

Tips and Tricks To Secure .Net Web Application


Walter Wong
Gain Secure
MVP – Developer Security
walterwws.wordpress.com
walter_wws@hotmail.com

Security Updates

Operation Malaysia

<http://world.yes.my/?id=511&q=ytlc>

Agenda

- Introduction to ASP.Net – Security Perspective
- Securing Layers Architecture
- Secure Deployment Environment
- .Net Obfuscation

Introduction to ASP.Net – Security Perspective

- Preventing XSS input by default
- Tools ensure security level of the application
- Prevent buffer overrun by default
- Application behavior configured via web.config

Demo

Introduction to ASP.Net
(Security Perspective)

Securing Layers Architecture

- Standard practice, deploy into at least 3 layers – Web Application, Business Logic, Database
- How to ensure attackers do not by pass second layer?
- Identity should be transfer across different layers

Secure Web Services

- Most of the web services available internal or externally are accepting and allowing anonymous requests
- Security Token should be used to validate the request
- Recommend to use federation to secure the web services
- Microsoft way of implement Federation – Windows Identity Foundation (WIF)

Demo

Secure WCF Services using WIF

Secure Application

- Web Application Configuration Analyzer (WACA)
- Rules based driven scanner
- 3 main categories
 - General Application
 - IIS
 - SQL

Secure Server

- Microsoft Based Security Analyzer 2.2
- Advice based on best practice for
 - Windows
 - SQL Server
 - Desktop Application
- Explanation of
 - What was scanned
 - Results
 - Recommend correction step

Demo

Web Application Configuration Analyzer 2.0
Microsoft Baseline Security Analyzer

Obfuscation

- Microsoft.Net Framework is managed framework
- Assemblies able to “reverse engineer” by using tools
- Recommend to obfuscate before deploy

Demo

Obfuscation

Conclusion

- Users are EVIL
- Obfuscate every deployment projects
- Developers seldom involve in IT administrative tasks which is not healthy
- Learn how to secure application today
- Learn how to secure server and IIS