

www.cnrs.fr

Organiser et mettre en œuvre la sécurité
dans les applications Web

Bonnes pratiques

Pratiques de développement

La fin des illusions

Sans qualité, pas de sécurité

- Qualité logicielle
 - Capacité Fonctionnelle de ISO/CEI 9126
- Comment favoriser la qualité pour favoriser la sécurité ?
 - Maîtriser l'écosystème
 - Langages de programmation
 - Quelques fondamentaux
 - Evaluer ses compétences
 - Comprendre ce que nous faisons
 - Comprendre ce que le code fait réellement
 - Se donner les moyens

www.cnrs.fr

www.cnrs.fr

Maîtriser l'écosystème

Ecosystème à la Prévert

Oh, une fiche de poste ...

- ⦿ **Langages**
 - Backend : PHP, Python, Java, Node.js, ...
 - frontend : PHP, HTML, CSS, Less, Sass, javascript, ...
- ⦿ **Frameworks**
 - backend, frontend
- ⦿ **Moteurs de production**
 - Maven, grunt, gulp, gradle, ant, npm, ...
- ⦿ **Environnement de développement intégré**
 - Eclipse, IntelliJ, phpStorm, SublimeText, vi, Emacs, ...
- ⦿ **Gestionnaires de version**
 - Git, Svn, Mercurial
- ⦿ **Outils de forge qualité**
 - Jenkins, Sonar, nexus, ...
- ⦿ **Bases de données**
 - SQL, NoSQL
- ⦿ **Serveurs**
 - Apache, tomcat, Nginx
- ⦿ **Méthodologies**
- ⦿ Un peu de réseau,
- ⦿ Un peu d'administration système
 - Windows, Linux,
 - Docker, Vagrant
- ⦿ ...
- ⦿ Sans oublier...
 - Outils de bureautique
 - Communication

Maîtriser l'écosystème

- Sans un minimum de maîtrise, pas de sécurisation probante

www.cnrs.fr

Maîtriser son langage de programmation

Maîtriser son langage de programmation

- ⊙ Le **bon langage**, c'est celui que l'on **maîtrise**
 - **Facilité d'usage**
 - produire du code aisément
 - sans avoir à descendre trop bas (allocation, pointeurs)
 - **Clarté**
 - le langage est compréhensible et n'est pas trompeur (*error-prone*)
 - **Performance**
 - **Qualité de son écosystème**
 - **Librairies & frameworks** : ne pas avoir à tout réinventer
 - **Outillage** : serveurs, éditeurs : produire sur de bonnes bases
 - **Support**: communauté, forum

- ⊙ **Sécurité**: suivi, réactivité, vulnérabilités patchées, ...

www.cnrs.fr

Maîtriser son langage de programmation: points d'attention

- ⦿ Faire l'effort de *vraiment* l'apprendre
 - "*Javascript, tout le monde l'utilise sans jamais l'avoir appris*"
 - Autrement que par des tutoriaux douteux...
- ⦿ Être conscient de ses **particularismes, forces et faiblesses**
 - Sûreté de typage
 - Encapsulation
 - Manipulation de la vérité et des nombres
 - Facilités de refactoring

www.cnrs.fr

Maîtriser son langage de programmation: Sûreté de typage

- Typage
 - Classifier les objets et définir les opérations possibles selon la classe de l'objet
 - *"Ne pas additionner des choux et des carottes"*
- Différents typages
 - **Statique** : le type est défini avant utilisation et vérifié à la compilation
 - **Dynamique** : le type est associé à l'exécution
 - **Explicite**: pas de conversion implicite entre types sans relation
 - **Faible** : conversion implicite possible entre types de nature différente
- **Sûreté de typage**
 - *"well typed programs do not go wrong"*
 - S'assurer qu'un type est **conforme** aux attendus
 - Rejeter les opérations **absurdes** (ou malicieuses)

Sureté de fonctionnement

- ⦿ Faire passer un chou pour une carotte est une vulnérabilité
- ⦿ Si votre langage ne *renforce* pas la vérification de type, **c'est à vous de le faire**
 - Pour les paramètres en entrées
 - Pour les valeurs de sortie
- ⦿ Histoire des 3 petits cochons...

Vérification de type en entrée

Typage

<https://repl.it/FKVu/3>

PHP

```
class Pig {
 function isOk() {
 return true;
 }
}

class Wolf {
 function isOk() {
 return true;
 }
}

// La maison des 3 petits cochons
class PigHouse {
 function openTheDoor($pig) {
 if ( $pig->isOk() ) {
 echo "Enter ".get_class($pig)."\n";
 }
 }
}

$house = new PigHouse();
$pig = new Pig();
$wolf = new Wolf();

$house->openTheDoor($pig); // Enter Pig
$house->openTheDoor($wolf); // Enter Wolf
```

Pas de
typage

```
class PigHouse {
 function openTheDoor(Pig $pig) {
 if ( $pig->isOk() ) {
 echo "Enter ".get_class($pig)."\n";
 }
 }
}

//...
```

Uncaught TypeError: Argument 1 passed to PigHouse::openTheDoor() must be an instance of Pig, instance of Wolf given

Vérification de type en sortie

<https://repl.it/FKXm/4>

PHP

```
class Pig{}

class Wolf{}

$list = array( new Pig(), new Wolf(), new Pig());
```

```
class PigList {
 function __construct ($list) {
 $this->list = $list;
 }
 function nextPig() {
 return array_shift($this->list);
 }
}
```

Pas de
typage

```
$pigList = new PigList($list);
```

```
while( $pig = $pigList->nextPig()) {
 echo "Enter Mr. ".get_class($pig)." \n";
}
// Enter Mr. Pig
// Enter Mr. Wolf
// Enter Mr. Pig
```

Vérification de
typage... à la main

```
while( $pig = $pigList->nextPig()) {
 if ( $pig instanceof Pig ) {
 echo "Enter Mr. ".get_class($pig)." \n";
 }
}
```

<https://repl.it/FK0A/5>

```
class Main {  
 public static void main(String[] args) {  
  
 Pig pig = new Pig();  
 Wolf wolf = new Wolf();  
  
 openTheDoor(pig);  
 openTheDoor(wolf);  
 }  
  
 public static void openTheDoor(Pig pig) {  
 System.out.println("Enter Mr. "+pig.getClass());  
 }  
}
```


Java

Main.java:7: error: incompatible types:
Wolf cannot be converted to Pig openTheDoor(wolf);

Encapsulation

- ⊙ **Protéger** les données et n'y accéder qu'au travers de **méthodes**
- ⊙ Pilier de la programmation objet

- ⊙ Niveaux de protection (suivant langage)
 - Privé (interne)
 - Protégé (communauté)
 - Public

- ⊙ Niveau de protection ↔ niveau de vigilance ↔ surface d'attaque

Niveau de protection

Maîtriser son langage de programmation : particularismes : la vérité est ailleurs

www.cnrs.fr

- Les évaluations booléennes ne sont pas uniformes
 - A la grande joie des attaquants...
- Attention aux évaluations *conciliantes*
 - Conversions de type implicites*
- Tous les signes *égal* ne sont pas *égaux* :
 - '==' vs '==='
- L'absence *n'est pas* une évidence
 - `null`, `none`, `undefined`, `1`, `0`, ...
- En cas de doute, *faire un test tout de suite*
 - En mode interpréteur ou sur <https://repl.it/>

```
0: false
42: true
0.0: false
4.2: true
"": false
"string": true
"0": false
"1": true
[1, 2]: true
[]: false
stdClass: true
```

PHP

```
'' == '0' //false
0 == '' //true
0 == '0' //true
false  == 'false'  //false
false  == '0' //true
false  == undefined //false
false  == null //false
null == undefined //true
" \t\r\n" == 0 //true
```

javascript

Quand == <> ===

Comparaison large avec ==

	TRUE	FALSE	1	0	-1	"1"	"0"	"-1"	NULL	array()	"php"	""
TRUE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE
FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE
1	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
0	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE
-1	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
"1"	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
"0"	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE
"-1"	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
NULL	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	TRUE
array()	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	FALSE
"php"	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE
""	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE

PHP

Comparaison stricte avec ===

	TRUE	FALSE	1	0	-1	"1"	"0"	"-1"	NULL	array()	"php"	""
TRUE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
1	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
0	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
-1	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
"1"	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
"0"	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE
"-1"	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
NULL	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE
array()	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE
"php"	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE
""	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE

Connaître le côté obscur

www.cnrs.fr

- ⦿ Prendre le temps d'identifier les faiblesses et incohérences du langage
 - "Lisez le sacré manuel" !
 - <https://stackoverflow.com/search?q=pitfalls>
- ⦿ Construisez une base culturelle commune
 - Faites une Cheat Sheet (ou feuille de triche 😊) *Zak' si tu nous entends*
 - Se tester mutuellement
- ⦿ Quelques références
 - Java: <https://www.securecoding.cert.org/confluence/display/java/Java+Coding+Guidelines>
 - Python (Owasp PySec): <https://github.com/ebranca/owasp-pysec/wiki>
 - PHP : https://www.owasp.org/index.php/PHP_Security_Cheat_Sheet
- ⦿ Voir https://www.owasp.org/index.php/Cheat_Sheets

www.cnrs.fr

Maîtriser quelques fondamentaux

Maîtrisez quelques fondamentaux : Algèbre de Boole

- ⦿ L'erreur de logique binaire est une clef offerte à l'attaquant
- ⦿ Tout le monde *croit* maîtriser la logique binaire
 - Mais maîtrisez vous *vraiment* l'algèbre de Boole ?

$$a \ \&\& \ (a \ || \ b) = a \quad = a.(a + b) = a.a + a.b = a.(1 + b) = a.1 = a$$

$$\begin{aligned}(a \ || \ b) \ \&\& \ (a \ || \ !b) &= a &= a.a + a.\underline{b} + b.a + b.\underline{b} \\ &= a + a.\underline{b} + a.b \\ &= a.(1 + b + \underline{b}) = a\end{aligned}$$

Faite donc un peu les exercices

https://fr.wikiversity.org/wiki/Logique_de_base/Exercices/Alg%C3%A8bre_de_Boole

Et situez vous sur l'échelle de Dreyfuss...

Maîtrisez quelques fondamentaux : Algèbre de Boole

Utilisez toujours des expressions ou des structurations significantes

- Pour les autres développeurs
- Pour la MOA

En cas de doute, faites des tables de vérités

Exemple bidon...

Chercheur	Invité	Manipulateur	Accès Incubateur
F	F	F	F
F	F	V	F
F	V	F	F
F	V	V	F
V	V	V	V

Réduisez les expressions avec des tables de Karnaugh

- https://fr.wikipedia.org/wiki/Table_de_Karnaugh

Utilisez des solveurs pour simplifier ou vérifier

- <http://www.32x8.com/var3.html>

Truth Table

A	B	C	F(ABC)
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	0

Exemple bidon again...

Karnaugh Map

		AB			
		00	01	11	10
C	0	0	1	1	0
	1	1	0	0	0

$$F(ABC) = B\bar{C} + \bar{A}\bar{B}C$$

Maîtrisez quelques fondamentaux : Les Design Patterns

www.cnrs.fr

- ⊙ S'appuyer sur les expériences des prédécesseurs
 - Collection de solutions éprouvées
 - Un contexte → Un problème → Une solution
- ⊙ Apprendre en observant
 - Ne pas perdre de temps à retrouver une solution connue
- ⊙ Patrons de conception classiques (Gang Of Four)
 - *Création, Structure, Comportement*
- ⊙ Patrons de responsabilité GRASP
 - *General Responsibility Assignment Software Patterns/Principles*

Merci patron...

⊙ Patrons de création

- Singleton
- Prototype
- Fabrique
- Fabrique abstraite
- Monteur

⊙ Patrons de structure

- Pont
- Façade
- Adaptateur
- Objet composite
- Proxy
- Poids-mouche
- Décorateur

⊙ Patrons de comportement

- Chaîne de responsabilité
- Commande
- Interpréteur
- Itérateur
- Médiateur
- Memento
- Observateur
- État
- Stratégie
- Patron de méthode
- Visiteur

⊙ Patrons GRASP

- Expert en information
- Créateur
- Faible couplage
- Forte cohésion
- Contrôleur
- Polymorphisme
- Fabrication pure
- Indirection
- Protection

Design patterns: Exemple

- ⦿ **Contexte**
 - Instancier une classe une seule fois
 - Accès à l'instance à divers endroits
- ⦿ **Exemple**
 - Accès à un dictionnaire de configuration
- ⦿ **Solution naïve**
 - Passage en paramètre à chaque fois qu'on doit l'utiliser
- ⦿ **Problème**
 - Difficile à maintenir
- ⦿ **Solution**
 - Pattern du **singleton**
 - Constructeur privé
 - Instance en tant qu'attribut statique de la classe
 - Méthode statique d'accès à l'instance

Identifier les anti-patterns

- ⦿ Un anti-pattern, c'est comme un pattern, il donne une solution qui ressemble à une solution, mais qui n'en est pas une.
- ⦿ S'appuyer sur les expériences *malheureuses* des prédécesseurs
- ⦿ Les attaquants adorent les anti-patterns
 - Vous pensez avoir une solution
 - L'attaquant voit le défaut
- ⦿ Exemples
 - "God Object" : concentrer toutes les responsabilités dans une classe
 - "Negative Cache" : garder en cache les erreurs de traitement

www.cnrs.fr

Comprendre ce que le code fait

Le complexe de Frankenstein

- ⦿ Quand est-ce que votre création vous dépasse ?
 - Quand elle est tombée en marche
 - Quand vous ne comprenez plus vraiment ce qui se passe
 - Quand vous avez peur des effets de bords

- ⦿ **Aucune** vision crédible du respect des exigences de sécurité

- ⦿ Pour garder le contrôle
 - Une conception et des exigences claires
 - Usage de Designs Pattern identifiables
 - Utilisez les tests unitaires

Les Tests Unitaires Automatisés (xUnit)

- ⊙ *Il n'y a plus d'excuses* pour ne pas faire de tests unitaires en 2017
 - Des librairies dans tous les langages !
 - Un investissement vite rentabilisé et une productivité constante
- ⊙ **Apports des tests unitaires**
 - Une confiance objective : la portion de code a été exécutée
 - Un filet de sécurité permanent
 - Un capitale croissant : les tests unitaires s'accumulent
 - Une incitation à mieux concevoir : imaginer le test aide à créer la classe
- ⊙ **L'automatisation** permet d'envisager un refactoring avec sérénité
 - → Frankenstein à la niche !
 - → David Dageot <https://www.youtube.com/watch?v=q11gydDAMSo>

www.cnrs.fr

Courbe (idéalisée) de productivité avec tests unitaires

Tester, tester, tester...

- ⦿ Tester les portions **importantes, critiques**
- ⦿ Tester les conditions *nominales, extrêmes* et *inattendues* (sortir du cadre)

- ⦿ Exemple: création d'une adresse mail unique

```
def mail(nom, prenom, unite, domain)
```

- L'adresse est créée pour la première fois (cas nominal)
- L'adresse **n'est pas** créée quand
 - le nom ou le prénom ou l'unité ou le domaine sont vides, nuls, des entiers
 - l'adresse existe déjà
 - le nom est celui d'une adresse existante *plus un blanc*
 - la base de compte ne répond pas
 - ...
- ⦿ Tester implique déjà de penser à la conception avant même de coder 😊

www.cnrs.fr

(re)Connaître ses (in)compétences

(re)Connaître ses (in)compétences

- ⊙ Les attaques profitent de nos erreurs
- ⊙ Dilution de l'expertise et accroissement du périmètre
 - Notre champ d'action est de plus en plus vaste
 - "Un grand pouvoir implique de grandes responsabilités" – Spiderman
- ⊙ L'ennemi, c'est le *"tombe-en-marche"*
- ⊙ Pour être capable de limiter les défaillances,
 - Identifier nos compétences par domaine,
 - Monter en compétence sur les domaines critiques
 - Ou trouver de l'aide auprès de personnes compétentes

www.cnrs.fr

Comment ne pas monter en compétence Le développeur full-stack... overflow

- Développeur *full-stackoverflow*
 - Stackoverflow: communauté méritocratique de Question Réponse
 - Construit par agrégation de recettes ↔ magie
 - "I'm a good programmer or a good googler ?"
- Ne **jamais** recopier **bêtement** une solution qui "*marche*"
 - Aucune compréhension → 'Novice'
 - Une solution qui marche n'est pas forcément la bonne
 - L'urgence est mauvaise conseillère
- **Comprendre** ce qui va aller en production !
 - **Demain il faudra vous justifier**

Evaluation du périmètre

Domaine	Novice	Débutant confirmé	Compétent	Efficace	Expert
HTTP		À renforcer			
PHP					
Symfony					
Utilisation SQL					
Admin. MySQL					
CSS					
Javascript					
JQuery					
Admin Linux					
Apache					
Top 10 OWASP		À renforcer			

Sait ce qu'il fait

Attention, erreurs probables

www.cnrs.fr

Se donner les moyens

www.cnrs.fr

Maîtriser son environnement de développement

Environnement de Développement Intégré (IDE)

- ⊙ C'est **beaucoup plus** qu'un éditeur de texte amélioré
 - Représentation graphique → meilleure compréhension cognitive
 - Automatisation et feedback
 - *taches* → *action* → *processus* → *visualisation* → *correction*
 - Débogage, profiling, gestion des dépendances, ...
- ⊙ **Apprenez à vous en servir**
 - Tutoriaux, communauté, FAQ
 - Apprenez les raccourcis clavier (**productivité x 10 !**)
- ⊙ Ne sombrez pas dans l'**auto-magique** ← 'novice'
 - Comprendre les mécanismes en jeu ← 'compétent'
 - compilation, packaging, ...

Forge

Des outils de forge

- ⦿ Cela ne demande pas beaucoup d'effort et apporte **énormément**
- ⦿ Un gestionnaire de version : **obligatoire**
 - Git (local)
 - Gitlab (service)
- ⦿ Un service d'intégration continue : **fortement recommandé**
 - Jenkins, GitlabCI
- ⦿ Un outil d'analyse qualité : **recommandé**
 - Sonar
- ⦿ Un répertoire/proxy d'artefacts : *facultatif*
 - Nexus
- ⦿ Attention aux services exposés: prise en compte la sécurité 😊

www.cnrs.fr

Dans l'IDE SonarLint

- 🕒 Analyse du code en temps réel dans l'éditeur avec **SonarLint**
- 🕒 Les règles sont liées à celle du serveur **Sonarqube**

The screenshot shows an IDE window with a Java file named `Foo.java`. The code is as follows:

```
1 public class Foo {
2
3
4
5 public static void main(String[] args) {
6 try {
7 while (true) {
8 Thread.sleep(1000);
9 }
10 }catch (InterruptedException e) { // Noncompliant; logging is not enough
11 System.out.println("Interrupted!");
12 }
13 }
14 }
15 }
```

The IDE highlights the catch block as non-compliant. A tooltip explains the rule:

"InterruptedException" should not be ignored (squid:S2142)

InterruptedExceptions should never be ignored in the code, and simply logging the exception counts in this case as "ignoring". Instead, InterruptedExceptions should either be rethrown - immediately or after cleaning up the method's state - or the method should be reinterrupted. Any other course of action risks delaying thread shutdown and loses the information that the thread was interrupted - probably without finishing its task.

Noncompliant Code Example

```
public void run () {
 try {
 while (true) {
 // do stuff
 }
 }catch (InterruptedException e) { // Noncompliant; logging is not enough
 LOGGER.log(Level.WARN, "Interrupted!", e);
 }
}
```

Compliant Solution

```
public void run () {
 try {
 while (true) {
 // do stuff
 }
 }catch (InterruptedException e) {
 rethrowOrReinterrupt(e);
 }
}
```

SonarLint On-The-Fly

19 items

Date	Description
7 minutes ago	🔴 Add a private constructor to hide the implicit public one.
7 minutes ago	🔴 Either re-interrupt this method or rethrow the "InterruptedException".
7 minutes ago	🔴 Replace this usage of System.out or System.err by a logger.
7 minutes ago	🔴 Add an end condition to this loop.
	🟢 Move this file to a named package.
	🟢 Remove this unused import 'org.springframework.data.domain.Sort'.
	🟢 Remove this use of "getProfil"; it is deprecated.
	🟢 Remove useless curly braces around statement

Dans l'IDE Infinittest

CTRL + S

```
House.java
public class house {

 private final Material material;

 public House(final Material material) {
 this.material = material;
 }

 public boolean isResistant(){
 return this.material == Material.BRICK;
 }
}
```

```
HouseTest.java
@Test
public void testIsResistant() {
 // GIVEN
 House house = new House(Material.BRICK);

 //THEN
 assertTrue(house.isResistant());
}
```

Problems @ Javadoc Declaration Console

0 errors, 1 warning, 2 others

Description

- Warnings (1 item)
- Infos (2 items)

```
House.java
public class HOUSE {

 private final Material material;

 public House(final Material material) {
 this.material = material;
 }

 public boolean isResistant(){
 return this.material != Material.BRICK;
 }
}
```

```
HouseTest.java
@Test
public void testIsResistant() {
 // GIVEN
 House house = new House(Material.BRICK);

 //THEN
 assertTrue(house.isResistant());
}
```

Problems @ Javadoc Declaration Console

1 error, 1 warning, 2 others

Description

- Errors (1 item)
- AssertionError in HouseTest.testIsResistant

1 test cases ran at 00:45:04

G|DSI CNRS|Marc

1 test cases ran at 00:46:59

16 au 20 janvier 2017

Code

Analyse et revue

Reconsidérer

www.cnrs.fr

- ⦿ Regarder le code sous un autre angle pour démasquer les vulnérabilités
 - Réussir à changer de perspective
 - Organiser une revue de code
- ⦿ Plan
 - Changer de perspective

Analyse automatique

- Fonctionne sur des jeux de règles
 - Règles abusives ou non pertinentes : désactiver par projet
 - Faux positifs: un travail de filtrage est nécessaire
- Les solutions payantes peuvent être très onéreuses
- Exemple avec Sonar et java
 - Jeux de règles

Java	
FindBugs	0 projects
FindBugs Security Audit	1 projects
FindBugs Security Minimal	0 projects
Sonar way	Default
Sonar way with Findbugs	0 projects
Sun checks	0 projects

Règles de sécurité (Sonar)

sonarqube Dashboards Issues Measures Rules Quality Profiles Quality Gates Administration More DEXET Marc Q ?

Rules Create Manual Rule 1 / 65 Reload New Search Bulk Change

Search

Language

Java 65

Search

Tag

cwe 59

security 56

owasp-a6 19

wasc 16

cryptography 15

owasp-a1 13

injection 10

owasp-a3 7

owasp-a2 3

owasp-a4 3

Search

Repository

Characteristic

Security - A prepared statement is generated from a nonconstant String	DEPRECATED	Java	cwe, owasp-a1	Deactivate
Security - Bad hexadecimal concatenation		Java	cwe, security	Deactivate
Security - Blowfish Usage with Weak Key Size		Java	cryptography, cwe, owasp-a6, security	Deactivate
Security - Cipher is Susceptible to Padding Oracle		Java	cryptography, cwe, owasp-a6, security	Deactivate
Security - Cipher With No Integrity		Java	cryptography, cwe, owasp-a6, security	Deactivate
Security - DES / DESede Unsafe		Java	cryptography, cwe, owasp-a6, security	Deactivate
Security - ECB Mode Unsafe		Java	cryptography, owasp-a6, security	Deactivate
Security - Empty database password		Java		Deactivate
Security - FilenameUtils Not Filtering Null Bytes		Java	cwe, injection, owasp-a1, security, wasc	Deactivate
Security - Found JAX-RS REST Endpoint		Java	cwe, security	Deactivate
Security - Found JAX-WS SOAP Endpoint		Java	cwe, security	Deactivate
Security - Found Spring Endpoint		Java	security	Deactivate

Security - ECB Mode Unsafe

findsecbugs:ECB_MODE

 Major cryptography, owasp-a6, security Available Since 31 août 2015 Find Security Bugs (Java)

An authentication cipher mode which provides better confidentiality of the encrypted data should be used instead of Electronic Codebook (ECB) mode, which does not provide good confidentiality. Specifically, ECB mode produces the same output for the same input each time. So, for example, if a user is sending a password, the encrypted value is the same each time. This allows an attacker to intercept and replay the data.

To fix this, something like Galois/Counter Mode (GCM) should be used instead.

Code at risk:

```
Cipher c = Cipher.getInstance("AES/ECB/NoPadding");  
c.init(Cipher.ENCRYPT_MODE, k, iv);  
byte[] cipherText = c.doFinal(plainText);
```

Solution:

```
Cipher c = Cipher.getInstance("AES/GCM/NoPadding");  
c.init(Cipher.ENCRYPT_MODE, k, iv);  
byte[] cipherText = c.doFinal(plainText);
```

Exemple sur un projet réel

The screenshot displays the 'consentio' application interface. The top navigation bar includes 'Technical Debt', 'Coverage', 'Duplications', 'Structure', 'Dashboards', 'Code', 'Issues', and 'Administration'. The 'Issues' tab is active, showing a list of issues. The left sidebar contains filters for 'Severity' and 'Resolution'. The 'Severity' filter shows 'Major' with a count of 3, which is highlighted with a red box. The 'Resolution' filter shows 'Unresolved' with a count of 3. The main content area displays a list of issues. The first issue, 'Unvalidated Redirect', is highlighted with a red box. It is a 'Major' issue, 'Open', 'Not assigned', and 'Not planned'. It was reported 'il y a 11 jours' and has a severity of 'L54'. The tags are 'cwe, owasp-a10, security, wasc'. The second and third issues are 'The implementation of TrustManager is vulnerable to a MITM attack.', both 'Major' issues, 'Open', 'Not assigned', and 'Not planned'. They were reported 'il y a 11 jours' and have severities of 'L17' and 'L20' respectively. The tags are 'cryptography, cwe, owasp-a6, security, wasc'.

consentio 5 janvier 2017 15:49 Version 1.2.0-PRE-RELEASE

Technical Debt Coverage Duplications Structure Dashboards Code Issues Administration

Issues Debt

Severity

- Blocker 0
- Critical 0
- Major 3
- Minor 0
- Info 0

Resolution

- Unresolved 3
- Fixed 9
- False Positive 0
- Won't fix 0
- Removed 185

Status

- New Issues
- Rule
- Tag
- Module
- Directory
- File
- Assignee

consentio src/main/java/fr/cnrs/dsi/consentio/common/filters/UserAgentFilter.java

Unvalidated Redirect ... il y a 11 jours L54 cwe, owasp-a10, security, wasc

consentio src/main/java/fr/cnrs/dsi/consentio/config/ldap/TrustAllX509Manager.java

The implementation of TrustManager is vulnerable to a MITM attack. ... il y a 11 jours L17 cryptography, cwe, owasp-a6, security, wasc

The implementation of TrustManager is vulnerable to a MITM attack. ... il y a 11 jours L20 cryptography, cwe, owasp-a6, security, wasc

Visualisation du code

```
46 @Override
47 protected void doFilterInternal(HttpServletRequest request,
48 HttpServletResponse response, FilterChain filterChain)
49 throws ServletException, IOException {
50 String userAgent = request.getHeader("user-agent");
51 String requestURI = request.getRequestURI();
52
53 if (requestURI.startsWith(staticContentPrefix) && requestURI.endsWith(".html") && ! requestURI.equalsIgnoreCase(redirectLocation))
54 response.sendRedirect(redirectLocation);
55 } else {
56 filterChain.doFilter(request, response);
57 }
```

Unvalidated Redirect ... il y a 11 jours L54

Major Open Not assigned Not planned Comment cwe, owasp-a10, security, wa

Résolution et faux positifs

Revue de code

- ⦿ La revue de code est étonnamment efficace !
- ⦿ La revue de code est un processus **technique** et **social**
 - augmentation de la qualité du code
 - appropriation collective du code,
 - compréhension du code
 - vision commune de la qualité et de la **sécurité**
 - montée en compétence *de tous les* membres d'une équipe
- ⦿ Plusieurs approches possibles, consulter la littérature pour faire votre choix
 - "par-dessus l'épaule", de pair à pair, par pull-request, planifié...
- ⦿ Mais il y a des règles pour que cela se passe bien... ou mal

Mauvaise qualité de code

Une revue de code aurait levé le problème

```
static OSStatus
SSLVerifySignedServerKeyExchange(SSLContext *ctx, bool isRsa, SSLBuffer signedParams,
uint8_t *signature, UInt16 signatureLen)
OSStatus err;
...
if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
goto fail;
if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
goto fail;
goto fail;
if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
goto fail;
...
fail:
SSLFreeBuffer(&signedHashes);
SSLFreeBuffer(&hashCtx);
return err;
}
```


Principes de la revue de code bienveillante

- ⦿ Pour être efficace, la revue doit être **bienveillante** (et non redoutée)
- ⦿ Travailler sur son **égo**, cf. "*Egoless Programming*"
 - Vous faites des erreurs,
 - **Vous n'êtes pas votre code**,
 - La seule autorité provient de la connaissance, pas de la position
 - Soyez sympa avec le développeur, dur avec le code
 - ...
- ⦿ Etre dans un esprit constructif et se plier au jeu, expert comme novice
- ⦿ Apporter de la valeur ajoutée
 - Laisser les outils automatiques faire leur travail
 - Chercher les problèmes d'architecture, de pattern
- ⦿ Commencer par des petits bouts (commit), parties sensibles ou complexes

<https://blog.codinghorror.com/the-ten-commandments-of-egoless-programming/>

Cycle de revue de code

Comment faire ?

- ⦿ Préparer un minimum la revue avant
 - Lecture de la portion de code
 - Ne pas corriger en séance, c'est l'auteur qui corrige
- ⦿ 1 minute par défaut, au-delà, c'est qu'il y a débat
- ⦿ Se limiter dans le temps et le volume
 - *"Ask programmers to review 10 lines of code, they'll find 10 issues. Ask them to do 500 lines and they'll say it looks good".*
- ⦿ **Documenter** les *valeurs* et *conventions* de code,
 - si des manquements ou des désaccords sont relevés lors des revues,
 - si elles n'existent pas encore.
- ⦿ Garder une trace des points relevés et des corrections apportées
- ⦿ Trouver sa voie
 - <http://blog.octo.com/revue-de-code-quel-format-choisir/>

Revue sur merge request (Gitlab)

DEXET Marc / ThreeLittlePigs

Request to merge `evol.001.house` into `master`

Remove source branch Modify commit message

1 participants

Markdown tip: Make a horizontal line using three or more hyphens `---`, asterisks `***`, or underscores `___`

marc.dexet/ThreeLittlePigs!1

Assignee: **DEXET Marc**

Milestone: none

Subscription:

You're receiving notifications because you're subscribed to this thread.

Le relecteur signale des problèmes

DEXET Marc / ThreeLittlePigs

Search in this project


```
6 + system.out.println("Enter Mr. " + pig.getClass());
7 + }
8 +
9 + }
```

src/t/l/p/Main.java

Edit View file @aes1329

```
... @@ -4,12 +4,9 @@ class Main {
4 4
5 5 public static void main(String[] args) {
6 6 Pig pig = new Pig();
7 7 Wolf wolf = new Wolf();
8 8
9 9 openTheDoor(pig);
8 + House.openTheDoor(pig);
```

 DEXET Marc @marc.dexet · less than a minute ago
Utiliser une méthode statique ne permet pas de tirer avantage de la POO

Master

1

Reply

```
10 9 }
11 10
12 - public static void openTheDoor(Pig pig) {
13 - System.out.println("Enter Mr. " + pig.getClass());
14 - }
11 +
15 12 }
... ..
```

La décision prise est de ne pas fusionner

Discussion 0 Commits 1 Changes 2

1 participants 🐶

DEXET Marc started a discussion **on the diff**
last updated by DEXET Marc · 3 minutes ago

DEXET Marc started a discussion **on the diff**

src/t/l/p/Main.java

```
4 4
5 5 public static void main(String[] args) {
6 6 Pig pig = new Pig();
7 - Wolf wolf = new Wolf();
```

DEXET Marc @marc.dexet · about a minute ago

Le loup est inutile

1

Reply

DEXET Marc @marc.dexet · less than a minute ago
Des corrections sont à entreprendre avant intégration.

Request to merge `evol.001.house` into `master`

Closed by 🐶 DEXET Marc less than a minute ago

The changes were not merged into `master`.

Discussion 3 Commits 1 Changes 2

1 participants 🐶

DEXET Marc started a discussion **on the diff**
last updated by DEXET Marc · 6 minutes ago

DEXET Marc started a discussion **on the diff**
last updated by DEXET Marc · 4 minutes ago

DEXET Marc @marc.dexet · 3 minutes ago
Des corrections sont à entreprendre avant intégration.

DEXET Marc @marc.dexet · less than a minute ago
Status changed to closed

L'auteur soumet une nouvelle version, la fusion est réalisée

The image shows a sequence of three overlapping screenshots of a GitHub Merge Request interface, illustrating the process of merging a pull request.

Top Screenshot: Shows the initial state of the Merge Request. At the top, there is a green button labeled "Accept Merge Request". To its right are two options: "Remove source branch" (unchecked) and "Modify commit message" (checked). Below this are three tabs: "Discussion" (0), "Commits" (4), and "Changes" (2). A participant list shows "1 participants" with a profile picture of a pig. A comment from "DEXET Marc @marc.dexet" (2 minutes ago) says "Reassigned to @marc.dexet". A comment from "DEXET Marc @marc.dexet" (less than a minute ago) says "Les corrections ont été réalisées. C'est bon 👍".

Middle Screenshot: Shows the Merge Request in progress. The green button is now labeled "Merge in progress". The "Remove source branch" option is now checked. The "Commits" tab is visible.

Bottom Screenshot: Shows the Merge Request as "Merged". A blue box with the word "Merged" is highlighted. The text indicates "Merge Request #4" was created by "DEXET Marc" 2 minutes ago. The title of the Merge Request is "More clean". Below the title, it says "Après revue du 16/01". The request is to merge "more_clean" into "master". A summary box at the bottom states: "Merged by DEXET Marc less than a minute ago. The changes were merged into master. The source branch has been removed."

Faites des listes

Write

Preview

- [] Changer appel statique à House
- [] création d'un loup dangereuse
- [] une maison en paille est-elle assez solide ?

Markdown tip: End a line with two or more spaces for a line-break, or soft-return

Write

Preview

- Changer appel statique à House
- création d'un loup dangereuse
- une maison en paille est-elle assez solide ?

Add Comment

DEXET Marc @marc.dexet · less than a minute ago ·

- Changer appel statique à House
- création d'un loup dangereuse
- une maison en paille est-elle assez solide ?

Write

Preview

- [x] Changer appel statique à House
- [x] création d'un loup dangereuse
- [] une maison en paille est-elle assez solide ?

Usage de check-list

- ⦿ Il existe des check-lists "modèles"
 - <http://software-security.sans.org/resources/swat>
 - https://www.owasp.org/images/0/08/OWASP_SCP_Quick_Reference_Guide_v2.pdf
- ⦿ Sélectionnez en une, adaptez la à votre réalité
- ⦿ Intégrez la dans votre cycle de développement
 - Avant livraison
 - A la fin d'un Sprint
 - A chaque feature...
- ⦿ Pensez à votre dernière révision automobile 😊

DATA PROTECTION		
BEST PRACTICE	DESCRIPTION	CWE ID
<input type="checkbox"/> Use HTTPS Everywhere	Ideally, HTTPS should be used for your entire application. If you have to limit where it's used, then HTTPS must be applied to any authentication pages as well as to all pages after the user is authenticated. If sensitive information (e.g. personal information) can be submitted before authentication, those features must also be sent over. EXAMPLE: Firesheep	CWE-311 CWE-319 CWE-523
<input type="checkbox"/> Disable HTTP Access for All Protected Resources	For all pages requiring protection by HTTPS, the same URL should not be accessible via the insecure HTTP channel.	CWE-319
<input type="checkbox"/> Use the Strict-Transport-Security Header	The Strict-Transport-Security header ensures that the browser does not talk to the server over HTTP. This helps reduce the risk of HTTP downgrade attacks as implemented by the sslstrip tool.	
<input type="checkbox"/> Store User Passwords Using a Strong, Iterative, Salted Hash	User passwords must be stored using secure hashing techniques with strong algorithms like PBKDF2, bcrypt, or SHA-512. Simply hashing the password a single time does not sufficiently protect the password. Use adaptive hashing (a work factor), combined with a randomly generated salt for each user to make the hash strong. EXAMPLE: LinkedIn password leak	CWE-257
<input type="checkbox"/> Securely Exchange Encryption Keys	If encryption keys are exchanged or pre-set in your application then any key establishment or exchange must be performed over a secure channel	
<input type="checkbox"/> Set Up Secure Key Management Processes	When keys are stored in your system they must be properly secured and only accessible to the appropriate staff on a need to know basis. EXAMPLE: AWS Key Management Service (KMS), Azure Key Vault, AWS CloudHSM	CWE-320
<input type="checkbox"/> Weak TLS Configuration on Servers	Weak ciphers must be disabled on all servers. For example, SSL v2, SSL v3, and TLS protocols prior to 1.2 have known weaknesses and are not considered secure. Additionally, disable the NULL, RC4, DES, and MD5 cipher suites. Ensure all key lengths are greater than 128 bits, use secure renegotiation, and disable compression. EXAMPLE: Qualys SSL Labs	
<input type="checkbox"/> Use Valid HTTPS Certificates from a Reputable CA	HTTPS certificates should be signed by a reputable certificate authority. The name on the certificate should match the FQDN of the website. The certificate itself should be valid and not expired. EXAMPLE: Let's Encrypt (https://letsencrypt.org)	
<input type="checkbox"/> Disable Data Caching Using Cache Control Headers and Autocomplete	Browser data caching should be disabled using the cache control HTTP headers or meta tags within the HTML page. Additionally, sensitive input fields, such as the login form, should have the autocomplete=off setting in the HTML form to instruct the browser not to cache the credentials.	CWE-524
<input type="checkbox"/> Limit the Use and Storage of Sensitive Data	Conduct an evaluation to ensure that sensitive data is not being unnecessarily transported or stored. Where possible, use tokenization to reduce data exposure risks.	

Application Security Verification Standard Project (ASVSP)

- Application Security Verification Standard Project (ASVSP)
 - Un site [OWASP Application Security Verification Standard Project](#)
 - [Un guide PDF de version 3.0.1 \(anglais\)](#)
 - Un outil [OWASP Security Knowledge Framework](#) en relation (pas testé)
- Contrairement au top 10 OWASP qui décrit ce qu'il ne faut pas faire, AVSP est proactif et constitue un plan d'action.

www.cnrs.fr

Domaines couverts (ASVSP)

- ⊙ Architecture, design et threat modelling
- ⊙ Authentification
- ⊙ Gestion des sessions
- ⊙ Contrôle des accès
- ⊙ Traitement des entrées malveillantes
- ⊙ Cryptographie générale (*at rest* vs *in transit*)
- ⊙ Traitement des erreurs et historisation
- ⊙ Protection des données (confidentialité, intégrité, disponibilité)
- ⊙ Communications (TLS, cryptographie)
- ⊙ Configuration sécurité HTTP
- ⊙ Malveillance
- ⊙ bombes, backdoor, comportement
- ⊙ Logique métier
- ⊙ Fichiers et ressources suspects
- ⊙ Application Mobile
- ⊙ Web services
- ⊙ Configuration

Niveaux (ASVSP)

- ⊙ Chaque domaine comprend
 - une explication des objectifs
 - des exigences modulées par niveau
 - des pointeurs vers des références

- ⊙ Niveaux
 - niveau 1 *opportuniste*
 - applicable à toutes les applications
 - niveau 2 *standard*
 - à appliquer pour les applications à données **sensibles** nécessitant une protection
 - niveau 3 *avancé*
 - adapté aux applications **critiques**, avec des données **très sensibles**, à **forte valeur** ou avec un **besoin de confiance élevé**

#	Description	1	2	3	Since
11.1	Verify that the application accepts only a defined set of required HTTP request methods, such as GET and POST are accepted, and unused methods (e.g. TRACE, PUT, and DELETE) are explicitly blocked.	✓	✓	✓	1.0
11.2	Verify that every HTTP response contains a content type header specifying a safe character set (e.g., UTF-8, ISO 8859-1).	✓	✓	✓	1.0
11.3	Verify that HTTP headers added by a trusted proxy or SSO devices, such as a bearer token, are authenticated by the application.		✓	✓	2.0
11.4	Verify that a suitable X-FRAME-OPTIONS header is in use for sites where content should not be viewed in a 3rd-party X-Frame.		✓	✓	3.0.1
11.5	Verify that the HTTP headers or any part of the HTTP response do not expose detailed version information of system components.	✓	✓	✓	2.0
11.6	Verify that all API responses contain X-Content-Type-Options: nosniff and Content-Disposition: attachment; filename="api.json" (or other appropriate filename for the content type).	✓	✓	✓	3.0
11.7	Verify that a content security policy (CSPv2) is in place that helps mitigate common DOM, XSS, JSON, and JavaScript injection vulnerabilities.	✓	✓	✓	3.0.1
11.8	Verify that the X-XSS-Protection: 1; mode=block header is in place to enable browser reflected XSS filters.	✓	✓	✓	3.0

Culture Sécurité

Exigence

Le système ne doit pas permettre de relier les 9 points avec 4 traits droits, sans discontinuité.

Developpeur

Le système est valide, la preuve...

L'attaquant

Oh wait...

Assumption is mother of all screw up

Les hypothèses sont à la base de tous les foirages

Penser autrement, sortir du cadre

- ⊙ Sortir du cadre
 - Le développeur pense à ce que son code **doit faire**
 - L'attaquant à ce que le code **ne devrait pas laisser faire**
- ⊙ C'est une attitude à prendre
 - → Attitude vigilante du motard
 - Ne pas penser à ce qui **doit** se passer (la voiture s'arrête au stop)
 - Mais à ce qui **peut** se passer (la voiture peut griller le stop)
- ⊙ Etat d'esprit des tests unitaires
 - Pour 1 cas nominal, **N** cas anormaux

Faire connaître les bonnes pratiques (psychologie appliquée)

- ◎ Faire connaître le top 10 en français
 - L'imprimer, le laisser trainer en salle café, couvrir le mur de la café' 😊
- ◎ Faire des réunions de sensibilisation
 - Brown-Bag Sessions, ...
- ◎ Gamification, ludification, Serious Game...
 - Applications vulnérables
 - <http://www.dvwa.co.uk/>
 - OWASP WebGoat
 - <http://www.gameofhacks.com/>
 - <https://xss-game.appspot.com>
 - Jeux de cartes
 - https://www.owasp.org/index.php/OWASP_Cornucopia

⦿ Design patterns

- https://fr.wikibooks.org/wiki/Patrons_de_conception
- https://en.wikipedia.org/wiki/Software_design_pattern
- <http://www.w3sdesign.com/>
- Un cours en français https://dpt-info.u-strasbg.fr/~blanche/files/ogl_cours_5.pdf

⦿ Anti-patterns

- https://fr.wikipedia.org/wiki/Antipattern#Anti-patrons_de_d.C3.A9veloppement
- très drôle et grinçant https://fr.wikipedia.org/wiki/Le_Mythe_du_mois-homme

⦿ Liste de compétences

- Vous pouvez vous inspirer de <http://sijinjoseph.com/programmer-competency-matrix/>
- ou la version sous forme de questionnaire <http://competency-checklist.appspot.com/>