

Audit des Applications & Services Web

avec

AppScan®

Présentation, Démonstration, Positionnement

❖ AXIA+

- Société spécialisée dans le contrôle qualité et sécurité du contenu en ligne
- Représentant de l'offre Watchfire pour la France

❖ Watchfire

- Editeur canadien d'outils de test pour le web, depuis 1996
- 200 personnes
 - Siège commercial à Boston
 - 2 centres de R&D (Canada et Israël).

❖ AppScan

- Suite d'outils de tests & audits de la sécurité des applications et services web
- #1 du marché des scanners de vulnérabilités applicatives

(*) selon les études 2006/2007 de Gartner Group et IDC

Où sommes nous?

Où sont les Vulnérabilités?

SCANNERS

AppScan: Principe de Fonctionnement

Le Processus d'Audit avec AppScan

Il est indispensable de connaître certaines caractéristiques de l'application

Quelle est la cible à scanner, comment la scanner, quels tests appliquer

Manuelle: enregistrement d'une session manuelle via le browser

Automatique: découverte des pages par le "crawler" de liens

Toutes les pages de la cible ont été visitées?

Tâche totalement automatique

Les vulnérabilités détectées sont-elles réelles?

Génération de différents rapports de sécurité et de conformité réglementaire

Démonstration

- ❖ Universalité & Puissance du Scanner
 - Pas de limitations technologiques ou conceptuelles: pratiquement toute application web peut être testée correctement, avec un effort minimal
- ❖ Etendue des Tests et Elaboration de Stratégies
 - Très large collection de vulnérabilités applicatives, constamment mise à jour (R&D+veille) et facilement utilisable lors d'un audit particulier
- ❖ Exploitation et Validation des Résultats
 - Exploration, compréhension et vérification des résultats sont facilitées par une IHM intuitive et les aides à la correction sont très développées
- ❖ Rapports de Sécurité et de Conformité
 - Rapports adaptés à chaque intéressé par la sécurité dans l'entreprise et + de 30 rapports de conformité, adressant différents risques métier
- ❖ Exploitabilité Accrue
 - Des tas de fonctions, mécanismes et outils complémentaires qui facilitent l'adoption de l'outil et son usage au quotidien

AppScan

Tests de Sécurité des Applications Web à travers le CVL

Merci de votre attention

- ❖ Support de toutes les technologies actuelles, en matière de:
 - Applications web: JavaScript, Ajax, Flash, SSL...
 - Services web: WSDL, SOAP 1.1 et 1.2
 - Mécanismes d'authentification: HTTP, Formulaires HTML, NTML, certificats client
 - Systèmes anti-automates: CAPTCHA, 2FA...
 - Gestion de session: identifiants temporaires, variables/requête ou fixés par le client
 - Proxys: adressage et authentification
- ❖ Maintenance automatique des sessions
 - Tests réguliers de l'état de la session et reconnexion automatique en cas d'expiration
 - Reconnaissance et gestion automatique des jetons de session les plus répandus
 - Paramétrage du mode de rafraîchissement des jetons spécifiques à une application
 - Détection automatique des pages de logout (paramétrable)
- ❖ Gestion complète des données de saisie obligatoires:
 - Saisie à priori (pendant le paramétrage)
 - Saisie par exploration manuelle (browser) et importation des valeurs
 - Détection des pages non explorées par manque de données obligatoires
 - Saisie interactive - à posteriori - de ces pages incomplètes
- ❖ Délimitation exacte de la cible par expressions régulières (inclusion/exclusion)
- ❖ Scanning "Multi-phases" : re-test automatique des pages révélées lors des tests

- ❖ Une base de tests très riche
 - Tests applicatifs (universels): couvrent toutes les techniques d'attaque connues à ce jour, y compris les plus récentes (Port listening, HTTP response splitting etc.)
 - Tests d'infrastructure: + de 2000 vulnérabilités répertoriées, sur des centaines de produits commerciaux et open source, mises à jour quotidiennement
 - Tests d'élévation des privilèges: automatisation d'un type de test des plus fastidieux
 - Tests de Services Web
 - Outil simulant des appels aux services à partir des fichiers WSDL
 - Générateur de formulaires de saisie élaborés (tableaux, types énumérés etc.)
 - Stratégie des test prédéfinie pour les Services Web
 - Tests spécifiques/personnalisés
 - Tests d'ajout/modification de paramètres
 - Tests de recherche de pattern particulier dans une réponse serveur
 - Tests d'accès à des URLs particulières (infrastructure)
- ❖ Gestionnaire graphique des stratégies de test
 - Modèles réutilisables de stratégies, prédéfinis ou personnalisés
 - Description complète de chaque type de vulnérabilité
 - Description WASC, référence CVE, élément actif pour chaque variante de test
 - Contrôle total du choix des tests à appliquer
 - Regroupements par sévérité, type, niveau d'intrusion etc.
 - Recherches dans la base par mots-clés

- ❖ Exploration et granularité
 - Listage des vulnérabilités pour chaque niveau de l'arborescence applicative
 - Visualisation (requête+réponse) de toutes les variantes d'un test pour chaque URL
- ❖ Lisibilité et compréhension
 - Mise en évidence des différences entre l'échange initial et celui du test: éléments modifiés par AppScan dans la requête et "témoins" présents dans la réponse
 - "Reasoning": explication du raisonnement amenant AppScan à conclure à la présence d'un vulnérabilité
 - "Advisory": description de la vulnérabilité selon le WASC, liens bibliographiques
 - Possibilité de capturer des copies d'écran (si résultat visuel) et les rajouter avec des commentaires dans les rapports
- ❖ Contrôle et validation des résultats
 - Facilités de contrôle l'exhaustivité de la couverture de l'application (Application Data)
 - Faux positifs: AppScan est l'outil avec le plus petit taux de faux positifs - (*Caleb Sima*)
 - Mécanisme automatique de remontée des faux positifs (vrais ou présumés) au support
 - Trace (personnalisable) de l'activité du scanner en temps réel
- ❖ Facilités et consignes de correction
 - Regroupement des tâches correctives par type: facilité de répartition entre intéressés
 - Conseils de correction, avec exemples de code en Java/J2EE ou .NET
 - Facilité de contrôle/suivi des corrections grâce aux rapports différentiels

- ❖ Tous les rapports peuvent être générés à volonté, sans avoir à relancer le scan
- ❖ Personnalisation des rapports de sécurité, selon le destinataire: RSSI, Auditeur, Développeur, QA etc.
 - Choix du type et du niveau des détails à inclure, du type de test ou de la sévérité minimale à prendre en compte
 - Choix de certains éléments de présentation: titre, logos, descriptif, entête de page...
- ❖ Exportation des résultats du scan pour analyse avec des outils tiers:
 - Fichier au format XML
 - Base SQL (Firebird) avec pilote ODBC
- ❖ Très large couverture en termes de conformité réglementaire
 - >30 réglementations (inter)nationales ou standards de l'industrie supportés: PCI, SOX, ISO, OWASP, SANS...
 - Capacité de définir un standard de sécurité (policy) propre à l'entreprise
 - Définition en XML de règles de sécurité génériques, associées à différents types de vulnérabilités

- ❖ Exploration manuelle ET/OU automatique:
 - Exploration manuelle seule: tests de processus métier plus ou moins complexes
 - Exploration manuelle + automatique: résout le problème des authentifications complexes
 - Exploration totalement automatique: pour les sites relativement simples
- ❖ Possibilité d'interrompre et reprendre l'exécution du test: pratique sur des gros sites*
- ❖ Planification du lancement différé d'un scan (unique ou périodique)
- ❖ Téléchargement et mise à jour automatiques de la base des tests
- ❖ **PowerTools**: la panoplie du parfait "testeur de pénétration" pour compléter un audit automatisé et faciliter certaines opérations (livrés avec AppScan)
 - **Authentication Tester**: générateur de username/password pour attaques en force brute
 - **Token Analyzer**: analyseur statistique de SIDs évaluant leur prédictibilité
 - **Connection Test**: tests de ping en protocole HTTP
 - **HTTP Request Editor**: éditeur de requêtes HTTP
 - **HTTP Proxy**: proxy permettant de capturer et analyser des requêtes HTTP
 - **Encode/Decode**: utilitaire de codage/décodage selon différents formats et algorithmes
 - **Expression Test**: aide à la mise au point d'expression régulières

(*) Sachant que les résultats s'affichent au fur et à mesure que le scan progresse et qu'on peut les manipuler sans attendre la fin