>`
 - Introducir en algún campo de la Web o en un parámetro de una petición dinámica:
`<script>alert("Esto es vulnerable a XSS")</script>`

Cross Site Scripting XSS

- Inyección de scripts en otras etiquetas:

```

```

- La mayor parte de etiquetas que admitan los atributos STYLE, SRC, HREF o TYPE son susceptibles de ser usadas: <html>, <body>, <embed>, <frame>, <frameset>, <applet>, <iframe>, <layer>, <meta>, <object>, <style>

- **Protección:** Filtrar los datos que el usuario introduce.

- No tan fácil: ofuscación/codificación de las cadenas introducidas para que pasen desapercibidas
- No se pueden detectar scripts introducidos dentro de etiquetas HTML

- Inserción de sentencias/comandos SQL en datos de entrada
 - SQL posibilita la comunicación de datos entre WEB y almacenamiento → generación dinámica de sentencias SQL usando los parámetros que proporciona el usuario
 - Posibilidad de cambiar la naturaleza de la petición que va a ejecutar el servidor de BD
 - Introducción de sentencias o porciones de sentencias SQL en la URL, en campos de la página o en parámetros usados para generar sentencias SQL dinámicamente
- Este ataque es posible cuando hay entradas de usuario que se envíen directamente de aplicación Web a la BD
- **Objetivo:** acceso no autorizado o no restringido a la base de datos (potencialidad de daño enorme)
 - Obtener información sensible contenida en una base de datos sin ser un usuario autorizado del sistema
 - Modificar los datos almacenados
 - Destruir la base de datos

- Ejemplo: login contra BD
 - Parámetros entrada: nombre + clave
 - Los parámetros de entrada no se comprueban
- Código de login en el servidor (php)

```
$SQLquery = "SELECT * FROM users";  
$SQLquery .= " WHERE user_login = '" . $_POST["nombre"] . "'";  
$SQLquery .= " AND user_pass = '" . $_POST["clave"] . "'";  
  
$Dbresult=db_query($SQLQuery);  
If ($Dbresult){  
 //Existe el usuario y la clav => acceder  
}  
else {  
 //Acceso no permitido  
}
```

- Si como nombre de usuario se escribe ' **OR 1=1 #** (el password puede quedar en blanco) la consulta real siempre devolvería resultados:

```
"SELECT * FROM users WHERE user_login = " OR 1=1 # AND user_pass ="
```

- Asumimos que el servidor BD usa ' como símbolo de cadenas y # como marca de comentario
- Ejecución de comandos SQL arbitrarios
 - Concatener nuevas sentencias SQL separadas por ;
 - Permite modificar los contenidos de la BD
- En el caso anterior, usando como nombre de usuario

```
' ; INSERT INTO users (user_login, user_password)  
VALUES ('atacante', '') #
```

- La sentencia SQL sería:

```
"SELECT * FROM users WHERE user_login = '' ;  
INSERT INTO users (user_login, user_password)  
VALUES ('atacante', '') # AND user_pass = ""
```

Herramientas disponibles

● Escáneres de seguridad WEB

- Analizan el servidor y las páginas y servicios alojados
- Realizan comprobaciones de seguridad (ataques típicos)
 - defectos en la configuración del servidor
 - defectos en páginas/servicios WEB alojados

● Ejemplos

- *nikto*: <http://www.cirt.net/code/nikto.shtml>

- *WebScarab*:

- http://www.owasp.org/index.php/OWASP_WebScarab_Project

● Filtros (*firewalls* de aplicación)

- Integrados en el propio servidor WEB
- Validan todas las peticiones recibidas, realizando transformaciones y rechazando las que sean sospechosas

● Ejemplos

- *mod_security*: www.modsecurity.org

- Módulo *open source* para el servidor web Apache
- Soporta detección y prevención de intrusiones en aplicaciones WEB
 - Protección contra ataques conocidos y contra 'posibles' ataques nuevos.
- Añade nivel extra de seguridad 'antes' de servidor WEB
 - Complementario a firewall de paquetes y detectores de intrusiones
- Funciona como “firewall” de aplicación, filtrando tráfico al nivel de aplicaciones *http* y *https*
 - Funcionamiento controlado por reglas y patrones sobre el contenido de los mensajes *http/https* (análogo a *SNORT*)
 - Integrado en servidor => accede al tráfico cifrado SSL después de descifrado y justo antes de su 'proceso' por el servidor (*SNORT no puede analizar tráfico cifrado*)

Características:

- Funciona de modo transparente para las aplicaciones WEB alojadas
 - permite asegurar aplicaciones WEB complejas y/o que no puedan ser modificadas (código 'heredado', aplicaciones privadas,...)
 - no requiere intervención de los desarrolladores originales de las aplicaciones WEB
- Ofrece protección temporal ante vulnerabilidades recién descubiertas que aún no tengan parche de seguridad
 - actualiz. de reglas en la web: www.modsecurity.org
- Comprende todos los detalle de los protocolos *http* y *https* y permite un control y filtrado 'fino' de los accesos permitidos

Funcionalidades

- **Filtrado de peticiones:** las peticiones entrantes son analizadas antes de pasarlas al servidor Apache a a sus módulos
 - uso de expresiones regulares para expresar las reglas
- **Filtrado de las respuestas del servidor:** puede analizar/modificar los mensajes de respuesta del servidor (normales o erróneos)
- **Técnicas anti-evasión:** los parámetros recibidos y paths de los ficheros (html, php, ...) son normalizados para evitar mecanismos de evasión
 - elimina barras dobles (//) y referencias al propio directorio (./)
 - decodifica las URLs (caracteres especiales)
 - detecta y elimina bytes nulos (%00) [usados en desbordamiento de buffer]

Funcionalidades (cont.)

- **Soporte HTTP/HTTPS completo:** puede especificar reglas hasta el nivel de elementos concretos de páginas HTML (enlaces, campos de formularios)
 - procesa el tráfico HTTPS después de descifrado
- **Análisis de datos POST:** análisis de los datos enviados 'dentro' de peticiones POST
- **Auditoria y log:** capacidades completas de *logging* de las peticiones procesadas para el análisis posterior
 - IPs, *timestamps*, método HTTP, URI, datos
- **chroot integrado:** soporta funcionalidades para implantar jaulas chroot (aisla servidor)
- **manejo info. de identificación del servidor:** se puede configurar y limitar la info. que el servidor ofrece de sí mismo (versión, mensajes de error, ...)

mod_security

```
<IfModule mod_security.c>
  SecFilterEngine On # Turn the filtering engine On or Off
  SecFilterCheckURLEncoding On # Make sure that URL encoding is valid
  SecFilterCheckUnicodeEncoding Off # Unicode encoding check
  SecFilterForceByteRange 0 255 # Only allow bytes from this range

  SecAuditEngine RelevantOnly # Only log suspicious requests
  SecAuditLog logs/audit_log # The name of the audit log file
  SecFilterDebugLog logs/modsec_debug_log
  SecFilterDebugLevel 0 # Debug level set to a minimum

  SecFilterScanPOST On  # Should mod_security inspect POST payloads

  SecFilterDefaultAction "deny,log,status:500" # By default log and deny suspicious
 # requests with HTTP status 500
  SecRule REQUEST_URI "login_failed\.php" chain
  SecRule ARG_username "^admin$" log,exec:/home/apache/bin/notagain.pl
  ...
</IfModule>
```

Reglas mod_security

- Definidas mediante expresiones regulares

```
SecRule [variable/elementos petición] [patrón] [acciones]
```

```
SecRule REQUEST_URI|QUERY_STRING ataque
```

```
SecRule ARGS "drop[[:space:]]table" deny,log
```

Elementos analizados (separados por |)

- elementos de cabeceras HTTP
- variables de entorno y variables del servidor
- cookies
- variables definidas en las páginas HTML
- carga de peticiones POST
- sobre páginas HTML o sobre la salida generada por los lenguajes de script (php, etc)
- Pueden definirse reglas específicas para distintos directorios o servidores virtuales dentro de la estructura de la web

Reglas mod_security (cont.)

- Acciones posibles:
 - **deny** rechazo silencioso (sin redirección a mensaje de error)
 - **status:nnn** rechazar petición con un *status code* (403,404,500,...)
 - **allow** detiene procesam. reglas y permite la petición
 - **redirect:url** redirige la petición a la *url* indicada
 - **log** ó **nolog** *loggin* (o no) de la petición
 - **exec:cmd** ejecución de un comando externo
 - **pass** ignora la regla actual y pasa a la siguiente
 - **pause:n** retiene la petición *n* milisegundos

Reglas mod_security (cont.)

- Modelos de funcionamiento: esquemas generales a la hora de definir las reglas

```
SecDefaultAction action1,action2,action3
```

(lista de acciones por defecto)

- Modelo positivo: permitimos lo que sabemos que es seguro (política por defecto DROP)

- mejor rendimiento
- menos falsos positivos
- más difícil de implantar (dar permiso a todo lo que tenemos en el servidor)

- Modelo negativo: denegamos lo que es peligroso (política por defecto ACCEPT)

- más fácil de implantar
- más falsos positivos
- mayor tiempo de procesamiento

Otras funcionalidades

● chroot interno

- *mod_security* permite configurar la ejecución de Apache en un entorno *chroot* interno
 - encierra al servidor en un sistema de directorios “/” falso
 - evita el acceso a directorios y ficheros sensibles (/etc, /dev, /usr/bin)
- El entorno *chroot* es implantado una vez el servidor está en ejecución

```
SecChrootPath /chroot/var/www
```


● Cambiar la identificación del servidor WEB

- *mod_security* gestiona el cambio de la “firma” del servidor (nombre, versión, módulos instalados) que lo identifica en los mensajes HTTP enviados
- Dificulta a los atacantes la identificación del servidor

```
SecServerSignature "mi servidor"
```

Configuraciones avanzadas de *mod_security*

- La instalación básica de *mod_security* protege al servidor web donde sea instalado como módulo
- Combinado con los módulos *mod_proxy* y *mod_proxy_http* se puede implantar una configuración de *Proxy Inverso* (reparto de peticiones)
 - Se implanta un “firewall HTTP” que protege a varios servidores WEB
 - Permite proteger servidores no Apache

Instalación en Debian/Ubuntu (no paquetes oficiales)

● Opciones:

- Compilación desde código fuente
- Paquetes no oficiales (<http://etc.inittab.org/~agi/debian/>)

● Instalación:

- Editar fichero `/etc/apt/sources.list` y añadir

```
deb http://etc.inittab.org/~agi/debian/libapache-mod-security2 ./
```

- Actualizar e instalar

```
apt-get update  
apt-get install libapache2-mod-security2
```

- Instalar módulo Apache

- en debian: `$ a2enmod mod_security2`
- manualmente: `/etc/apache2/apache.conf`

- Editar fichero de configuración y añadir reglas

```
/usr/share/doc/mod-security2-common/examples/modsecurity.conf-minimal  
/usr/share/doc/mod-security2-common/examples/rules/
```

- Reglas actualizadas disponibles en www.modsecurity.org