

ARL-SR-0441 • MARCH 2021

Hands-on Cybersecurity Studies: Introduction to Web Application Security Part 2— Remediation

by Dr Jaime Acosta, Rigoberto Quiroz, and Diana Ramirez

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Hands-on Cybersecurity Studies: Introduction to Web Application Security Part 2— Remediation

Jaime C Acosta

*Computational and Information Sciences Directorate,
DEVCOM Army Research Laboratory*

Rigoberto Quiroz and Diana Ramirez

University of Texas at El Paso

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188	
<p>Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>					
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.					
1. REPORT DATE (DD-MM-YYYY) March 2021	2. REPORT TYPE Special Report	3. DATES COVERED (From - To) June 2020–September 2021			
4. TITLE AND SUBTITLE Hands-on Cybersecurity Studies: Introduction to Web Application Security Part 2 — Remediation				5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Dr Jaime C Acosta, Rigoberto Quiroz, and Diana Ramirez				5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) DEVCOM Army Research Laboratory ATTN: FCDD- RLC-ND Adelphi, MD 20783-1138				8. PERFORMING ORGANIZATION REPORT NUMBER ARL-SR-0441	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release: distribution unlimited.					
13. SUPPLEMENTARY NOTES ORCID ID(s): Jaime C Acosta, 0000-0003-2555-9989					
14. ABSTRACT Healthcare systems are now taking advantage of computing and networking technology to improve patient care and employee services. Healthcare databases are used for storage, integrity maintenance, and rapid accessibility of hospital data such as patient information, financial records, employee information, and patient-care services records. It is important for developers and administrators to understand the potential security concerns in these types of systems due to the information that they contain. This report describes the second of a set of two hands-on exercises focused on web application systems, using a mock healthcare system as the platform. The first exercise focused on informing the audience about potential risks involved when hosting sensitive healthcare information on a networked system. This second report focuses on implementing remediations.					
15. SUBJECT TERMS security awareness, web application security, security remediation, hands-on cybersecurity, CyberRIG					
16. SECURITY CLASSIFICATION OF: a. REPORT Unclassified			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 23	19a. NAME OF RESPONSIBLE PERSON Jaime C Acosta
b. ABSTRACT Unclassified			19b. TELEPHONE NUMBER (Include area code) (575) 993-2375		

Standard Form 298 (Rev. 8/98)
Prescribed by ANSI Std. Z39.18

Contents

List of Figures	iv
1. Introduction	1
1.1 Security Testing	1
1.2 Identifying Artifacts for Remediation	1
1.3 Remediation	2
2. Setup and Configuration	2
3. Learning Objectives	3
4. Exercise	4
4.1 Activity 1: Confirm that Services are Running	4
4.2 Activity 2: Access the Website's Data from the Host Machine	6
4.3 Activity 3: Understand SQL Queries	7
4.4 Activity 4: Understand Patient Login PHP Code	10
4.5 Activity 5: Investigate the Search Field	13
5. Conclusion	14
6. References	15
List of Symbols, Abbreviations, and Acronyms	16
Distribution List	17

List of Figures

Fig. 1	Test scenario	5
Fig. 2	MedBlue's website view from host	6
Fig. 3	Terminal output example after docker container is started.....	8
Fig. 4	Terminal output example of MySQL command prompt in docker container.....	8
Fig. 5	LoginHandle.php file opened using Nano text editor	11
Fig. 6	LoginHandle.php template file opened using a text editor	11
Fig. 7	Location of change needed in loginHandle.php template file	12
Fig. 8	Location of second change needed in the loginHandle.php template file	12
Fig. 9	Location and change needed in search.php file	13

1. Introduction

The availability of healthcare information through the web has brought many conveniences and efficiencies to caretakers and patients. However, it has also introduced novel security concerns that need special attention by all users of these systems.

This report describes the second of a set of two hands-on exercises focused on web application systems, using a mock healthcare system as the platform. The first exercise focused on informing the audience about potential risks involved when hosting sensitive healthcare information on a networked system. This second report focuses on implementing remediations.

1.1 Security Testing

The Department of the Interior defines basic procedures for security testing using a technique called penetration testing.¹ It is common for system owners to invest in third-party organizations to complete this testing to obtain an unbiased analysis of system weaknesses. Depending on requirements, these testing organizations can work together with developers (white box approach) or take outsider perspectives to test the system (black box approach). The identified weaknesses are then weighed against system needs and requirements. The calculated risk is a major guiding factor in determining priority. The weaknesses are then fixed, many times in the form of a manufacturer's patch, but in some cases by implementing additional defense-in-depth. This report guides participants through basic remediations for a simple web server.

1.2 Identifying Artifacts for Remediation

Many security organizations in the private sector provide training and expertise on how to conduct penetration tests. Infosec defines vulnerability analysis as the phase during testing during which tools are used to understand how a system is designed and identify weaknesses. Additionally, these testers document potential impacts and many times develop proof of concepts to measure these impacts. The entire process and the results are documented by the testing organization and then provided to system owners so that they may execute remediations.²

During this exercise, participants are given a set of known weaknesses and are tasked with evaluating and fixing them.

1.3 Remediation

Remediation comes in many forms and it is critical that the security test provides accurate data for system owners to make informed decisions. The calculated risk helps to determine which weaknesses need to be fixed and in what order. Remediation can be a very costly process; it may require patching, redesign, and reimplementation. After remediations are applied, in addition to testing the system for functionality, it is also common for the testing organization to conduct a reevaluation to ensure that remediations are successful and to identify any newly introduced weaknesses.³

Following this process, participants are asked to understand the weakness, apply remediations, and then test that their remediation works.

2. Setup and Configuration

The setup is the same as that used in Part 1⁴ of this exercise. It allows basic interaction between a server and a client. The server hosts the web application while the client retrieves content from the server (both in a legitimate role and a testing role). The following technologies are used in the setup:

- Ubuntu 19.02 desktop 64-bit virtual machine (VM)⁵
- Docker⁶ (Version 19.03)
- MySQL⁷ (Version 8.0)
- Apache Web Server⁸ (Version 3.3)
- VirtualBox⁹ (Version 6.0)

The US Army Combat Capabilities Development Command Army Research Laboratory South Cyber Rapid Innovation Group (CyberRIG) Collaborative Innovation Testbed (CIT) is used to host the two VMs. The Ubuntu VM is the server machine and the Kali VM is the client machine. Both VMs are connected to a VirtualBox internal network that isolates communication between them. The docker service is preinstalled on the server along with two preconfigured docker containers: the Apache web server and the MySQL database.

The MySQL database is named medBlue, the name used for the fictional medical records database company in the exercise. Within this database there are two important tables with prepopulated data: medBlueE, which contains fictional

employee records, and medBlueP, which contains fictional patient records information.

The web server contains several PHP files that together provide a realistic experience for participants when interacting with the system. Communication between the web server and database occurs through Transmission Control Protocol Port 8000. During the exercise, participants try to gain access to database content using several testing tools and techniques using a login page. The username and password submission logic intentionally allows an unbounded number of attempts. The site also includes a search field for text entry. This field is used to test against cross-site scripting (XSS). The employee login page is used to test against Structured Query Language (SQL) injection.

Participants mitigate the weaknesses that were identified in the previous exercise by interacting with the MySQL database docker container and fixing PHP code using text editors found on the host machine.

3. Learning Objectives

The purpose of the exercise, described in the next section, is to demonstrate the implementation and testing of remediations after identifying weaknesses in a database and a website. The following are the general cybersecurity topics emphasized in the exercise:

- Penetration Testing: Security test during which an organization identifies system weaknesses, which can range from host to network to human-focused. The testing organization usually provides a listing of findings as well as their potential impacts and remediations. Adequate testing is critical as it provides system owners with the ability to make informed decisions about what needs to be fixed, how, and in what order.
- Vulnerability: A weakness in the system. This weakness can allow a malicious or non-malicious actor to have unintended impacts on the system. These weaknesses are many times documented by manufacturers and third parties (e.g., on the National Institute for Standards and Technologies [NIST] National Vulnerability Database [NVD]),¹⁰ and in many cases remediations are also documented.
- Remediation: Eradicating a previously found weakness. This process requires an understanding of why the vulnerability exists and what changes need to be made to apply a fix. For large systems, this can be a very costly process due to the need for expertise in the subject matter and can sometimes result in downtime and large-scale modifications.

The learning objectives associated with the tool usage during the exercise are as follows:

- Basic docker functionality used to start, stop, interact, and modify containers. Participants will have to modify a running database and web application, which would result in downtime in a real environment, to understand weaknesses and remediate them.
- Basic understanding of MySQL queries to understand the inner workings of a database with mock data. Participants will develop new remediations and also learn how to enable existing remediations that come prepackaged with the database software.
- Basic understanding of PHP syntax and how it is used to provide functionality in a website. Participants will write basic logic that will invoke functions to validate user input before it is processed by the backend system logic.

4. Exercise

The following exercise is presented to participants in a step-by-step fashion. Participants will complete several tasks through the CIT system. All the data and systems in the exercise are fictional and are on isolated VMs using isolated networks.

4.1 Activity 1: Confirm that Services are Running

MedBlue is a fictitious new health records maintenance company. You are a web developer testing a new website that will be made available to patients and employees. You want to test the security on the website to make sure that it is safe to deploy. Afterward you will patch any weaknesses that you find on the site.

The image in Fig. 1 is a picture of the internal network your website is part of. You will utilize the Kali machine as an “attacker” computer to test your remediation actions of the website’s found vulnerabilities. The Ubuntu 19 machine will act as a “host” computer for your website.

Fig. 1 Test scenario

Login to the Host Machine using the given credentials.

1. Open a terminal and start the medBlue web service by executing the following.

```
cd web_dev
sudo docker-compose up -d
(password is user)
```

2. Start the Mozilla web browser.

3. To access medBlue's website type this in the browser's address bar and press Enter. The IP address of the **Host** machine is 10.10.10.3 (so you are accessing the website on your own machine).

10.10.10.3:8000

4. If the website is running correctly, you should see a page that resembles that shown in Fig. 2.

Fig. 2 MedBlue's website view from host

4.2 Activity 2: Access the Website's Data from the Host Machine

Now that you have finished testing the website's security through the attacker's machine (Part 1), you can now analyze the code present in the host machine.

1. Begin by opening a new tab in the terminal.
Click on the symbol near the top right corner of the terminal window.
2. Navigate to the folder with the website content using the following command:
cd ~/web_dev/php/ -access the PHP and HTML/CSS code for the website
3. In this **php** directory, you will find all the files associated with the website. You can open files using the **nano** text editor (do not make any changes yet). The following commands show the basic usage of nano. You can also use **gedit**, or **vi** if you prefer those editors.

nano [filename] -opens the file (substitute [filename] with the name)

ctrl + X -exits the text editor
(Select yes if prompted to Save modified buffer)

The following is a listing of the files; some have descriptions, some do not. Open the files with missing descriptions and do your best to briefly indicate their purpose here. (If you get stuck, do not worry, you can move on.)

- a. login.php: _____
 - b. employeelogin.php: _____
 - c. includes/db-handle.php: _____
 - d. includes/loginHandle.php: _____
 - e. includes/employeeloginHandle.php: _____
 - f. includes/logout.php: _____
- *****

4. What **username** and **password** are used to connect to and access the **database**?

5. What **database name** (dBName) is used to access the database?

6. What is the last thing that happens when a user **logs out** of the system?

4.3 Activity 3: Understand SQL Queries

To prevent any further brute force attacks, the first step will be to interact directly with the database handling the company records by executing a few SQL queries.

To begin the remediation of this vulnerability we will access medBlue's database MySQL container. This container was created using docker and is available for you to access and alter.

MySQL is software used to create and manage relational databases. It is open source, and among the most popular and widely used.

An SQL Query: A command used to alter or retrieve data from an SQL database.

Letter case does not matter.

1. To gain root access to the MySQL container, execute the following commands in the terminal:

cd ~/web_dev	-Navigate to directory
~/web_dev	
docker exec -it mysql8 /bin/bash	-Interact with the MySQL docker container

You should see an output that resembles that shown in Fig. 3.

```
test1@medBlueS:~/web_dev$ docker start mysql8
mysql8
test1@medBlueS:~/web_dev$ docker exec -it mysql8 /bin/bash
root@e1e02cccc0ba:/#
```

Fig. 3 Terminal output example after docker container is started

The following is a command template that shows how to connect to a database (no spaces immediately after -u and -p and do not include the brackets):

```
mysql -u[insert_user] -p[insert_password]
```

2. Use the template command above and fill in the user/password that you identified in the PHP files (Activity 2, Question 4) to connect to the database.

If the username and password are correct, you should get a MySQL command prompt in the terminal resembling the output shown in Fig. 4.

```
mysql: [Warning] Using a password on the command line interface can be insecure.
Welcome to the MySQL monitor.  Commands end with ; or \g.
Your MySQL connection id is 8
Server version: 8.0.17 MySQL Community Server - GPL

Copyright (c) 2000, 2019, Oracle and/or its affiliates. All rights reserved.

Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> _
```

Fig. 4 Terminal output example of MySQL command prompt in docker container

3. With the command prompt shown above, you can access all the container's databases and its contents by executing SQL queries. Type in the following query for a list of all the databases in the container:

- ```
show databases;
```
4. Since we are concerned only with the medBlue database, type in the following query to access a specific database:
- ```
use medBlue;
```
5. MySQL databases store information in tables. To see all the tables inside this database, type in the following query:
- ```
show tables;
```
- The two tables shown manage two separate records within the medBlue database. The **medBlueP** table manages the patients' information, while **medBlueE** table manages the employees' information.
6. To see all the contents of any table, use the following **query** (substitute **[nameOfTable]** with the results from Question 5).
- ```
SELECT * FROM [nameOfTable];
```

To prevent any further brute force attacks, we will create a counter column within this table, and a MySQL event. The counter column will keep track of the number of failed login attempts for each user, and the MySQL event will reset the value of counter after a specified time.

The following is a template for adding a column to a table:

```
ALTER TABLE [Table_Name] ADD  
COLUMN [Column_Name] [Column_Data_Type];
```

7. To create the counter column for all users in the Patients table use the following command:

```
ALTER TABLE medBlueP ADD COLUMN counter INT NOT  
NULL;
```

The query above will create a column named Counter Initialized to 0 for all users. You can verify the column was created by executing a query to show the contents of the updated table.

Hint: Look again at your answer to the previous question

8. Execute the following queries to create a MySQL event for the counter column:

```
show variables like 'event_scheduler'; -check if event scheduler is ON
```

```
set global event_scheduler = on; -if scheduler is OFF, change state to ON
```

```
CREATE EVENT counter_event ON SCHEDULE EVERY 1 MINUTE DO UPDATE medBlueP SET counter='0';
```

The event you just created will reset the value of the counter column to 0 after one minute (on a real system, this would vary).

Now that you have created the counter variable for each user, the system can keep track of the number of failed login attempts.

4.4 Activity 4: Understand Patient Login PHP Code

The database is now set up. Now you will add some code snippets to the loginHandle.php file. This file configures the communication between the website and the database of patients.

PHP Language: Scripting language primarily used for web development. Can be used along HTML, but its main feature is its communication capability between website and servers.

1. Open a new terminal and navigate to the directory that contains the loginHandle.php file and see its contents.

```
cd ~/web_dev/php/includes/
```

```
nano loginHandle.php
```

You should see output that resembles that shown in Fig. 5.

```

GNU nano 3.2 loginHandle.php

<?php
if(isset($_POST['submit'])){
 require 'db-handle.php';
 $username = htmlspecialchars( $_POST['username']);
 $password = htmlspecialchars($_POST['password']);
 //check that user has inputted something for both fields
 if(empty($username) || empty($password)){
 header("Location: ../login.php?error=emptyfields");
 exit();
 }
 //check for valid username
 //elseif (!preg_match('/[a-zA-Z0-9]+$/',$username)){
 //header("Location: ../login.php?error=invalidUserName");
 //exit();
 //}
 else{
 $sql = "SELECT * FROM medBlue.medBlueP WHERE userID=?;";
 }
}

```

^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify ^C Cur Pos
 ^X Exit ^R Read File ^\ Replace ^U Uncut Text ^T To Spell ^ Go To Line

Fig. 5 LoginHandle.php file opened using Nano text editor

In addition to the description from Activity 2, this code also manages the hashing of passwords and the SQL queries that are executed when a user attempts to login to the medBlue's Patient table in the medBlue database.

On the host machine's desktop, there are two PHP files. These files will serve as a template to improve on the currently executed loginHandle.php file (the one you have open in nano), which is in the **includes** folder. Right click on the **loginHandle.php** file on the desktop, select the “Open With Another Application” option, and from the new “Open With” window select the “Text Editor” application. The template should resemble the code in Fig. 6.

```

Open + loginHandle.php
~/Desktop

<?php
if(isset($_POST['submit'])){
 require 'db-handle.php';
 $username = htmlspecialchars( $_POST['username']);
 $password = htmlspecialchars($_POST['password']);
 //check that user has inputted something for both fields
 if(empty($username) || empty($password)){
 header("Location: ../login.php?error=emptyfields");
 exit();
 }
 //check for valid username
 //else if (!preg_match('/[a-zA-Z0-9]+$/',$username)){
 //header("Location: ../login.php?error=invalidUserName");
 //exit();
 //}
 else{
 $sql = "SELECT * FROM medBlue.medBlueP WHERE userID=?;";
 //complete the new sql query below
 //sql1 = "UPDATE [database_name.table] SET counter=[operation] WHERE userID=?;"

 //variable that saves the initialized connection
 $stmt = mysqli_stmt_init($conn);
 if(!mysqli_stmt_prepare($stmt,$sql)){
 header("Location: ../login.php?error=mysqlerror");
 exit();
 }
 else{
 mysqli_stmt_bind_param($stmt,'s',$username);
 }
 }
}

```

Fig. 6 LoginHandle.php template file opened using a text editor

In the file you just opened, locate the line that starts with the following: `//$sql1 =`

Uncomment (remove the //) and make changes to the line so it looks like the following:

```
$sql1 = "UPDATE medBlue.medBlueP SET counter=counter+1
WHERE userID=?;"
```

This code defines an SQL query and saves it in a variable named **sql1**.

2. Save your changes to the file by pressing **Ctrl + s**
3. For this query to be executed, our PHP code should **bind** the variable where the connection was initialized with the new query. Complete the snippet of code by replacing the hints surrounded by the square brackets for the correct arguments. This part of the code determines whether the inputted password matches the password on file. Make the change indicated in Fig. 7.


```

if($row = mysqli_fetch_assoc($result)){
 $hashPass = hash('sha256', $password);
 if($hashPass != $row['pwdUser']){
 //complete this statement. The mysqli_stmt_prepare function should bind the variable
 //where the mysql connection was initialized and the new query variable.
 if(!mysqli_stmt_prepare([Connection initialized],[new
 header("Location: ../login.php?error=failure");
 exit();
 ]){
 mysqli_stmt_bind_param($stmt, 's', $username);
 mysqli_stmt_execute($stmt);
 header("Location: ../login.php?error=wrongpassword");
 exit();
 }
 }
}


```

The code checks if the hashed password matches the one stored in the database. If they don't match, it prepares a new query to set the counter and then binds the user's input to the prepared statement. A red arrow points to the line `if(!mysqli_stmt_prepare($stmt,$sql1))` which needs to be uncommented.

Fig. 7 Location of change needed in loginHandle.php template file

This snippet of code will ensure that the new query gets executed. Save your changes after you complete the piece of code.

4. You should also include what to do if the user has **more than a certain number** of failed attempts. To do this, find the comment in the file that indicates where the counter value is checked. Complete the conditional statement as shown in Fig. 8.


```

//The conditional statement below should check if the value of $row['counter'] extracted
//from the database is more than or equal to X number. Complete the condition
if(){
 header("Location: ../locked.php");
 exit();
}
$hashPass = hash('sha256', $password);
if($hashPass != $row['pwdUser']){
 if(!mysqli_stmt_prepare($stmt,$sql1)){

```

The code checks if the user's counter value is greater than or equal to a certain threshold. If it is, it prepares a new query to lock the account. A red arrow points to the line `if(!mysqli_stmt_prepare($stmt,$sql1))` which needs to be uncommented.

Fig. 8 Location of second change needed in the loginHandle.php template file

5. After you finish adding all the new code, you can save and close the text editor.
6. Now, replace the old file with your changed file by executing the following in the terminal:

```
cp ~/Desktop/loginHandle.php ~/web_dev/php/includes/loginHandle.php
```


7. To test if our fixes were successful, click on **Patient Login** on the website. Try logging in **four** times with username **pAmidala** and any **incorrect** password (you must do this within 60 s or else the counter will reset). What happens after the third attempt?

4.5 Activity 5: Investigate the Search Field

Remember how the search field was executing scripts? A simple solution to this XSS attack vulnerability found in Part 1 is to **sanitize** the input. Remember that an XSS attack is performed by attaching or injecting malicious scripts to websites.

1. Recall the vulnerability from Part 1 that allows you to insert scripts into input boxes. You can try this again on the website by entering **<script> alert("Hi"); </script>** into the search box now. Let us apply a quick short-term fix for this.
2. PHP offers a special function, called **htmlspecialchars()**, this function detects characters such as <, >, or /, and translates them to their HTML entities. This means that PHP will take these characters and strip them of their properties not allowing them to be executed.

Open the **~/web_dev/php/search.php** using nano. This file has logic for the search box and it should contain the contents shown in Fig. 9.


```

<?php include('header.php'); ?>
<?php echo $_POST['search'];?> -----^
<?php include('footer.php'); ?>

```

```
<?php echo  
htmlspecialchars($_POST['search']);?>
```

Fig. 9 Location and change needed in search.php file

Insert the **htmlspecialchars** function in this code to prevent any other scripts from being executed, as shown above. This function takes in one parameter that should contain the characters to be translated. Save the file and close the nano text editor.

Now try inputting the following script on the search field on the website.
`<script> alert("Hi"); </script>`

If you have done everything correctly, the script should no longer show a pop-up.

You have successfully completed the exercise.

5. Conclusion

This report introduces some of the remediations that can be applied for the findings that were identified in Part 1 of this exercise. This exercise was designed in two parts to emphasize the importance of understanding how weaknesses are tested and the potential impact of these weaknesses when applying and testing remediations.

These two exercises have been tested extensively and have received positive assessments by experts and non-experts alike. To novices in the field, the CIT and the exercise provides a gentle introduction and grounding, providing tools and a workable scenario without having to develop an environment from the ground up. Experts can complete the exercise and then experiment further in the sandbox environment.

This and other exercises that are part of the hands-on cybersecurity studies are used for training and awareness and fuel research and collaboration in the field.

6. References

1. Penetration testing [accessed 2021 Feb]. <https://www.doi.gov/ocio/customers/penetration-testing>.
2. INFOSEC. Introduction to information gathering [accessed 2020 Dec]. <https://resources.infosecinstitute.com/topic/information-gathering/>.
3. Rapid7. Penetration testing [accessed 2021 Jan]. <https://www.rapid7.com/fundamentals/penetration-testing/>.
4. Acosta JC, Quiroz R, Ramirez D. Hands-on cybersecurity studies: introduction to web application security Part 1 - testing. DEVCOM Army Research Laboratory (US); 2021 Feb. Report No.: ARL-SR-0439.
5. Ubuntu 19.02 [accessed 2021 Jan]. <http://old-releases.ubuntu.com/releases/19.04/>.
6. Docker [accessed 2021 Jan]. <https://www.docker.com/>.
7. MySQL [accessed 2021 Jan]. <https://www.mysql.com/>.
8. Apache web server. [accessed 2021 Jan]. <https://httpd.apache.org/>.
9. VirtualBox. [accessed 2021 Jan]. <https://www.virtualbox.org/>.
10. National Institute for Standards and Technologies. National Vulnerability Database [accessed 2021 Feb]. <https://nvd.nist.gov/>.

List of Symbols, Abbreviations, and Acronyms

CIT	Collaborative Innovation Testbed
CSS	Cascading Style Sheets
HTML	Hypertext Markup Language
IP	Internet Protocol
PHP	Hypertext Preprocessor
SQL	Structured Query Language
VM	virtual machine
XSS	cross-site scripting

1 DEFENSE TECHNICAL
(PDF) INFORMATION CTR
DTIC OCA

1 DEVCOM ARL
(PDF) FCDD RLD CL
TECH LIB

2 DEVCOM ARL
(PDF) FCDD RLC ND
J CLARKE
J ACOSTA