

بسمه تعالی

امنیت در (۲۰۱۸) Asp.Net MVC

فهرست مطالب

۱	مقدمه	۱
۱	احراز هویت	۲
۱	انواع روش‌های احراز هویت	۱-۲
۳	اعتبارسنجی اطلاعات ورودی ASP.NET MVC	۳
۳	اعتبارسنجی سمت کاربر	۱-۳
۳	اعتبارسنجی سمت سرور	۲-۳
۴	مشکل امنیتی Mass Assignment در حین کار با Model binders و مقابله با آن	۳-۳
۶	حملات XSS	۴
۷	جلوگیری از بروز حملات XSS	۱-۴
۷	The Anti-Cross Site Scripting	۲-۴
۱۰	ب مقابله با XSS در کدهای جاوااسکریپت	۳-۴
۱۰	HtmlSanitizer	۴-۴
۱۲	HtmlRuleSanitizer	۵-۴
۱۳	جعل درخواست بین‌سایتی	۵
۱۳	جلوگیری از حملات CSRF	۱-۵
۱۵	سرقت نشست در asp.net mvc	۶
۱۶	Over posting	۷
۱۶	پیش‌گیری از آسیب‌پذیری Overposting	۱-۷
۱۸	حملات مجدد باز	۸
۱۸	جلوگیری از حملات مجدد باز	۱-۸
۱۹	Blocking Brute Force حملات	۹
۱۹	جلوگیری از آپلود فایل‌های مخرب	۱۰
۲۰	مقابله با حمله تزریق SQL در ۶.۰ ADO.NET and EF	۱۱
۲۲	چک لیست عمومی امنیت در Asp.Net MVC	۱۲
۲۴	مراجع	۱۳

۱ مقدمه

یکی از مهم‌ترین مسائل در طراحی هر نوع نرم‌افزار به ویژه نرم‌افزارهای تحت وب امنیت آن است، امنیت از این جهت از اهمیت بالایی برخوردار است که یک نرم‌افزار تحت وب یا یک وبسایت در دسترس عموم قرار می‌گیرد و یک تعامل دوطرفه بین یک وبسایت پویا و کاربر وبسایت برقرار می‌شود. بدین ترتیب کاربران قادرند درخواست‌هایی را به سرور ارسال نموده و پاسخ آن را دریافت کنند، ممکن است برخی از این درخواست‌ها توسط هکرها صادر شود که می‌تواند محرمانگی اطلاعات کاربران را به خطر بیندازد.

۲ احراز هویت

احراز هویت شامل مکانیزم‌هایی است که از طریق آنها می‌توان هویت کاربر را تایید یا رد کرد.

۱-۲ انواع روش‌های احراز هویت

طی مراحل ایجاد پروژه ASP.NET MVC با کلیک بر روی **Change Authentication**

امکان انتخاب یکی از روش‌های احراز هویت فراهم می‌گردد.

۱-۱-۲ بدون تأیید اعتبار

این گزینه زمانی استفاده می‌شود که شناسایی بازدیدکنندگان سایت اهمیت چندانی ندارد و هیچ مکانیزم خاصی برای شناسایی کاربران در وبسایت تعبیه نشده است.

۲-۱-۲ حساب کاربری شخصی

حسابهای کاربری فردی، شکل سنتی احراز هویت است که کاربران می‌توانند ضمن بازدید از وبسایت از امکان ثبت نام و ورود در سایت بهره ببرند.

۳-۱-۲ حساب‌های سازمانی

این نوع احراز هویت، معمولاً برای برنامه‌های کاربردی تجاری استفاده می‌شود. و به منظور مدیریت برنامه‌های داخلی و ابری، نیازمند نصب Azure Active Directory یا Office ۳۶۵ یا سرویس‌هایی از این قبیل است.

سپس با در نظر گرفتن یک شناسه منحصر به فرد برای برنامه و ثبت آن در پورت مدیریت ویندوز (در صورتی که برنامه‌ی Azure بر روی آن نصب شده است)، امکان شناسایی این برنامه در میان همه برنامه‌های کاربردی که ممکن است ثبت شده باشد، فراهم می‌گردد.

۲-۱-۴ احراز هویت ویندوز

گزینه چهارم، تأیید اعتبار ویندوز است که عمل کرد آن برای برنامه‌های اینترنت قابل قبول است. هر گاه کاربر وارد دسکتاپ ویندوز می‌شود و از طریق مرورگر برنامه‌ای که به یک فایروال داخلی متصل است را راه‌اندازی می‌کند ASP.NET به صورت خودکار هویت کاربر را که توسط اکتیو دایرکتوری ایجاد شده است، شناسایی می‌کند. بنابراین می‌توان با تغییر در تنظیمات پیکربندی از دسترسی افراد ناشناس به سایت جلوگیری کرد.

۳ اعتبارسنجی اطلاعات ورودی ASP.NET MVC

اعتبارسنجی داده‌های وارد شده توسط کاربر و اعمال محدودیت روی آنها، احتمال اینکه مهاجم بتواند بایک ورودی پیش‌بینی نشده امنیت سایت شما را به خطر بیندازد، کاهش می‌دهد. هنگام شروع به دریافت اطلاعات از کاربران، نیاز خواهد بود تا اعتبار اطلاعات ورودی را نیز ارزیابی کنیم. به کمک یک سری متادیتا، نحوه اعتبارسنجی، تعریف شده و سپس فریم‌ورک براساس این ویژگی‌ها، به صورت خودکار اعتبار اطلاعات انتساب داده شده به خواص یک مدل را، در سمت کلاینت و همچنین در سمت سرور بررسی می‌نماید. که به صورت پیش‌فرض در هر پروژه‌ی MVC این ویژگی‌ها در System.ComponentModel.DataAnnotations.dll قرار دارند.

۳-۱ اعتبارسنجی سمت کاربر

به منظور فعال کردن اعتبارسنجی داده‌های ورودی در سمت کاربر، تنظیمات زیر در فایل web.config بایستی انجام گیرد:

```
<appSettings>  
<add key="ClientValidationEnabled" value="true"/>  
</ appSettings>
```

۳-۲ اعتبارسنجی سمت سرور

به لحاظ امنیتی بهتر است اعتبارسنجی ورودی در سمت سرور انجام گیرد. جهت فعال کردن

اعتبارسنجی سمت سرور در هر view می‌توان از دستور زیر استفاده نمود.

```
@{ Html.EnableClientValidation(false); }
```

در این حالت اگر مجدداً برنامه را اجرا کرده و اطلاعات نادرستی را وارد کنیم، باز هم همان خطاهای تعریف شده، به کاربر نمایش داده خواهد شد. اما این بار یکبار رفت و برگشت اجباری به سرور صورت خواهد گرفت، زیرا اعتبارسنجی سمت کاربر که درون مرورگر و توسط کدهای جاوا اسکریپتی اجرا می‌شود، غیرفعال شده است.

توسط متد `Html.ValidationSummary(true)`، خطاهای اعتبارسنجی مدل که به صورت دستی اضافه شده باشند، نمایش داده می‌شود چون پارامتر آن `true` وارد شده، فقط خطاهای سطح مدل را نمایش می‌دهد.

متد `Html.ValidationMessageFor()`، با توجه به متادیتای یک خاصیت و همچنین استثنای صادر شده حین `model binding` خطایی را به کاربر نمایش خواهد داد.

۳-۳ مشکل امنیتی `Mass Assignment` در حین کار با `Model binders` و مقابله با آن
استفاده از `Model binder` نسبت به روش `ASP.NET Web forms` که باید به ازای تک تک کنترل‌های موجود در صفحه یکبار کار دریافت اطلاعات و مقداردهی خواص یک شیء را انجام داد، بسیار ساده‌تر و سریع‌تر است ولی می‌تواند منشاء حملات `Mass Assignment` گردد. یک صفحه ویرایش اطلاعات را در نظر بگیرید که در آن چک باکس `IsAdmin` قرار است در قسمت مدیریتی برنامه تنظیم شود. اگر همین کاربر صفحه را جعل کند و فیلد چک باکس `IsAdmin` را به صفحه‌ی جعلی اضافه کند در این صورت کاربر عادی می‌تواند دسترسی خودش را تا سطح ادمین بالا ببرد، چون `model binder` اطلاعات `IsAdmin` را از کاربر دریافت کرده و به صورت خودکار به `model` ارائه شده، نگاشت کرده است.

برای مقابله با این نوع حملات چندین روش وجود دارد:

۱-۳-۳ ایجاد لیست سفید

به کمک ویژگی Bind می‌توان لیستی از خواص را جهت به‌روزرسانی به model binder معرفی کرد، مابقی نادیده گرفته خواهند شد:

```
public ActionResult Edit([Bind(Include = "Name, Password")] User user)
```

در این مثال تنها خواص Name و Password توسط model binder به خواص شیء User نگاشت می‌شوند.

علاوه بر این در متد Edit، متد توکار TryUpdateModel می‌تواند با لیست سفید مقداردهی شود.

```
if (TryUpdateModel(user, includeProperties: new[] {  
 "Name", "Password" }))  
 {  
 // todo: Edit record  
 return RedirectToAction("Index"); } }
```

۲-۳-۳ ایجاد لیست سیاه

لیست سیاه تنها خواصی را معرفی می‌کند که model binder باید از آنها صرف‌نظر کند.

روش‌های مختلفی برای تعریف لیست سیاه وجود دارد که در ادامه در مورد آنها بحث خواهیم کرد.

۱-۲-۳-۳ تعریف لیست سیاه در Action مربوطه

در این مثال از خاصیت IsAdmin صرف‌نظر گردیده و از مقدار ارسالی آن توسط کاربر استفاده

نخواهد شد.

```
public ActionResult Edit([Bind(Exclude = "IsAdmin")]  
User user)
```

۲-۲-۳-۳ تعریف لیست سیاه به عنوان پارامتر ورودی متد

علاوه بر این می‌توان پارامتر excludeProperties که شامل عناصر لیست سیاه است را در متد

TryUpdateModel بصورت مقابل مقدار دهی کرد.

```
if (TryUpdateModel(user, excludeProperties: new[] {  
 "Name", "Password" }))  
 {  
 // todo: Edit record  
 return RedirectToAction("Index");  
 }  
}
```

۳-۲-۳ اعمال ویژگی Bind به یک کلاس

روش دیگر برای تعریف لیست سیاه، اعمال ویژگی Bind به یک کلاس است. این روش اثر سراسری داشته و قابل بازنویسی نیست. به عبارتی حتی اگر در متدی خاصیت IsAdmin را مجدداً الحاق کنیم، تاثیری نخواهد داشت.

```
[Bind(Exclude = "IsAdmin")]  
public class User{  
  
}
```

۴-۲-۳ استفاده از ویژگی readonly

در این روش برای تعیین خواصی که باید از آنها صرف نظر گردد از ویژگی readonly استفاده می‌شود.

```
public class User  
{  
 public string Name { set; get; }  
 public string Password { set; get; }  
  
 [ReadOnly(true)]  
 public bool IsAdmin { set; get; }  
}
```

۴ حملات XSS

به صورت کلی استفاده از دستورات نامطمئن و غیراصولی در کدنویسی برنامه‌ها، هنگام تفسیر توسط مفسر یا کامپایلر، شکاف امنیتی محسوب می‌شود و این امر باعث بروز حملات تزریق می‌گردد. زمانی که داده‌های نامعتبر به عنوان فرامین، دستورات و پرس‌وجوها برای یک مفسر یا کامپایلر ارسال شوند، می‌توانند مفسر یا کامپایلر را به سمت اجرای دستورات غیرقانونی و تصادفی هدایت نمایند.

حملات تزریق به دو روش می‌توانند، انجام گیرند:

- تزریق فعال

در تزریق فعال، ورودی کاربر به طور مستقیم در صفحه وب استفاده می‌شود و بر روی سرور ذخیره نمی‌شود. فرض کنید ما یک وبسایت داریم که نام کاربری را به عنوان ورودی از کاربر می‌گیرد و یک پیام خوش آمدید را نشان می‌دهد. مهاجم می‌تواند از این ورودی کاربر استفاده کرده و پیام دلخواهی را به کاربر نمایش دهد.

- تزریق غیرفعال

این نوع حمله زمانی اتفاق می‌افتد که وبسایت ورودی ناخواسته‌ای را از مهاجم دریافت می‌کند و بعدها آن را به قربانی نشان می‌دهد. وبلاگی را در نظر بگیرید که به کاربران اجازه می‌دهد نظرات خود را از طریق آن ارسال کنند. کاربر می‌تواند به همراه ورودی اسکریپت مخربی را به وبلاگ تزریق کند.

```
<div>This is a nice  
post</div><script>src=http://hackingsite.com/badscri  
pt.js</script>
```

۱-۴ جلوگیری از بروز حملات XSS

مواردی که توسعه‌دهنده MVC برای مقابله با حملات تزریق بایستی رعایت کند شامل موارد زیر

است:

اعتبارسنجی درخواست‌ها در ASP.NET باید همیشه فعال باشد.

رشته URL همواره بایستی کدگذاری گردد.

از ابزارهایی که برای جلوگیری از افزودن اسکریپت‌ها و افزایش قابلیت اعتماد در محتوای HTML

فعال می‌شوند، استفاده گردد. کتابخانه AntiXSS در nugget یکی از این ابزارها است.

۲-۴ The Anti-Cross Site Scripting

ابزاری مفید برای جلوگیری از انواع حملات اسکریپتی بر علیه وبسایت‌های asp.net است. AntiXSS بخشی از کتابخانه‌ی حفاظتی وب (WPL) همراه با یک موتور امنیت در زمان اجرا است که می‌تواند به طور خودکار تقریباً همه‌ی خروجی‌های در معرض خطر را کدگذاری کند. یعنی هر خروجی که از ورودی غیرقابل اطمینان کاربر تولید می‌شود، کدگذاری شده است.

این کتابخانه متشکل است از مجموعه‌ای از توابع کدگذاری برای هر نوع ورودی کاربر، از جمله عناصر و صفات JavaScript و LDAP ، CSS ، XML ، HTML. این کتابخانه از یک لیست سفید استفاده می‌کند، که باعث می‌شود هر آنچه در این لیست سفید گنجانده نشده است، کدگذاری کند. این لیست به منظور حفاظت در برابر حملات اسکریپت نویسی بین سایتی طراحی شده است. برای نصب و استفاده از این کتابخانه مراحل زیر بایستی دنبال گردند.

مرحله (۱) در کنسول مدیریت پکیج‌ها در asp.net با استفاده از دستور زیر پکیج دالود و نصب می‌گردد.

```
Pm>Install-Package AntiXSS-Version ۴.۳.۰
```

مرحله (۲) در فایل web.config موجود در فولدر روت پروژه، کتابخانه antixss به‌عنوان کتابخانه پیش‌فرض برای کدگذاری تنظیم گردد.

```
<httpRuntime targetFramework="۴.۵.۱"  
requestValidationMode="۲.۰"  
encoderType="System.Web.Security.AntiXss.AntiXssEncoder" />
```

مرحله (۳) فضای نام System.Web.Security.AntiXss دارای کلاس AntiXssEncoder

است که یک رشته را برای استفاده در url ، css ، xml ، html کدگذاری می‌کند. برخی از تابع‌هایی که کلاس فوق برای کدگذاری، در اختیار می‌گذارد عبارتند از:

تابع	شرح
------	-----

رشته را برای استفاده در CSS کدگذاری می‌کند.	CssEncode
رشته را برای استفاده در HTML کدگذاری می‌کند.	HtmlEncode
رشته را برای استفاده در یک صفت HTML کدگذاری می‌کند.	HtmlAttributeEncode
رشته را برای استفاده در URL کدگذاری می‌کند.	UrlEncode

برای استفاده از توابع فوق در کنترلر، بایستی دستور زیر به برنامه اضافه گردد.

```
using System.Web.Security.AntiXss;
```

مرحله ۴) اکشن‌های کنترلر برای گرفتن مقادیر بازگردانده شده از viewها که عمدتاً داده‌های

ورودی کاربر هستند از `HtmlEncode()` استفاده کند. نمونه‌ی کد زیر نحوه‌ی استفاده از این تابع را

مشخص می‌کند.

```
public ActionResult SaveData(FormCollection form)
{
 comment.UserName =
 AntiXssEncoder.HtmlEncode(form["username"], false);

 comment.UserComment =
 AntiXssEncoder.HtmlEncode(form["usercomment"],
 false);
}
```

نکته: در صورتی که viewها با استفاده از razor کدنویسی شده باشند نبایستی از @HtmlEncode() استفاده گردد چون موتور razor بصورت پیش فرض از کدگذاری استفاده می کند، استفاده از این تابع منجر به کدگذاری مجدد رشته می گردد.

۳-۴ مقابله با XSS در کدهای جاوااسکریپت

دو راه حل برای رفع این آسیب پذیری وجود دارد:

۱-۳-۴ استفاده از تابع کمک کننده @Ajax.JavaScriptStringEncode:

نمونه ی کد زیر نحوه ی استفاده از آن را نشان می دهد.

```
@if(!string.IsNullOrEmpty(ViewBag.UserName)) {  
<script type="text/javascript">  
 $(function () {  
 var message = 'Welcome,  
@Ajax.JavaScriptStringEncode(ViewBag.UserName)!';  
</script>  
}
```

۲-۳-۴ استفاده از کتابخانه AntiXSS

در نمونه کد ارائه شده ابتدا فضای نام مربوطه به view اضافه شده است سپس از تابع encode

برای جلوگیری از حملات تزریق کد در جاوا استفاده می گردد.

```
@using Microsoft.Security.Application  
@if(!string.IsNullOrEmpty(ViewBag.UserName)) {  
<script type="text/javascript">  
 $(function () {  
 var message = 'Welcome,  
@Encoder.JavaScriptEncode(ViewBag.UserName,  
false)!';  
 });  
</script>  
}
```

۴-۴ HtmlSanitizer

HTML Sanitization فرآیند بررسی یک سند HTML و تولید یک سند HTML جدید

است که تنها تگ‌های امن را نگه می‌دارد. این فرآیند می‌تواند هر کد HTML ارائه شده توسط کاربر را در برابر حملات اسکریپت Cross-Site (XSS) محافظت کند.

اغلب تگ‌های اصلی برای تغییر فونت، مانند ``، `<i>`، `<u>`، `` و `` توسط

فرآیند پاک‌سازی نگهداری می‌شوند در حالی که برچسب‌های پیشرفته‌تر مانند `<script>`،

`<object>`، `<embed>` و `<link>` و همچنین ویژگی‌های بالقوه خطرناک مانند ویژگی `onclick`

برای جلوگیری از تزریق کد مخرب، حذف می‌شوند.

به‌منظور استفاده از فرآیند پاک‌سازی، فضای نام زیر بایستی به برنامه اضافه گردد.

```
using Ganss.XSS;
```

در نمونه کد ارائه‌شده، فرآیند `HtmlSanitizer`، عملیات پاک‌سازی را با استفاده از تابع

`DefaultAllowedTags` که لیست تگ‌های مجاز یا لیست سفید را تعریف می‌کند و همچنین تابع

`DefaultAllowedAttributes` که کلیه ویژگی‌های مجاز برای استفاده در تگ‌ها را مشخص می‌کند،

انجام می‌دهد.

```
public static HtmlSanitizerResult  
HtmlSanitizer(string html)  
{  
 var sanitizer = new  
HtmlSanitizer(DefaultAllowedTags,  
allowedAttributes:DefaultAllowedAttributes);  
  
 var result = new HtmlSanitizerResult();  
  
 sanitizer.RemovingTag += ((s, e) => {  
result.HasRemovedTag = true; });  
 sanitizer.RemovingStyle += ((s, e) => {  
result.HasRemovedStyle = true; });  
}
```

```

 sanitizer.RemovingAttribute += ((s, e)
=> { result.HasRemovedAttribute = true; });
 result.Html = sanitizer.Sanitize(html);
 return result;
 }

```

```

private static readonly ISet<string>
DefaultAllowedTags = new
HashSet<string>(StringComparer.OrdinalIgnoreCase)
{
 "a",
 "abbr",
 "address",
 "area",
 "b"
}

```

```

private static readonly ISet<string>
DefaultAllowedAttributes = new
HashSet<string>(StringComparer.OrdinalIgnoreCase)
{
 "abbr",
 "accept",
 "accept-charset",
 "accesskey"
}

```

۵-۴ HtmlRuleSanitizer

فرآیند پاک‌سازی معمولاً با استفاده از یک لیست سفید یا یک لیست سیاه انجام می‌شود. حذف یک عنصر HTML امن از لیست سفید، مشکل جدی ایجاد نمی‌کند. اما اگر یک عنصر ناامن از لیست سیاه حذف شود مشکل آسیب‌پذیری حل نمی‌گردد. بنابراین اگر لیست سیاه و سفید غیراستاندارد برای فرآیند پاک‌سازی HTML معرفی شود، می‌تواند خطرناک باشد.

با استفاده از تعریف قوانین و تعیین اینکه چه عملیاتی باید بر روی تگ‌ها انجام شود می‌توان پاک‌سازی بهتری انجام داد. از عملیات روی تگ‌ها می‌توان حذف تگ در حین حفظ محتوا، حفظ تنها

محتوای متنی یک تگ یا تحمیل مقادیر خاصی در ویژگی‌ها را نام برد. نمونه کد زیر با استفاده از `HtmlRuleSanitizer` عملیات و قوانین خاصی را روی تگ‌های `html` لحاظ کرده است.

```
Using Vereyon.Xss
var sanitizer = new HtmlSanitizer();
sanitizer.Tag("strong").RemoveEmpty();
sanitizer.Tag("b").Rename("strong").RemoveEmpty();
sanitizer.Tag("i").RemoveEmpty();
sanitizer.Tag("a").SetAttribute("target", "_blank")
 .SetAttribute("rel", "nofollow")
 .CheckAttribute("href",
HtmlSanitizerCheckType.Url)
 .RemoveEmpty();
string cleanHtml = sanitizer.Sanitize(dirtyHtml);
```

۵ جعل درخواست بین‌سایتی^۱

این نوع حملات که با نام `XSRF` نیز شناخته می‌شوند زمانی اتفاق می‌افتند که در آن یک سایت مخرب به یک سایت آسیب‌پذیر که کاربر در حال ورود به آن است، درخواستی بفرستد. سناریوی زیر یک حمله‌ی `CSRF` را مشخص می‌کند.

۱- یک کاربر از طریق پرکردن فرم احراز هویت به سایت www.example.com وارد می‌شود.

۲- کارگزار، کاربر را اعتبارسنجی می‌کند. پاسخ کارگزار شامل یک کوکی احراز هویت است.

بدون خارج شدن از سایت، کاربر از یک سایت مخرب بازدید می‌کند. فرض کنید سایت مخرب حاوی یک فرم `html` به شکل زیر است:

```
<h1>You Are a Winner!</h1>
<form action="http://example.com/api/account"
method="post">
<input type="hidden" name="Transaction"
value="withdraw" />
<input type="hidden" name="Amount" value="\000000" />
<input type="submit" value="Click Me"/>
```

^۱ Cross Site Request Forgery(CSRF)

</form>

۳- کاربر روی دکمه کلیک می‌کند. مرورگر اکنون حاوی کوکی تصدیق و درخواست کاربر است.

۴- درخواست به همراه محتوای کوکی تصدیق در کارگزار اجرا شده و می‌تواند هر عملی که یک کاربر تصدیق شده، قادر به انجام آن است، را اجرا کند.

۱-۵ جلوگیری از حملات CSRF

دو راه برای جلوگیری از حملات CSRF وجود دارد:

راه حل ۱) بررسی کنید که درخواست‌های ورودی دارای یک Referer header باشد که مرجع آن دامنه شما است (Request.UrlReferrer یا Request.ServerVariables). این بررسی درخواست‌ها را از یک دامنه شخص ثالث متوقف می‌کند. با این حال، بعضی افراد referer مرورگر خود را برای دلایل حفظ حریم خصوصی غیرفعال می‌کنند و مهاجمان گاهی اوقات ممکن است این هدر را جعل کنند.

راه حل ۲) کارخواه یک صفحه‌ی HTML حاوی یک فرم را درخواست می‌کند در پاسخ به درخواست کاربر دو نشانه تولید می‌گردد. یک نشانه به عنوان یک کوکی ارسال می‌شود، دیگری در یک فیلد پنهان قرار می‌گیرد. نشانه‌ها به طور تصادفی تولید می‌شوند تا یک دشمن نتواند مقادیر را حدس بزند. هنگامی که کاربر فرم را تحویل می‌دهد، باید هر دو نشانه را به سرور ارسال کند (مرورگر به صورت خودکار این کار را زمانی انجام می‌دهد که کاربر فرم را ارائه دهد). اگر درخواست هر دو نشانه را نداشته باشد، سرور درخواست را غیرفعال می‌کند.

در asp.net mvc می‌توان از توکن ضد جعل ۲ برای اجرای روش دوم و جلوگیری از حملات CSRF استفاده کرد. تابع HtmlHelper.AntiForgeryToken توکن کوکی و توکن پنهان را اضافه خواهد کرد.

۲ AntiForgeryToken


```
@using (Html.BeginForm("Register", "Account",  
FormMethod.Post, new { @class = "form-horizontal"  
}))  
{  
@Html.AntiForgeryToken()  
}
```

نمونه کد زیر یک فرم `html` با توکن پنهان آورده شده است:

This will output something like the following:

```
<form action="/Account/Register" class="form-  
horizontal" method="post">  
  <input name="__RequestVerificationToken"  
type="hidden"  
value="sK·JeZQqjaazgtWMΔSYPXHhng·CoEWrpE_MWYiajpmDPK  
L۲rjSoUpQAhEYoo۱" />  
  <!-- rest of form goes here -->  
</form>
```

توکن‌های ضد جعل به خوبی کار می‌کنند زیرا سایت مخرب نمی‌تواند توکن‌های کاربر را با توجه به سیاست‌های مبدأیکسان بخواند. سیاست‌های مبدأیکسان، از دسترسی سندهای قرارگرفته شده در دو سایت متفاوت به محتوای یکدیگر جلوگیری می‌کند. بنابراین در مثال قبل، سایت مخرب می‌تواند درخواست را به `www.example.com` ارسال کند اما نمی‌تواند پاس آن را بخواند.

۶ سرقت نشست در asp.net mvc

ربودن نشست یک اصطلاح کلی برای توصیف روش‌هایی است که اجازه می‌دهد یک کاربر به جعل هویت دیگری پردازد، در نتیجه کاربر مهاجم، همان دسترسی‌های کاربر هدف را دارد. به عنوان یک کاربر، شما می‌توانید کوکی‌ها را در مرورگر خود غیرفعال کنید تا سرقت کوکی خاص خود (برای یک سایت داده شده) به حداقل برسد، اما احتمالاً شما هشدار می‌دهی مبنی بر اینکه "کوکی‌ها باید برای دسترسی به این سایت فعال شوند" را دریافت خواهید کرد.

بنابراین برای اطمینان از جلوگیری سرقت کوکی باید موارد زیر اعمال گردد:

- با استفاده از گواهینامه‌ی SSL، تنها اجازه‌ی ارسال درخواست HTTPS ارسال گردد.
- پرچم‌های Secure و HttpOnly در web.config بنحوی تنظیم شوند که درخواست‌ها تنها با اتصال SSL ارسال شوند.

```
<system.web>
  <httpCookies httpOnlyCookies="true"
  requireSSL="true" />
</system.web>
<authentication mode="Forms">
  <forms ... requireSSL="true" />
</authentication>
```

Over posting ۷

Binding یک ویژگی قدرت‌مند است که به طور قابل توجهی فرآیند مدیریت ورودی کاربر را ساده می‌کند. در عین حال، فرصتی جهت پرکردن ویژگی‌های مدل‌هایی که حتی بر روی فرم‌های ورودی قرار ندارند را برای مهاجمین فراهم می‌کند.

۱-۷ پیش‌گیری از آسیب‌پذیری Overposting

جهت جلوگیری از این نوع آسیب‌پذیری در Asp.net MVC، می‌توان از روش‌های بعدی استفاده

کرد:

۱-۱-۷ اختصاص دادن [ReadOnly] به ویژگی‌های مدل

```
public class Person
{
  public int ID { get; private set; }
  public bool IsAdmin { get; private set; }
}
```

۲-۱-۷ استفاده از BindAttribute در پارامترهای توابع

از این طریق می‌توان یک لیست سفید از ویژگی‌های مدل که برای اتصال مجاز هستند را مشخص

کرد.

```
public async Task<IActionResult>  
Create([Bind("First,Last")] Person person)
```

۳-۱-۷ استفاده از AutoMapper

می‌توان با استفاده از Viewmodel مدلی شبیه به view قابل نمایش به کاربر ایجاد و از آن استفاده کرد. این کار را می‌توان با استفاده از AutoMapper انجام داد. نمونه کد زیر نحوه استفاده از auto mapper را مشخص می‌کند.

فرض می‌کنیم دو کلاس Customer, CustomerListViewModel به شکل زیر طراحی شده اند

```
public class Customer  
{  
 public string FirstName { get; set; }  
 public string LastName { get; set; }  
 public string Email { get; set; }  
 public Address HomeAddress { get; set; }  
 public string GetFullName()  
 {  
 return string.Format("{0} {1}", FirstName,  
LastName);  
 }  
}  
public class CustomerListViewModel  
{  
 public string FullName { get; set; }  
 public string Email { get; set; }  
 public string HomeAddressCountry { get; set; }  
}
```

برای استفاده از Auto Mapper ابتدا باید بین دو کلاس نگاشت ایجاد گردد.

```
Mapper.CreateMap<Customer, CustomerListViewModel>();  
دستور زیر لیستی از viewmodel را به لیستی از کلاس customer نگاشت می‌کند.
```

```
ICollection<CustomerListViewModel> viewModelList =  
 Mapper.Map<ICollection<Customer>,&br/>ICollection<CustomerListViewModel>>(customers);
```

در صورتی که بخواهیم یک نمونه از viewmodel را به کلاس نگاشت کنیم از کد زیر استفاده

می‌کنیم .

```
CustomerListViewModel viewModel =  
Mapper.Map<Customer,  
CustomerListViewModel>(customer);
```

۸ حملات مجدد باز^۲

هر برنامه‌ی تحت‌وب که از طریق `QueryString` یا داده‌های فرم به یک `URL` دسترسی می‌یابد، به‌طور بالقوه ممکن است با تغییر مسیر کاربران به یک `URL` خارجی و مخرب، مواجه شود. این دستکاری، یک حمله مجدد باز نامیده می‌شود. هر وقت منطق برنامه، خود را به یک `URL` مشخص هدایت می‌کند، باید اطمینان حاصل گردد که `URL` تغییر نکرده باشد.

در صورتی که کاربر قصد داشته باشد قبل از ورود، به یکی از صفحات مجاز سایت دسترسی یابد، ابتدا برای وارد کردن نام کاربری و کلمه عبور به صفحه ورود، هدایت می‌گردد.

```
http://www.fullsecurity.org/file.php?redirect=http://  
/www.attacker.com
```

پس از عملیات احراز هویت توسط آدرس فوق، کاربر به آدرس دیگری که بسیار شبیه به صفحه ورود کاربر است و توسط مهاجم طراحی شده است، منتقل می‌شود. قربانی ممکن است تصور کند که بدلیل وارد کردن اشتباه نام کاربری یا رمز عبور، مجدد به صفحه ورود هدایت شده است. بنابراین کاربر دوباره نام کاربری و رمز عبور خود را (در این زمان در وب سایت مخرب) وارد می‌کند. مهاجم می‌تواند نام کاربری و رمز عبور را ذخیره کرده و قربانی را به وب‌سایت قانونی که کاربر را بر روی تلاش قبلی تأیید کرده است، هدایت می‌کند.

۸-۱ جلوگیری از حملات مجدد باز

در ۴, ۵ ASP.NET MVC یک روش برای اعتبارسنجی `url` قبل از هدایت به آن تعبیه شده است و به‌منظور بررسی اعتبار آدرس از متد `IsLocalUrl()` که یک `htmlhelper` است استفاده می‌شود.

^۲ Open Redirection

```
private bool IsLocalUrl(string url)
{
 if (string.IsNullOrEmpty(url))
 {
 return false;
 }
 else
 {
 return ((url[0] == '/' && (url.Length == 1 ||
 (url[1] != '/' && url[1] != '\\'))) ||
 // "/" or "/foo" but not "//" or "/"\"
 (url.Length > 1 &&
 url[0] == '~' && url[1] == '/'));
 }
 // "~/ or "~/foo"
}
```

از متد زیر در کنترلر، قبل از هدایت کاربر به آدرس `url`، می‌توان استفاده نمود.

```
if (IsLocalUrl(returnUrl))
{
 return Redirect(returnUrl);
}
```

در برنامه‌های تحت وب هرگاه بخواهیم کاربر را به صفحه‌ای منتقل کنیم که در آن اطلاعاتی توسط کاربر به سیستم وارد می‌شود بایستی از محلی‌بودن آدرس `url` مطمئن شده، سپس اجازه‌ی هدایت داده شود.

۹ حملات Blocking Brute Force

حمله‌ی `Brute Force` یک تلاش برای کشف رمزعبور است که به صورت سیستماتیک سعی می‌کند تا هر ترکیبی از حروف، اعداد و نمادها را امتحان کند تا رمزعبور را بیابد.

۱-۹ جلوگیری از حملات Blocking Brute Force

برای جلوگیری از این نوع حملات از راهکارهای ارائه شده زیر می‌توان استفاده نمود:

- پس از تعداد مشخصی تلاش برای ورود، حساب کاربری را قفل کنید.
- در صفحه ورود Google reCAPTCHA را فعال کنید.

۱۰ جلوگیری از آپلود فایل‌های مخرب

برای جلوگیری از آپلود فایل‌های مخرب مهاجمان، بایستی مراحل زیر انجام گیرد:

- پسوندهایی از فایل که مجوز آپلود دارند بایستی در یک لیست به کاربر معرفی گردند.
- حداکثر اندازه فایل محدود شود.
- اجازه‌ی آپلود فایل‌های اجرایی داده نشود.

۱۱ مقابله با حمله تزریق SQL در (Entity Framework ۶.۰) ADO.NET and EF ۶.۰

حمله تزریق SQL، یک کاربر مخرب را قادر می‌سازد با استفاده از امتیازات اعطاشده برای ورود به

وبسایت، دستوراتی را در پایگاه داده اجرا کند.

برای جلوگیری از حملات تزریق SQL، مراحل زیر باید اجرا شوند:

- اعتبار داده‌های ورودی کاربر را بررسی کرده در صورت لزوم آنها را پاکسازی نمایید.
- برای دسترسی به داده‌ها از توابع ذخیره‌شده‌ی sql استفاده کنید.
- کاربران بر حسب اولویت به پایگاه داده دسترسی داشته باشند.
- نباید خطاهای پایگاه داده عینا به کاربر نمایش داده شود بلکه باید خطای واقعی در فایل log وارد شده و کاربر به یک صفحه‌ی خطای سفارشی، هدایت گردد.
- رمزگذاری اتصال SQL برای حفاظت از اطلاعات حساس: چارچوب Entity به طور مستقیم رمزگذاری داده‌ها را انجام نمی‌دهد. بنابراین برنامه باید برای افزایش امنیت، یک اتصال رمزگذاری شده به پایگاه داده، ایجاد کند.
- استفاده از واسط برنامه‌نویسی کاربردی مجزا جهت ثبت کردن خطاها:

ELMAH, NLog or log^{net} نمونه ابزارایی هستند که از آنها می‌توان برای ثبت خطاها استفاده کرد. در ادامه به بررسی جزئیات بیشتر در مورد ELMAH خواهیم پرداخت.

ELMAH یک ماژول رایگان و متن‌باز ثبت خطاهای مدیریت‌نشده برنامه‌های ASP.Net است.

این ماژول تمامی خطاهای مدیریت‌نشده‌ی برنامه را در حافظه سرور، در یک فایل xml، در یک پایگاه‌داده اس‌کیوال سرور یا اوراکل، در یک پایگاه‌داده اکسس و یا در یک پایگاه‌داده اس‌کیوال-لایت ذخیره کرده و برای مرور آنها، یک صفحه‌ی وب سفارشی را نیز در اختیار شما قرار می‌دهد. همچنین این قابلیت را هم دارد که به محض بروز خطایی، یک ایمیل را نیز به شما ارسال نماید.

بعد از نصب ELMAH توسط NUGET PACKAGE MANAGER، اطلاعات مربوط به

تنظیمات در فایل WEB.CONFIG ذخیره می‌گردد. با اضافه کردن ELMAH.AXD به انتهای آدرس URL می‌توان خطاهای ثبت‌شده را مشاهده کرد.

برای اینکه به محض بروز هر خطا یا LOG در سیستم ایمیلی ارسال گردد بایستی کدهای زیر در

فایل WEB.config اضافه گردد.

```
<elmah>
  <errorMail from="suchit@elmah.com"
 to="suchit.webmyne@gmail.com"
 subject="Error - ELMAH demo - Suchit Khunt"
 async="true" />
</elmah>
<system.net>
  <mailSettings>
 <smtp deliveryMethod="Network">
 <network host="host address" port="port
number" userName="your username" password="your
password"/>
 </smtp>
  </mailSettings>
</system.net>
```

جهت ذخیره‌سازی خطاها در یک فایل xml، ابتدا در دایرکتوری ریشه‌ی پروژه، یک فولدر با نام

ElmahLog ایجاد و تنظیمات زیر را انجام دهید:

```
<elmah>
  <errorLog type="Elmah.XmlFileErrorLog, Elmah"
logPath="~/ElmahLog" />
</elmah
```

در صورتی که بخواهیم خطاها در پایگاه داده ذخیره گردد، انجام تنظیمات زیر لازم است:

```
<elmah>
  <errorLog type="Elmah.SqlErrorLog, Elmah"
connectionString="DBEntities" />
</elmah>
```

در کد فوق، DBEntities نام اتصالی است که بین پروژه و پایگاه داده‌ها، برقرار شده است.

```
<connectionStrings>
  <add name="DBEntities" connectionString="data
source=server name;initial catalog=database
name;persist security info=True;user id=your
username;password=your
password;Trusted_Connection=True" />
</connectionStrings>
```

۱۲ چک لیست عمومی امنیت در Asp.Net MVC

چک لیست عمومی امنیت که در هر پروژه asp.net mvc باید رعایت گردد، شامل موارد زیر است:

۱-۱۲ فعال کردن سرآیندهای HTTP در فایل .htaccess

- سرآیند CSP: یک لایه امنیتی است که جهت جلوگیری از حملات XSS و تزریق داده، تعبیه شده است و بشکل زیر تنظیم می‌گردد.

```
Header set X-Content-Security-Policy "allow
'self';"
```

این دستور مانع از اجرای کدهای جاوا در دامنه‌ای، غیر از دامنه‌ی محلی می‌گردند.

• سرآیند Content-Type-Options

این سرآیند از مرورگر INTERNET EXPLORER در برابر حملات مبتنی بر MIMIE

محافظت می‌کند.

```
Header set X-Content-Type-Options "nosniff"
```

• سرآیند X-XSS-Protection

این سرآیند به IE۸, IE۹ اختصاص دارد و برنامه‌ی تحت‌وب را در برابر حملات XSS محافظت می‌کند.

```
Header set X-XSS-Protection "۱; mode=block"
```

• سرآیند X-Frame-Options

سرآیند فوق از بروز حملات CSRF جلوگیری می‌کند.

```
Header set X-Frame-Options DENY
```

۲-۱۲ جلوگیری از فاش‌شدن اطلاعات سرور و اطلاعات داتنت فریم‌ورک

با حذف هدرهای زیر از پیام پاسخ سرور می‌توان از فاش‌شدن اطلاعات داتنت فریم‌ورک و سرور

جلوگیری کرد.

۱-۲-۱۲ حذف سرآیند server

این سرآیند تعیین‌کننده‌ی نسخه وب سرور (نسخه IIS) است و برای حذف آن بایستی تابع زیر به

فایل global.asax اضافه شود.

```
protected void Application_BeginRequest(object sender, EventArgs e) {  
 var app = sender as HttpApplication;  
 if (app != null && app.Context != null) {  
 app.Context.Response.Headers.Remove("Server");  
 }  
}
```

۲-۲-۱۲ حذف سرآیند X-Powered-By

محتوی این سرآیند مشخص می‌کند که وب‌سایت توسط ASP.NET طراحی شده است. برای

حذف آن کد زیر را در فایل web.config اضافه کنید:

```
<httpProtocol>  
 <customHeaders>  
 <remove name="X-Powered-By"/>  
 </customHeaders>  
</httpProtocol>
```

۳-۲-۱۲ حذف سرآیند X-AspNet-Version

برای حذف این سرآیند که مشخص‌کننده‌ی نسخه‌ی ASP.NET مورد استفاده است در فایل web.config دستورات زیر را وارد کنید .

```
<system.web>  
  <httpRuntime enableVersionHeader="false" />  
</system.web>
```

۴-۲-۱۲ حذف سرآیند X-AspNetMvc-Version

سرآیند فوق نسخه‌ی MVC مورد استفاده را مشخص می‌کند برای حذف این سرآیند در mvc فایل Global.asx را باز کرده و در تابع application start کد زیر را وارد کنید .

```
MvcHandler.DisableMvcResponseHeader = true;
```

۱۳ مراجع

۱ - <https://www.owasp.org/>

۲ - Building Secure ASP.NET MVC Web Applications, jamil hallal's, Monday, February ۱۲, ۲۰۱۸.