

RISE OF THE PLANET OF THE ANONYMOUS

ERRAZUDIN ISHAK
STAFF ENGINEER
MIMOS BERHAD, MALAYSIA
errazudin.ishak@mimos.my
+603 89955000

OWASP

14 April 2012

Copyright © The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the OWASP License.

The OWASP Foundation
<http://www.owasp.org>

EVOLUTION BECOMES REVOLUTION

THE RISE OF PLANET OF THE APES

#apeswillrise

www.apeswillrise.com

COMING SOON

©2011 Warner Bros. Entertainment Inc. All Rights Reserved.

**Rise of the Planet of the Anonymous
(and what you should do as a developer,
system wrangler, architect..)**

Agenda

You

Me

Anonymous

Why PHP

PHP Security

Resources

About You

Name :
Designation :
Day job :
Night job :

About Me

- Staff Engineer @ Mimos Bhd Malaysia
- Focuses on web application development, deployment, performance, security and stability.

About Me

Account profile

errazudin

@errazudin

ljok, Malaysia

<http://phpcoe.mimos.my>

Follow

from @errazudin

PHPeople PHPower!

702

FOLLOWING

246

FOLLOWERS

2852

TWEETS

10

LISTED

Tweets

Mentions

lists

Timeline

Favorites

Google+
Identity card

ID 115464914363451145411

Name

errazudin ishak

Nickname

Errazudin

Gender

Male

Location

Unknown

Joined

2011-06-02

hangoutgraphics.com/idcard

About Me

- 2009

foss.my , MyGOSSCON

- 2010

Entp. PHP Techtalk, BarcampKL, PHP Meetup, MOSC2010, PHP Northwest UK, MyGOSSCON

- 2011

INTAN Tech Update, Wordpress Conf. Asia, Joomla! Day, MOSC, OWASP Day

ANONYMOUS

**Anonymous hackers
are real people with real
techniques**

**Anonymous will try to
steal data first and, if
that fails, attempt a
DDoS attack**

Volunteers : Skilled , Laypeople

Phases(25 days) :
Recruit,
Reconnaissance and
application attack,
DDoS

Why So Serious?

91

ATTACKED

76

RECOVERED

Source :<http://goo.gl/oVjqz>

The screenshot shows a PCMag article from June 16, 2011. At the top, there is a navigation bar with categories: LAPTOPS, DESKTOPS, TABLETS, PHONES, SOFTWARE, CAMERAS, and H. Below this is a search bar and the PCMag logo. A 'Recommended Download' section features Norton 360 Version 5.0, described as 'Award-winning spyware and AntiVirus software' with a 5-star rating. The article title is 'Hackers Target Malaysian Government Sites' by Chloe Albanesius. The article text states that 91 Malaysian government websites were attacked on Wednesday night, with 76 recovering. It mentions the group Anonymous and a video from June 14 criticizing Malaysian government officials.

LAPTOPS | DESKTOPS | TABLETS | PHONES | SOFTWARE | CAMERAS | H

SEARCH

Recommended Download:

Award-winning spyware and AntiVirus software

Home | Product Guides | Software | Security | Hackers Target Malaysian Government Sites

Hackers Target Malaysian Government Sites

By Chloe Albanesius

June 16, 2011 09:42am EST

0 Comments

Email

Print

0

79

17

Share

0

Digg

Submit

A number of Malaysian government Web sites fell prey to cyber attacks Wednesday night in a coordinated effort possibly organized by members of the clandestine Web group, Anonymous.

Ninety-one Web sites were attacked starting at 11:30pm local time, the Malaysian Communications and Multimedia Commission [told Bloomberg](#). Seventy-six have since come back online.

Earlier this week, an [image](#) from Anonymous circulated, calling on supporters to attack [malaysia.gov.my](#) on June 15 at 7:30pm GMT.

In a YouTube video (below) posted on June 14, Anonymous criticized Malaysian government officials for their censorship of the Web.

Internet

“...anonymous,
uncontrolled, always
on,
and instantly accessible
from anywhere”

Evolution..

..becomes revolution

<http://evolutionofweb.appspot.com/>

..oopps

Does it apply here? (web security)

"Good programmers
write code, great
programmers reuse,
awesome
programmers.. ?"

Does it apply here? (web security)

An art gallery scene with three men looking at a large abstract painting. The painting features a prominent yellow, cloud-like shape in the upper center, surrounded by red and green swirling patterns. The men are in the foreground, looking at the artwork with interest. The gallery has white walls and framed pictures.

**"Good programmers write code,
great programmers reuse, awesome
programmers HACK!"**

Does it apply here? (web security)

IN THE RUSH TO CLEAN UP THE DEBIAN-OPENSSL FIASCO, A NUMBER OF OTHER MAJOR SECURITY HOLES HAVE BEEN UNCOVERED:

AFFECTED SYSTEM	SECURITY PROBLEM
FEDORA CORE	VULNERABLE TO CERTAIN DECODER RINGS
XANDROS (EEE PC)	GIVES ROOT ACCESS IF ASKED IN STERN VOICE
GENTOO	VULNERABLE TO FLATTERY
OLPC OS	VULNERABLE TO JEFF GOLDBLUM'S POWERBOOK
SLACKWARE	GIVES ROOT ACCESS IF USER SAYS ELVISH WORD FOR "FRIEND"
UBUNTU	TURNS OUT DISTRO IS ACTUALLY JUST WINDOWS VISTA WITH A FEW CUSTOM THEMES

Completely secure system is virtually impossible

Why?

RISK

USABILITY

Agenda : Checkpoint

You

Me

Anonymous

Why PHP

PHP Security

Resources

Why PHP

“More internet applications speak PHP than any other”

Why PHP

Usage of server-side programming languages for websites

Source : <http://w3techs.com>

PHP Secure?

User

Enterprise

PHP

Developer

PHP Secure?

PHP is not the culprit,
we (developer,sys
admin,architect) are.

Why PHP

“People have to understand their systems well to know where security issues are likely to appear”

Agenda

You

Me

Anonymous

Why PHP

PHP Security

Resources

Secure Ecosystem

PHP Security

Secure
Ecosystem,
Maintain it!

Dev/prod environment

Up to date

Secured network

Access (Permissions)

Secure Operations

Secure
Operations,
also practice
it!

Human only

User identification

Role based actions

Track/Audit trail

PHP Security

Secure Programming

Secure
Programming
, practice it!

Input validation

DB

XSS/CSRF/Session

Access (Permissions)

PHP Security

CODING IS AN ART

“Security take an ongoing effort and a lot of little things instead of one big one”

Security. (Remember Risk – Usability)

RISK USABILITY

PREMIER ELECTION SOLUTIONS (FORMERLY DIEBOLD) HAS BLAMED OHIO VOTING MACHINE ERRORS ON PROBLEMS WITH THE MACHINES' MCAFEE ANTIVIRUS SOFTWARE.

Source : xkcd.com

Detect/Mitigate

Monitor the
trend

Last resort =
DDoS

Protect your
apps

Proact, love your
'error messages'
and unusual
pattern:)

Resources

php|architect's Guide to PHP Security

<http://goo.gl/cUxuB>

Pro PHP Security <http://goo.gl/HGIkI>

Defcon 19 <http://goo.gl/S8Qw4>

Artur Ejsmont's blog <http://goo.gl/HGUkg>

Imperva <http://goo.gl/wmu5f>

Arachni <http://arachni-scanner.com>

Suhosin <http://www.hardened-php.net/suhosin/>

Thank You

* All images, logos and data are the
copyright of their respective owners