


Architektura bezpiecznych aplikacji internetowych na platformie Java Enterprise Edition.

The slide features several decorative circles. There are two solid light purple circles at the bottom left. In the center, there are two overlapping circles: one is a light purple outline, and the other is a solid light purple circle. To the right of the center, there is another solid light purple circle. At the bottom right, there is a light purple outline circle.

Jakub Grabowski
Warszawa, 2008-01-08


Agenda

1. Teza
2. Bezpieczeństwo aplikacji internetowych
 - Usługi bezpieczeństwa
 - Problemy bezpieczeństwa
3. Architektura bezpieczeństwa platformy Java Enterprise Edition
4. Propozycja rozwiązania problemów bezpieczeństwa


Teza

- Realizacja bezpiecznej aplikacji internetowej opartej na bazie danych wymaga zastosowania warstwy pośredniej odpowiadającej za bezpieczeństwo.

Bezpieczeństwo aplikacji internetowych

- Duża popularność „zachęca” potencjalnych intruzów
- Większość problemów jest niezależna od języka programowania, czy platformy
- Bardzo szerokie zagadnienie
- Pareto 😊

Pożądane cechy bezpiecznej aplikacji internetowej

- Zabezpieczenie przed nieautoryzowanym dostępem do funkcji aplikacji i dostępnych z jej poziomu danych
- Niezaprzeczalność, czyli zapewnienie, że użytkownik nie może wyprzeć się operacji, którą wykonał
- Zabezpieczenie przed zmniejszeniem parametrów jakości obsługi (*Quality of Service*) w wyniku różnego rodzaju ataków
- *Łatwość zarządzania i administracji*
- *Wygodna obsługa*


Usługi bezpieczeństwa

- Uwierzytelnienie
- Autoryzacja / sterowanie dostępem
- Integralność danych
- Poufność / prywatność danych
- Niezaprzeczalność
- *Jakość obsługi*
- *Audyt*

Najważniejsze problemy bezpieczeństwa aplikacji internetowych (1/2)

- Skrypty międzyserwisowe (Cross Site Scripting - XSS)
- Wstrzykiwanie złośliwego kodu (Injection Flaws)
- Złośliwe wykonywanie plików (Malicious File Execution)
- Niezabezpieczone bezpośrednie odwołanie do obiektu (Insecure Direct Object Reference)
- Fałszowanie żądań (Cross Site Request Forgery)

Najważniejsze problemy bezpieczeństwa aplikacji internetowych (2/2)

- Wyciek informacji i niepoprawna obsługa błędów (Information Leakage and Improper Error Handling)
- Niepoprawna obsługa uwierzytelnienia i sesji (Broken Authentication and Session Management)
- Błędy szyfrowania wrażliwych danych (Insecure Cryptographic Storage)
- Niezabezpieczona wymiana informacji (Insecure Communications)
- Brak zabezpieczenia dostępu poprzez URL (Failure to Restrict URL Access)


Mechanizmy bezpieczeństwa platformy Java

- Separacja poprzez maszynę wirtualną
- Bezpieczeństwo języka
- JAAS
- Java GSS-API
- JCE
- JSSE
- SASL

Sposoby wyrażania wymagań bezpieczeństwa na platformie Java EE

- Deklaratywne
- Programowe
- Adnotacje

Architektura aplikacji internetowej Java EE


Warstwowy model bezpieczeństwa Java EE

- Warstwa aplikacji (*application layer*)
- Warstwa transportowa (*transport layer*)
- Warstwa komunikatów (*message layer*)

Proponowane rozwiązania problemów (1/5)

- Skrypty międzyserwisowe
 - Walidacja danych wejściowych
 - Kodowanie danych wyjściowych
- Wstrzykiwanie złośliwego kodu
 - Walidacja danych wejściowych
 - Użycie szkieletu ORM
 - Poprawna obsługa błędów
 - Odpowiednie uprawnienia dostępu do bazy danych

Proponowane rozwiązania problemów (2/5)

- Złośliwe wykonywanie plików
 - Odwołanie do plików poprzez identyfikator
 - Walidacja danych wejściowych
- Niezabezpieczone bezpośrednie odwołanie do obiektu
 - Ograniczanie zestawu zwracanych danych
 - Autoryzacja dostępu

Proponowane rozwiązania problemów (3/5)

- Fałszowanie żądań
 - Użycie metody POST przy pobieraniu danych od użytkownika
 - SSL
 - Zabezpieczenie przed atakami XSS
- Wyciek informacji i niepoprawna obsługa błędów
 - Globalna obsługa wyjątków
 - Ograniczenie szczegółowości komunikatów błędów zwracanych użytkownikom


Proponowane rozwiązania problemów (4/5)

- Niepoprawna obsługa uwierzytelnienia i sesji
 - Wykorzystanie wbudowanego mechanizmu obsługi sesji
 - SSL
 - Dostępność przycisku Logout
 - Wygasanie sesji
 - Losowe hasła e-mail

Proponowane rozwiązania problemów (5/5)

- Błędy szyfrowania wrażliwych danych
 - Skróty haseł użytkowników
 - Odpowiednie prawa dostępu w systemie operacyjnym
- Niezabezpieczona wymiana informacji
 - SSL
- Brak zabezpieczenia dostępu poprzez URL
 - Autoryzacja

Dziękuję za uwagę


...Czekam na pytania