

Cross- Site Request Forgery

Prezentace k přednášce o CSRF útocích

Připraveno pro SOOM session #4

2007

Cross- Site Request Forgery

- ⇒ Jiné označení této zranitelnosti
 - Cross- Site Request Forgery
 - CSRF
 - Cross- Site Reference Forgery
 - XSRF

Cross- Site Request Forgery

- ⇒ Historie CSRF (první zmínky)
 - 1988 Norm Hardy – označení Confused deputy
 - 2000 Bugtrag – zranitelnost na ZOPE
 - 2001 Bugtrag – poprvé použito označení CSRF u příspěvku “The Dangerous of Allowing Users to Post Images”

Cross- Site Request Forgery

- ➔ Cílem CSRF útoků jsou koncoví uživatelé
- ➔ Díky právům obětí je možné útočit na webové služby a aplikace
- ➔ Podle zranitelnosti webové aplikace může, ale také nemusí, být vyžadována spoluúčast oběti
- ➔ Podobnost s XSS

Cross- Site Request Forgery

- ⇒ Jak servery kontrolují identitu uživatelů
 - Sessions
 - Cookies
 - Předávané parametry
 - Součást URL

Cross- Site Request Forgery

- ⇒ Popis zranitelnosti
 - Kam útočník nemůže
 - Nasměrování oběti
 - Využití oběti a provedení akce

Cross- Site Request Forgery

- ⇒ Použité metody
 - GET
 - POST

Cross- Site Request Forgery

⇒ Útoky metodou GET

- Cíle útoků
 - Hlasování v anketách
 - (<http://www.anketa.cz/hlasuj.php?volba=2>)
 - Volba funkčnosti
 - (<http://www.aplikace.cz/index.php?akce=logout>)

Cross- Site Request Forgery

⇒ Útoky metodou GET

- Popis útoku
 - Vložení vhodného odkazu
 - (<http://www.anketa.cz/hlasuj.php?volba=2>)
 - Maskování přesměrováním
 - (<http://www.mojestranky.cz>)
 - Využití odkazů na externí zdroje IMG, IFRAME...
 - ``

Cross- Site Request Forgery

➔ Útoky metodou POST

- Cíle útoků
 - Vkládání příspěvků do diskuzí
 - Změny v nastavení uživatelských účtů
 - Změna přístupového hesla
 - Změna e- mailové adresy
 - Přidání adresy pro přesměrování příchozí pošty

Cross- Site Request Forgery

➔ Útoky metodou POST

- Popis útoku
 - Zjištění informací o formuláři, odesílaných datech a cílovém scriptu
 - Doplněk pro webový prohlížeč
 - Průzkum síťové komunikace
 - Průzkum zdrojového kódu stránky
 - Vytvoření kopie formuláře
 - Nalákání oběti
 - Odeslání dat z formuláře

Cross- Site Request Forgery

➔ Útoky metodou POST

- Nedostatky popsaneho útoku a vylepšení
 - Viditelnost formuláře
 - Prvky typu hidden
 - Odeslání formuláře kliknutím na tlačítko
 - Automatické odeslání JavaScriptem
 - Zobrazení odpovědi od serveru
 - Vložení formuláře do skrytého rámu

Cross- Site Request Forgery

- ⇒ Napadení intranetu
 - Intranetové aplikace
 - Síťová zařízení ovládaná přes webové rozhraní
 - Změny v nastavení hraničních bodů mohou umožnit vstup útočníka do intranetu

Cross- Site Request Forgery

- ➔ Další cíle CSRF útoků
 - Ovlivnění výsledků anket
 - Vkládání příspěvků do diskuzí
 - Nákupy v e- shopech
 - Přihazování v aukcích
 - Změny v nastavení uživatelského účtu
 - Krádež uživatelského účtu
 - S vyššími právy možnost nadadení aplikace
 - Útoky na webové aplikace v intranetu
 - Změny v nastavení FW, routerů, apd.

Cross- Site Request Forgery

➔ Odkud může útok přijít

- Odkaz na webových stránkách
- Vložení odkazu do jakéhokoliv dokumentu, flashe, apd...
- E- maiem
 - E- mail ve formátu html
 - Vložení odkazu na externí zdroje (obrázek)
 - Vložení formuláře přímo zprávy
 - Automatické odeslání formuláře
 - IE - sdílení cookies s webovým prohlížečem

Cross- Site Request Forgery

- ⇒ Elektronické pasy
 - Nejznámější Microsoft Passport
 - Jednorázová registrace
 - Po přihlášení ke službě možnost navštěvovat všechny servery, které jsou partnerem, pod svou identitou.
 - Veliká hrozba a dopad CSRF útoků

Cross- Site Request Forgery

- ⇒ Standardní scénář útočníka při CSRF
 - Vytvoření účtu na napadeném serveru
 - Vyzkoušení veškerých akcí k odhalení chování aplikace
 - Hledání slabých míst, vkládání externích obrázků, XSS...
 - Výběr vhodné metody a provedení útoku

Cross- Site Request Forgery

⇒ Obrana

- Odhalení útoku uživatelem
- Jak se může uživatel bránit
- Odhalení útočníka správcem aplikace
- Možnosti obrany na straně serveru
 - Zadávání hesla při akci
 - Hlavička referer
 - Proměnné URI
 - Skrytá pole
 - Metoda lístků

Cross- Site Request Forgery

- ⇒ Obrana na straně uživatele
 - Odhalení útoku většinou pozdě
 - Paranoidní nastavení webového browseru
 - Paranoidní nastavení firewallu
 - Obrana prakticky neexistuje

Cross- Site Request Forgery

- ⇒ Vystopování útočníka
 - Ihned ze strany uživatele sledováním síťového provozu
 - Později pouze na straně serveru a to jen v případě, pokud jsou vedeny logy včetně položky referer

Cross- Site Request Forgery

- ⇒ Obrana zadáváním hesla
 - Učinná metoda
 - Nemožnost použít při všech akcích
 - Při častém zadávání hesla otevírá nové možnosti pro jeho zcizení

Cross- Site Request Forgery

- ⇒ Kontrola položky referer
 - Učinná metoda
 - Filtrování refereru na straně klienta znemožní provedení legitimních požadavků
 - Výskyt exploitů na spoofing hlavičky referer

Cross- Site Request Forgery

- ⇒ Ochrana použitím proměnného URI
 - `http://www.web.cz/JK34ADE4H543/script.php`
 - S dostatečně dlouhým a náhodným řetězcem bezpečná metoda
 - Nalezením zranitelnosti XSS prolomitelné

Cross- Site Request Forgery

- ⇒ Obrana pomocí náhodného identifikátoru ve skrytém poli
 - Na začátku sezení je vygenerován náhodný řetězec, který se předává ve skrytém poli do všech formulářů.
 - Bezpečné
 - Napadnutelné pomocí XSS

Cross- Site Request Forgery

- ⇒ Obrana pomocí lístků
 - Náhodný řetězec vygenerován pro každou činnost
 - Každý lístek uložen do úložiště s popisem činnosti
 - Při provedení žádosti se ověřuje zda existuje lístek
 - Velice bezpečné
 - Napadnutelné pomocí XSS

Cross- Site Request Forgery

- ⇒ Obrana není jednoduchá
- ⇒ Zranitelností CSRF trpí mnoho aplikací
- ⇒ Konkrétní případy:
 - Seznam.cz
 - Volný.cz
 - A mnoho dalších

