

BGA

**BİLGİ GÜVENLİĞİ
AKADEMİSİ**

www.bga.com.tr

Web 2.0 Güvenliđi

@2014

Örnek Eğitim Notu

bilgi@bga.com.tr

Javascript

- 1995 Netscape, Brendan Eich tarafından geliştirildi.
- Dinamik olmasının yanında en önemli iki özelliği;
 - Lambda
 - Closure

BGA

BİLGİ GÜVENLİĞİ

AKADEMİSİ

www.bga.com.tr

Javascript - Lambda


```
var ikiEkle = function (x) {  
 return x + 2;  
}  
ikiEkle(3); // sonuç 5
```

Javascript - Closure

```
function birEkle (y) {  
 return function() {  
 return y + 1;  
 };  
}  
var x = birEkle(5);  
x(); // sonuç 6
```

Mashup

- Diğer servislerin verilerinin birleştirilmesi ve sunulması ile oluşturulan servis tipidir.
- Başkasının aklını kullanmak
- Mashup tipleri;
 - İstemci taraflı
 - Sunucu taraflı

ProgrammableWeb.com 12/24/12

*Mashup'larda Kullanılabilen
Popüler Servisler*

İstemci Tarafli Mashup

Sunucu Tarafli Mashup

AJAX

- Asynchronous JavaScript and XML
- Asenkron web uygulamaları geliştirmek için kullanılan birbirleri ile uzaktan ilgili web geliştirme teknolojileridir;
 - Javascript
 - DOM, HTML, CSS
 - XMLHttpRequest nesnesi
 - JSON (XML daha azınlıkta)

Senkron

Asenkron

AJAX Örneği

```
<script type="text/javascript">  
  function sH(str){  
 // kod  
  }  
</script>  
<form>  
  İsim: <input type="text" onkeyup="sH(this.value)" />  
</form>  
Öneriler: <span id="txtHint"></span>
```

AJAX Örneđi – İstek / Cevap

Firefox

http://localhost/ajax/index.php

Aşağıdaki alana isim yazmaya başlayınız:

İsim:

Öneriler: Ahmet , Anıl

Console HTML CSS Script DOM Net Cookies

xhr Clear Persist All HTML CSS JS XHR Images Flash Media

URL	Status	Domain	Size	Remote IP
GET gethint.php?q=a	200 OK	localhost	16 B	::1:80

Params Headers Response Cache HTML Cookies

Ahmet , Anıl

1 request 16 B

AJAX Veri Transfer Şekilleri

- XML
 - Yarı yapısal dil
 - Javascript kullanılan istemciler için anlamsız
- JSON
 - Javascript tabanlı bir notasyon şekli
 - Javascript kullanılan istemciler işlemeye hazır yapı

JSON

- Javascript tabanlı hafif sıklet veri iletişim formatıdır.
- XML ile karşılaştırıldığında, daha okunaklı ve anlaşılır ve daha kolay parse edilebilir.

```
{ "name" : "hagi" , "name" : "ronaldo" }
```

```
[ "ulvi" , "rıza" , "metin" , "cevat" ]
```

```
{ "names" : [ "feyyaz" , "cüneyt" , "müjdat" ] }
```

XML vs. JSON

```
<menu id="file" value="File">
  <popup>
 <menuitem value="New" onclick="CreateNewDoc()" />
 <menuitem value="Open" onclick="OpenDoc()" />
  </popup>
</menu>
```

XML

```
{"menu": {
  "id": "file",
  "value": "File",
  "popup": {
 "menuitem": [
 {"value": "New", "onclick": "CreateNewDoc()"},
 {"value": "Open", "onclick": "OpenDoc()"}
 ]
  }
}}
```

JSON

Güvensiz Callback'ler

- Dinamik script'ler ile yapılan asenkron veri aktarımı

istek


```
/insecurecallback/cntcts.php?callback=showContacts&q=a
```

cevap


```
showContacts(["ahmet","veli","cevdet"]);
```


Güvensiz Callback'ler - Saldırı

- CSRF kullanılarak kontak listesinin çalınması

```
<script type="text/javascript">  
  function hijacked (contacts){  
 alert(contacts);  
  }  
</script>  
<script src="http://hedef/cntcts.php?callback=hijacked&q=*">  
</script>
```

Güvenli JSON Yönetimi

- JSON verisinin işlenebilmesi için model nesnelere dönüştürülmesi gerekir.
- Dönüştürme işlemi sırasında oluşabilecek injection problemleri engellemek için JSON verileri mutlaka yapısal olarak denetlenmelidir.
 - Sunucu tarafında JSON veriyi alırken
 - Sunucu tarafında JSON veriyi istemciye gönderirken
 - İstemci tarafında JSON veriyi alırken

JSON Denetim Noktaları

JSON Denetimi - Java

```
JSONParser jsonParser = new JSONParser();

try{
 JSONObject json = (JSONObject)jsonParser.parse(jsonString);
}
catch(ParseException pe){
 // invalid JSON
}
```


JSON Denetimi - Javascript

```
isValid = true;
try{
 obj = JSON.parse(json);
}
catch(e){
 // Invalid JSON
 isValid = false;
}
```

JSON Hijacking

- 2006'da Gmail'de bulunan bir zafiyet ile popüler olan bir zafiyettir.
- Modern browser'lar ile beraber günümüzde düşük seviyeli bir zafiyettir.

JSON Hijacking – Senaryo

JSON Hijacking - Kod

```
function Array(){
 var orjinalArray = this;
 var yeniArray = function(){
 for(var x in orjinalArray)
 calinanListe += orjinalArray[x] + “,”;
 // çalınanListe’yi gönder
 }
 // this nesnesinin dolmasını bekle
 setTimeout(yeniArray, 150);
}
```


JSON Hijacking - Exploit

```
<html>
  <head>
 <script> {Array OVERRIDE} </script>
  </head>
  <body>
 <script src="http://sosyalag.com/ArkadaslarimiGetir.do">
 </script>
  </body>
</html>
```


JSON/Javascript Önlemler

- Eski tarayıcılar için;
 - Hassas bilgi dönen AJAX isteklerinin GET yerine **sadece** POST ile çalıştırılması
 - JSON array yerine JSON object dönülmesi {...}
 - CSRF token'ları
 - Hassas bilgi;
 - Kullanıcı listesi, profili, mesajları, geçmişi v.b.
 - Kişisel bilgiler; adres, telefon, isim soyisim, v.b.
 - Sağlık bilgileri, finansal bilgiler v.b.

Cross Domain Access - CORS

- SOP'un yani Aynı Kaynak Politikası'nın uyguladığı *cross domain* istek kısıtlamalarına karşı geliştirilen bir W3C standardıdır.
- Kaynak: {**protokol**, **alan ismi**, **port**}

SOP

SOP ByPass

http://abc.com/one.js

CORS Örnek

CORS - Browser Desteđi

IE	Firefox	Chrome	Safari	Opera	iOS Safari
7.0	14.0	20.0	4.0	11.5	4.0-4.1
8.0	15.0	21.0	5.0	11.6	4.2-4.3
9.0	16.0	22.0	5.1	12.0	5.0-5.1
10.0	17.0	23.0	6.0	12.1	6.0
	18.0	24.0		12.5	
	19.0	25.0			

BİLGİ GÜVENLİĐİ
AKADEMİSİ

Opera Mini	Android Browser	Blackberry Browser	Opera Mobile	Chrome for Android	Firefox for Android
	2.3		11.0		
	3.0		11.1		
	4.0		11.5		
5.0-7.0	4.1	7.0	12.0	18.0	15.0
		10.0	12.1		

Güvenli CORS Stratejileri

- *Access-Control-Allow-Origin: ** değeri dikkatli kullanılmalıdır.

Access-Control-Allow-Origin: *

Access-Control-Allow-Origin: www.izinverilendomain.com

Güvenli CORS Stratejileri

- *Origin: domainismi* değeri klasik yetkilendirme kontrolleri için kullanılmamalıdır.

```
String origin = request.getHeader("Origin");  
if(origin!=null && origin.equals("www.abc.com"))  
 // hassas bilgileri istemciye dön  
else  
 // normal sayfayı göster
```


Güvenli CORS Stratejileri

- *Origin* başlığının değeri hedef uygulamalarda mutlaka kontrol edilmelidir.

```
response.setHeader("Access-Control-Allow-Origin", "www.abc.com");  
// isteği işlemeye devam et
```


```
String origin = request.getHeader("Origin");  
if(origin!=null && origin.equals("www.abc.com"))  
 response.setHeader("Access-Control-Allow-Origin", "www.abc.com");  
else  
 return; // isteği işlemeden dön
```


DOM Tabanlı XSS

- Javascript'in neden olduğu XSS çeşididir.

```
<script>
function printName(){
  var index = length = document.URL.length;
  if(document.URL.indexOf("name=") != -1)
 index = document.URL.indexOf("name=") + 5;
  var substr = document.URL.substring(index,length);
  document.write(unescape(substr));
}
```

DOM Tabanlı XSS - Senaryo

The screenshot shows a Firefox browser window titled "DOM Based XSS Demo". The address bar displays the URL "192.168.1.42/dombased/index.php?name=HAKKI". The page content shows "Welcome to our site HAKKI!" with a red underline above the text. The browser's developer tools are open, showing the "Net" tab. The request list shows a "GET index.php" request with a status of "200 OK", a domain of "192.168.1.42", a size of "465 B", and a remote IP of "192.168.1.42:80". The request took "3ms" to complete. The "Params" tab is selected, showing a parameter "name HAKKI" in red text. A red annotation "Sunucuya giden parametre" is overlaid on the parameter value. The "Timeline" tab shows "1 request" with a size of "465 B" and a duration of "3ms (onload: 40ms)".

DOM Tabanlı XSS - Senaryo

Firefox

DOM Based XSS Demo

192.168.1.42/dombased/index.php#name=PREKAZI

Welcome to our site PREKAZI!

Net

URL	Status	Domain	Size	Remote IP	Timeline
GET index.php	200 OK	192.168.1.42	465 B	192.168.1.42:80	10ms

Headers Response HTML Cookies

Response Headers

Sunucuya giden parametre yok!

Cache-Control no-store, no-cache, must-revalidate, post-check=0, pre-check=0

Connection Keep-Alive

Content-Encoding gzip

Content-Length 465

Content-Type text/html

Date Sun, 07 Oct 2012 11:14:58 GMT

Expires Thu, 19 Nov 1991 08:52:00 GMT

DOM Tabanlı XSS - Senaryo

Firefox

DOM Based XSS Demo

192.168.1.42/dombased/index.php#name=<script>alert(1)</script>

Welcome to our site !

Con... HTML CSS Script DOM Net

Clear Persist All HTML CSS JS XHR Images Flash Media

URL	Status	Domain	Size	Remote IP	Timeline
GET script%	200 OK	192.168.1.42	449 B	192.168.1.42:80	

Headers Response HTML Cookies

Response Headers

Sunucuya giden XSS String yok!

Cache-Control no-store, no-cache, must-revalidate, post-check=0, pre-check=0

Connection Keep-Alive

Content-Encoding gzip

Content-Length 449

Content-Type text/html

Date Sun, 07 Oct 2012 11:34:59 GMT

Expires Thu, 19 Nov 1991 08:52:00 GMT

DOM Tabanlı XSS - Önlemler

- HTML Kodlama kullanılması

```
element.innerHTML = "<%= HTMLEncode(param) %>";
```

```
element.outerHTML = "<%= HTMLEncode(param) %>";
```

```
document.write("<%= HTMLEncode(param) %>");
```

```
document.writeln("<%= HTMLEncode(param) %>");
```

DOM Tabanlı XSS - Önlemler

- Javascript Kodlama kullanılması


```
var x = document.createElement("input");  
x.setAttribute("name", "cname");  
x.setAttribute("value", "<%= JSEncode(param) %>");  
var form1 = document.forms[0];  
form1.appendChild(x);
```


İstemci Taraflı Kodlama

- Browser'da, güvensiz mashup kaynaklarını çağırarak javascript uygulamalarının alması gereken önlemler
- Sunucu taraflı XSS koruma yöntemlerinin istemci tarafındaki versiyonu
- JQEncoder

BİLGİ GÜVENLİĞİ
AKADEMİSİ
www.bga.com.tr

İstemci Tarafli Kodlama

HTML ve HTML Attribute Kodlama

HTML Kodlama:

```
$('#item1').html(data[0]);
```


```
$('#item1').html($.encoder.encodeForHTML(data[0]));
```


HTML Attribute Kodlama:

```
$('#item2').html('<div width="' + data[1] + '">');
```


```
ec = $.encoder.encodeForHTMLAttribute('width', data[1], false);  
$('#item2').html('<div ' + ec + '>');
```


Javascript ve URL Kodlama

Javascript Kodlama:


```
$('#item4').html('<div onclick="s=\' + data[3] + \'>'); 
```

```
ec = $.encoder.encodeForJavascript(data[3]);  
$('#item4').html('<div onclick="s=\' + ec + \'>'); 
```

URL Kodlama:

www.bga.com.tr

```
$('#item5').html('<a href="?a=' + data[4] + '>link</a>'); 
```

```
ec = $.encoder.encodeForURL(data[4]);  
$('#item5').html('<a href="?a=' + ec + '>link</a>'); 
```

CSS Kodlama

CSS Kodlama:

```
$('#item3').html('<div style="color:' + data[2] + ';">');
```


```
ec = $.encoder.encodeForCSS('background-color', data[2], false);  
try{  
 $('#item3').html('<div style="" + ec + "">');  
}  
catch(e){  
 alert('encodeForCSS throws exception: ' + e);  
}
```


SOA Güven Karmaşası

- Servis tabanlı mimaride karşılaşılan en büyük dizayn problemlerinde biri güven karmaşasıdır.
- Servis veren veya tüketen bileşenler güvenlik kontrollerini birbirlerinin sorumluluğu olarak görmektedirler.
- Bu "yanlış sorumluluk transferi" ciddi güvenlik problemlerine yol açmaktadır.

SOA Güven Karmaşası

Kontrol Stratejisi

- SOA'nın mantığına uygun olarak her servis aldığı parametre değerleri ile yapabileceği maximum kontrolü gerçekleştirmelidir.

```
function paraOde(int id, String tamisim, String tckno, int miktar,
 DateTime odemeTarihi, String ccNo){
// tckno ile tamisim örtüşüyor mu?
// odemeTarihi uygun mu?
// ccNo ile tamisim örtüşüyor mu?
// miktar doğru mu?
// ...
}
```


BGA İletişim

www.bga.com.tr

blog.bga.com.tr

twitter.com/bgasecurity

facebook.com/BGAkademisi

bilgi@bga.com.tr

egitim@bga.com.tr