

Web Application Firewall: необходимое решение или устаревшая технология

Вячеслав Гордеев

20.09.2018

Web-приложения – легкая цель

- Уязвимости веб-приложений являются основной причиной утечек и взломов
- Системы предотвращения вторжений (IPS) в одиночку не обеспечивают эффективной защиты веб-приложений, в том числе от атак нулевого дня (zero-day)
- Необходимость соответствия стандарту PCI DSS
- Решения веб-безопасности в первой пятерке приоритетов инвестиций для ИТ лидеров в 2017⁴

Notes/Sources:

1. Verizon 2018 Data Breach Report.
2. Acunetix Web Application Vulnerability Report 2017
3. Gartner Magic Quadrant for Web Application Firewalls 2016

Устранение уязвимостей может занять месяцы

Злоумышленник использует известные или новые эксплоиты для проведения атаки

На выпуск патча могут уйти недели или даже месяцы

Старые приложения могут не иметь поддержки

Применение Web Application Firewall

- Защитить веб-приложения от атак на уязвимостей в коде:
 - » SQL инъекции
 - » Cross Site Scripting...
- Защитить веб-приложения от загрузки вредоносного ПО
- Изучить «нормальное» поведение, детектировать аномалии и заблокировать отклонения
- Публикация приложений, в том числе Microsoft (OWA, SharePoint, ActiveSync)
- Повысить надёжность и доступность

Многоуровневая защита, корреляция событий

FortiWeb

Web Application Firewall

АТАКИ / УГРОЗЫ

ПРИЛОЖЕНИЯ

КОРРЕЛЯЦИЯ

ОЦЕНКА УРОВНЯ УГРОЗЫ ПО ПОЛЬЗОВАТЕЛЯМ / УСТРОЙСТВАМ

Web Application Firewall следующего поколения

FW/IPS FortiGate и Конкуренты
100% сигнатурный подход
Сильные стороны <ul style="list-style-type: none">• Одно устройство• Обнаружение известных атак• Простое "1-click" развертывание
Слабые стороны <ul style="list-style-type: none">• Ограниченная поддержка HTTP• Отсутствует мониторинг сессий• Отсутствует анализ веб-приложений• Отсутствует определение имени пользователя• Отсутствует гибкий тюнинг• Ограниченные настройки WAF

WAF FortiWeb и Конкуренты
Построение модели приложения
Сильные стороны <ul style="list-style-type: none">• Сигнатуры + автоматическое сканирование• Анализирует веб-приложение• Понимает паттерны нормального трафика• Обнаружение аномалий
Слабые стороны <ul style="list-style-type: none">• Частые False-Positive• Трудоемкость тонкой настройки• Модель не 100% строится• Изменения требуют перестроения модели веб-приложения

**MACHINE
LEARNING**

Традиционный подход WAF к обучению

FortiWeb использует 2 этапа машинного обучения

Как работает Machine Learning в FortiWeb

Application Learning vs. Machine Learning

	Application Learning	FortiWeb Machine Learning
Методология	Блокирование на основе отклонения от профиля	Блокирование аномалий которые подтверждены как реальные атаки
Построение профиля	<ul style="list-style-type: none"> • Простой • Добавление элементов HTTP трафика в профиль • Нет различия между «хорошими» и «плохими» символами, которые используются в атаках 	<ul style="list-style-type: none"> • Сложный • Обучение, выполненное с использованием алгоритмов машинного обучения • Различный уровень угроз для разных групп символов
Определение атак	Разрешены ли символы в параметре профиля?	Какова вероятность атаки в запросе?
Перевод в режим блокирования	Вручную	Автоматически
Проверка атак	Нет	Да , используя второй этап машинного обучения
Ложноположительные срабатывания	Высокие (Каждая аномалия блокируется, которая не соответствует профилю)	Ограниченные (Аномалии помечаются, а затем проверяются вторым этапом машинного обучения с целью обнаружения угрозы)
Необходимость тюнинга	Высокая	Минимальная
Изменения в web-приложениях	Ограниченная адаптивность (Разрешенный трафик может быть заблокирован до изменения профиля)	Автоматически (Разрешенный трафик не блокируется из-за наличия второго этапа)
Преимущества	<ul style="list-style-type: none"> • Есть возможность просматривать профиль • Простая концепция 	<ul style="list-style-type: none"> • Легко развернуть и управлять • Не требуется ручное вмешательство • Минимальное количество false-positive

Функции - безопасности АТР

Файловая безопасность

- Сканирование вложений ActiveSync, OWA, MAPI модулем Антивируса, а также отправка в песочницу FortiSandbox
- Существующие решения защиты почты сканируют только SMTP трафик.

Отслеживание пользователей и устройств

- Для быстрого детектирования подозрительной активности и скомпрометированных пользователей и устройств
- Помогает при расследовании инцидентов
- Защита от существующих и будущих атак
- Как это работает:
 - » Автоматическое определение пользователей
 - » Отслеживание уникальных устройств
 - » Пользователи отслеживаются на протяжении всей сессии
 - » Подозрительная активность прослеживается до конечного пользователя
 - » Сохраняется информация для предотвращения будущих атак

Credential Stuffing Defense – сервис FortiGuard

- Credential Stuffing = использование (часто автоматизированное) скомпрометированных учётных данных для получения доступа
- База данных сервиса содержит скомпрометированные учётные данные крупных сервисов (Home Depot, Yahoo, Dropbox и других)

Основные преимущества WAF FortiWeb

Dynamic Vulnerability Patching

Real time threat protection

Dual Layer AI-based Machine Learning

Near 100% Accuracy

ActiveSync/MAPI Attachment Scanning

Closes email security gap

MS Application Publishing

Inexpensive and secure

FortiWeb Reviews: Gartner and NSS Labs

Gartner WAF MQ 2017: Challenger

NSS Labs 2017 WAF Testing: Recommended

This graphic was published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from Fortinet. Gartner does not endorse any vendor, product or service depicted in its research publications, and does not advise technology users to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

The logo for FERTINET is displayed in a bold, white, sans-serif font. The letter 'F' is stylized with three horizontal bars. The letters 'E', 'R', 'T', 'I', 'N', and 'E' are solid. The final 'T' is also solid. A registered trademark symbol (®) is located to the right of the final 'T'. The background is a solid blue color with a complex, white, geometric pattern of overlapping lines and rectangles, creating a 3D architectural effect.

FERTINET®