

QUALYS SECURITY CONFERENCE 2020

API Security

The New Frontier

Dave Ferguson

Director of Product Management, Qualys, Inc.

Agenda

The Rise of APIs

A Different Top 10 List from OWASP

Swagger / OpenAPI

Qualys API Security

The Rise of APIs

REST APIs are everywhere

- 83% of all web traffic is API traffic

Web & mobile apps, IoT devices

Popularity of microservice architectures

- Better resiliency, scalability, reusability

Public APIs

- Unlock data for new revenue streams

Vendor/product APIs

API Security Top 10

- 1 Broken Object Level Authorization (BOLA)
- 2 Broken User Authentication
- 3 Excessive Data Exposure
- 4 Lack of Resources & Rate Limiting
- 5 Broken Function Level Authorization
- 6 Mass Assignment
- 7 Security Misconfiguration
- 8 Injection
- 9 Improper Assets Management
- 10 Insufficient Logging & Monitoring

Swagger / OpenAPI

Swagger is a specification to describe an API

Name changed to **OpenAPI** starting with version 3

- OAS = OpenAPI Specification

About Swagger/OAS files:

- Either JSON or YAML format
- Typically available from dev teams
- Often auto-generated by tools

Example: Uber API

Products			▼
GET	/products	Product Types	↶
Estimates			▼
GET	/estimates/price	Price Estimates	↶
GET	/estimates/time	Time Estimates	↶
User			▼
GET	/me	User Profile	↶
GET	/history	User Activity	↶

Swagger File

```
"/estimates/time": {
  "get": {
 "summary": "Time Estimates",
 "description": "Get trip time estimate",
 "parameters": [
 {
 "name": "start_latitude",
 "in": "query",
 "required": true,
 "type": "number",
 "format": "double"
 },
 {
 "name": "start_longitude",
 "in": "query",
 "required": true,
 "type": "number",
 "format": "double"
 },
 {
 "name": "product_id",
 "in": "query",
 "type": "string",
 }
 ]
  }
}
```


```
"/estimates/time": {
  "get": {
 "summary": "Time Estimates",
 "description": "Get trip time estimate",
 "parameters": [
 {
 "name": "start_latitude",
 "in": "query",
 "required": true,
 "type": "number",
 "format": "double",
 "minimum": -90.0,
 "maximum": 90.0
 },
 {
 "name": "start_longitude",
 "in": "query",
 "required": true,
 "type": "number",
 "format": "double",
 "minimum": -180.0,
 "maximum": 180.0
 },
 {
 "name": "product_id",
 "in": "query",
 "type": "string",
 "maxLength": 30,
 "pattern": "[0-9a-zA-Z',, ]"
 }
 ]
  }
}
```

Swagger Global Security Directives

```
"schemes": [
  "http",
  "https"
],

"security": [
  {
 "myBasicAuth": []
  }
],

"securityDefinitions": {
  "myBasicAuth": {
 "type": "basic"
  },
  "myApiKey": {
 "type": "apiKey",
 "name": "api_key",
 "in": "header"
  },
  "myOAuth2": {
 "type": "oauth2",
 "authorizationUrl": "https://auth.petstore.com/oauth/form",
 "flow": "implicit",
 "scopes": {
 "write:pets": "create or modify pet data",
 "read:pets": "read pet data"
 }
  }
},
```


Qualys API Security

Static Assessment of your Swagger / OpenAPI file

- Get a score and recommended changes

Conformance Scan

- Test the API endpoints for behaviors that violate the Swagger file "contract"

Vulnerability Scan

- This is a current feature of Qualys Web Application Scanning (WAS)

The background is a solid blue color with a repeating pattern of small white dots. The dots are arranged in a grid-like fashion, with some dots slightly offset to create a sense of depth or movement.

DEMO: Qualys API Security

Final Thoughts

The use of APIs will continue to expand

Insecure APIs are a growing threat

API security requires a different approach compared to web applications

Qualys API Security will help developers secure APIs from design to development to production

QUALYS SECURITY CONFERENCE 2020

Thank You

Dave Ferguson
dferguson@qualys.com