

Những lỗi hỏng ít được biết đến và cách phòng chống

Dương Ngọc Thái

Về diễn giả

- Thành viên của HVA và VNSECURITY
- Có hơn 6 năm đảm trách an toàn thông tin tại ngân hàng Đông Á
- Hiện tại là kỹ sư an toàn thông tin tại Google.
 - Bài tham luận chỉ thể hiện quan điểm cá nhân của diễn giả.

Giới thiệu

- Câu hỏi: quản lý an toàn thông tin cho doanh nghiệp như thế nào cho hiệu quả?
- Dẫn dắt: những lỗ hổng ít được biết đến.
- Trả lời?

Cross-site request forgery (XSRF)

- Tèo đăng nhập vào tài khoản Internet Banking tại <http://bank.vn>
 - xem số dư
 - thanh toán hóa đơn
 - chuyển tiền
- Tèo tình cờ truy cập vào <http://attacker.vn>
 - click vào đường dẫn gửi qua mail, Facebook, IM, v.v
 - iframe ẩn "nhúng" trên <http://news.vn>
- Tèo bị mất tiền!

Cross-site request forgery (XSRF)

- Ứng dụng web thường quản lý phiên người dùng thông qua cookie
- Trình duyệt web tự động đính kèm cookie vào các yêu cầu gửi đến <http://bank.vn>, bất kể ai gửi yêu cầu đó ("ambient authority")
- Kịch bản trên <http://attacker.vn> có thể yêu cầu trình duyệt gửi một yêu cầu có kèm cookie đến <http://bank.vn>
- Nếu <http://bank.vn> không có cơ chế để nhận biết yêu cầu gửi từ <http://attacker.vn>, kẻ tấn công sẽ có toàn quyền điều khiển phiên người dùng

Login XSRF

- Kịch bản trên <http://attacker.vn> có thể
 - đăng nhập Tèo vào tài khoản của Tí trên <http://bank.vn>
- Lợi ích?
 - từ chối dịch vụ: Tèo không thể đăng nhập vào tài khoản của bản thân
 - gây nhiễu thông tin: quá nhiều người đăng nhập vào tài khoản của Tèo, ai là kẻ cắp thực sự?
 - trích xuất thông tin riêng tư: Tèo chuyển khoản cho ai, bao nhiêu tiền; Tèo mua những món hàng nào, ở đâu; v. v
 - thực hiện tấn công Self-XSS

Chỉ định lưu trữ sai

- Tí và Tèo sử dụng chung một ISP
- Tí truy cập vào <http://bank.vn> và tự động đăng nhập vào tài khoản của Tèo
- Tèo xem thông tin giao dịch của Tèo trên <http://bank.vn> nhưng lại nhận được thông tin của Tí

Chỉ định lưu trữ sai

- Ứng dụng web trả về các chỉ thị lưu trữ (cache header) để gợi ý trình duyệt và proxy nên lưu trữ dữ liệu như thế nào
 - giảm thời gian chờ đợi của người dùng
 - giảm tải trên máy chủ
- Cài đặt sai các chỉ thị lưu trữ có thể
 - lộ thông tin riêng tư: thông tin giao dịch của Tí bị lưu trữ trên các proxy và gửi về cho Tèo
 - "thỏa hiệp" tài khoản: cookie của Tèo bị lưu trữ trên các proxy và gửi về cho Tí

Lộ thông tin qua Referer

- Để xem thông tin tài khoản trên <http://account.bank.vn>, Tèo phải đăng nhập vào <http://id.bank.vn>
- Sau khi đăng nhập thành công, <http://id.bank.vn> sẽ chuyển Tèo về <http://account.bank.vn/?user=Teo&session=XYZ>
- Trên <http://account.bank.vn> có hiển thị một bảng quảng cáo của <http://attacker.vn>
- Tài khoản của Tèo bị đánh cắp!

Lộ thông tin qua Referer

- Để hiển thị `http://account.bank.vn/?user=Teo&session=XYZ`, trình duyệt sẽ tự động gửi yêu cầu để tải về tất cả các tài nguyên được tham khảo trên trang này
 - hình ảnh, iframe, Flash, CSS, v.v.
- Mỗi yêu cầu gửi đi sẽ thường chứa một chỉ thị như sau:
 - `Referer: http://account.bank.vn/?user=Teo&session=XYZ;`
- Khi `http://account.bank.vn` đính kèm một tài nguyên từ `http://attacker.vn`, kẻ tấn công nhìn vào log của máy chủ web sẽ chiếm được tài khoản của Tèo

Vô hiệu hóa HTTPS: tắt cờ Secure

- Tèo đăng nhập vào <https://bank.vn>
- <https://bank.vn> trả về một cookie như sau:
 - **Set-Cookie: session=XYZ;**
- Tí vẫn có thể đánh cắp tài khoản của Tèo!
 - Ép Tèo truy cập vào <http://bank.vn> và đánh cắp cookie được truyền không mã hóa

Vô hiệu hóa HTTPS: Trộn nội dung

- Tèo đăng nhập vào <https://bank.vn>
- <https://bank.vn> cài đặt một kịch bản đếm số người truy cập từ <http://bank.vn>
 - `<script src="http://bank.vn/counter.js">`
- Tí vẫn có thể đánh cắp tài khoản của Tèo!
 - Lắng nghe trên đường truyền và đổi nội dung của <http://bank.vn/counter.js> được truyền không mã hóa

Vô hiệu hóa HTTPS: Không kiểm tra chứng chỉ SSL

- Tèo nhập thông tin thẻ để mua hàng trên <https://shop.vn> của Tí
- Tí sử dụng API của <https://api.bank.vn> để lấy tiền từ tài khoản của Tèo
- Khi lập trình, Tí không kiểm tra chứng chỉ SSL của <https://api.bank.vn>
- Tèo có thể chôn được tài khoản của Tèo!

Phòng chống: quản trị rủi ro?

- Rủi ro = xác suất bị tấn công x thiệt hại lớn nhất
- Làm thế nào để tính xác suất bị tấn công?
 - khi không biết đến sự tồn tại của những lỗ hổng
 - khi không biết ai có thể khai thác những lỗ hổng đó
- Làm thế nào để tính thiệt hại lớn nhất?
 - khi mà sự đổ vỡ của một tài sản có giá trị nhỏ có thể dẫn đến sự sụp đổ của toàn hệ thống
 - khi mà một sự cố an toàn thông tin có thể gây thiệt hại không lường trước được cho uy tín của công ty và sự hài lòng của khách hàng

Phòng chống: về nhận thức

- An toàn thông tin là một vấn đề phức tạp, không có "thuật toán" để giải rất ráo
 - không có cách nào, mà sau một số bước, có thể chuyển một hệ thống từ "không an toàn" sang "an toàn"
- An toàn thông tin là một vấn đề kỹ thuật và nên được giải quyết bằng các biện pháp kỹ thuật
 - các công cụ quản trị doanh nghiệp như quản trị rủi ro thường gây ảo tưởng về sự an toàn hơn là đem đến sự an toàn thật sự
- An toàn thông tin là một lợi thế cạnh tranh có thể đem lại lợi nhuận lớn nên cần nhận được sự đầu tư đúng mức

Phòng chống: về cách tiếp cận

- Tối quan trọng: xây dựng một đội ngũ kỹ sư lành nghề
 - có ai trong đội của bạn biết những lỗ hổng vừa trình bày?
 - có thể thuê ngoài, nhưng vẫn phải có một đội ngũ nội bộ thạo nghề
- Ba việc làm chính:
 - Hạn chế những lỗ hổng đã biết khi bắt tay vào xây dựng hệ thống
 - Tạo công cụ và quy trình để phát hiện và sửa vấn đề trong hệ thống sẵn có
 - Lên kế hoạch cho việc bị xâm nhập
 - Phòng thủ từ xa
 - Giám sát an ninh mạng

Tham khảo

- The Tangled Web, Michal Zalewski
- Risk Management Guide for Information Technology Systems, NIST
- Một số tài liệu nội bộ của Google

Xin cảm ơn. Câu hỏi?