

Ēriks Dobelis, BITI

Interneta lietojumu (un ne tikai) drošības jaunumi 2012. gadā

Globālās informācijas drošības tendences

- 2012 Data Breach Investigations Report:
 - Kopējais pētījumā iekļauto incidentu zaudējumu novērtējums 174 miljoni USD
 - Būtiski pieaug ārējo uzbrukumu un krīt iekšējo lietotāju draudu (t.sk. privilēģiju eskalācijas gadījumu) īpatsvars
 - Būtiski pieaug politiski vai tml. motivēto uzbrukumu skaits
 - Krītās sociālo metožu lietošanas īpatsvars
 - Stabili turpina attīstīties automatizētie uzbrukumi vāji aizsargātajiem tīkla resursiem

Globālās informācijas drošības tendences

- 2012 Data Breach Investigations Report:
 - 85% veiksmīgo uzbrukumu netika atklāti pirmajās 2 nedēļās
 - 97% veiksmīgo uzbrukumu varēja tikt atvairīti ar vienkāršām vai vidēji sarežģītām kontrolēm
 - 96% veiksmīgo uzbrukumu nebija īpaši sarežģīti
 - 92% veiksmīgo uzbrukumu atklāja trešā puse

Hakeru tendences

- Joprojām pieaug interese par SQL injekcijām
- Tipiskie uzbrukumi ir automatizēti un parasti ilgst 8-10 minūtes
- Uzbrukumi sociālo tīklu lietotājiem izspiešanas nolūkā
- Pēc Imperva Hacker Intelligence Initiative, Monthly Trend Report #3 un #13 datiem

Nomainiet paroles 😊 (atkal)

- Amazon Zappos 24 miljoni lietotāju/parolu
- 12 miljoni Apple ID u.c. info nozagti no FIB aģenta datora, daļa datu publicēti
- LinkedIn 6.5 miljoni lietotāju/parolu hešu
- Yahoo 137-400 tūkstoši lietotāju/parolu (SQL injekcija)
- Blizzard Battle.net ? parolu hešu (SQL injekcija)
- IEEE 100 tūkstoši biedru lietotāji/paroles

APT (Advanced Persistent Threat)

- Ilgtermiņa, mērķēti, sarežģīti uzbrukumi, bieži ar valdību atbalstu
- Ļoti grūti pamanāmi
- 2010. gada uzbrukumi Stuxnet, RSA kā pirmie līdzīga mēroga gadījumi, 2011. gadā – Duqu
- Flame – audio ierakstīšana, ekrāna kopijas, klaviatūras aktivitātes
- Wiper – veidots masveidīgai datu iznīcināšanai
- Gauss – vīruss mērķēts uz dažu Libānas banku, CitiBank un PayPal lietotāju darbību reģistrēšanu

SSRF/XXE uzbrukumi

- Uzbrukumi iekšējām sistēmām, nosūtot pieprasījumus ārējām sistēmām
- Iekšējās sistēmas bieži ir vājāk aizsargātas, bez pēdējiem jauninājumiem
- Ārējās sistēmās ne vienmēr ir nofiltrēts viss, kas var radīt ietekmi
- Piemēram:
 - interneta veikals, kas integrēts ar ERP
 - internetbanka, kas ļauj ielādēt XML?

XXE piemērs

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<!DOCTYPE manstips [  
  <!ELEMENT manstips ANY >  
  <!ENTITY datums SYSTEM  
 "gopher://172.16.0.1:3300/123456789" >  
  ]>  
<manstips>&datums</manstips>
```


Interneta lietojumu 'skrāpēšana'

- Piemēram, Facebook incidents (2012. gada oktobrī)
- Mērķis – masveidā izgūt publicētus datus no interneta lietojuma ar vai bez pakalpojuma sniedzēja piekrišanas
- Agrāk plaši izmantotie rīki nespēja tikt galā ar Javascript bāzētām lapām, šobrīd - spēj

Interneta lietojumu 'skrāpēšana'

- Plaši pazīstami piemēri – internetveikalu cenu, aviobiļešu cenu, valūtu kursu u.c. salīdzināšanas lapas
- Datu meklēšana ģenerējot personas kodus, telefona numurus automašīnu reģistrācijas numurus un tml.
- Riski:
 - Apkopotas un regulāri atjaunotas informācijas publicēšana var būt nevēlama
 - Noslodzes radītas veiktspējas problēmas
 - Pieprasījumu apstrādes izmaksas

Interneta lietojumu 'skrāpēšana'

- Aizsardzība:
 - Tranzakcijas pret pieprasījumu skaitu
 - Navigācijas un pieprasījumu datu analīze
 - CAPTCHA (šobrīd drošākā metode, bet apgrūtinājums lietotājam)

Uzbrukums PHP gadījumskaitļiem

- Izplatīta nedrošu funkciju izmantošana gadījumskaitļu ģenerēšanai
- Līdzīgi uzbrukumi iespējami pret citām populārām interneta lietojumu valodām/ietvareim
- Dažām testētajām sistēmām uzminēts sesijas id vidēji pēc dažiem tūkstošiem pieprasījumu
- Pilns raksts:

https://media.blackhat.com/bh-us-12/Briefings/Argyros/BH_US_12_Argyros_PRNG_WP.pdf

Integrētie uzbrukumi

- Uzbrukumi, kas ietver vairākus soļus no tipiskām bieži sastopamām ievainojamībām
- Scenārija piemērs:
 - Lietotājs apmeklē uzbrucēja mājas lapu
 - Izpildās Javascript skanēris, kas meklē populārus maršrutizētāju modeļus
 - Autentifikācija ar noklusējuma/uzminētu paroli
 - Modificētas OS programmatūras augšupielāde maršrutizētājā
 - Pilna kontrole

Integrētie uzbrukumi

- «Pierunājam» lietotāju aiziet uz specifisku mājas lapu ar kodu:

```
<iframe onload="foundactivehost(this);"  
src="http://192.168.1.1:80"></iframe>
```

- Šāds pieprasījums izpilda nodoto Javascript funkciju, ja tiek atrasts serveris norādītajā adresē
- Protams, varam ģenerēt plašākus IP adrešu diapazonus, kas ir tipiski iekšējiem tīkliem
- Zināt, ko dara `?`

Integrētie uzbrukumi

- Kas ir nepieciešams, lai tas izdotos?
 - Lietotājs aiziet uz konkrētu lapu (viegli)
 - Tiek uzminēts iekšējo adrešu diapazons (192.168.1.0/24 uzminēt ir viegli)
 - Tiek izmantots populārs maršrutizētājs (dažus īpaši populārus modeļus var sastapt no mājas lietotājiem līdz lielām korporācijām)
 - Maršrutizētāja parole ir viegli uzminama (ja ir ilūzija, ka iekšējais tīkls ir aizsargāts – viegli)
- Vairāku bieži sastopamu lietu sakritība

...bet LV nekas nav mainījies:
joprojām lielākai daļai interneta lietojumu
tikai viena līmeņa aizsardzība

kas ir interneta lietojumu ugunsgrābi
(WAF) zin tikai izredzētie

un par SQL injekcijām izstrādātājiem
universitātē nemāca

Jautājumi?

Ēriks Dobelis
Twitter @eriksdobelis
www.bitl.lv