

OWASP Top-10 2013

Dave Wichers

OWASP Top 10 Project Lead

OWASP Board Member

COO/Cofounder, Aspect Security

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

OWASP Top 10 is an Awareness Document

- Not a standard...

First developed in 2003

- Was probably 3rd or 4th OWASP project, after
 - Developers Guide
 - WebGoat
 - Maybe WebScarab ??

Released

- 2003, 2004, 2007, 2010, 2013

OWASP Top Ten (2013 Edition)

OWASP

The Open Web Application Security Project

A1: *Injection*

A2: *Broken Authentication and Session Management*

A3: *Cross-Site Scripting (XSS)*

A4: *Insecure Direct Object References*

A5: *Security Misconfiguration*

A6: *Sensitive Data Exposure*

A7: *Missing Function Level Access Control*

A8: *Cross Site Request Forgery (CSRF)*

A9: *Using Known Vulnerable Components*

A10: *Unvalidated Redirects and Forwards*

OWASP

The Open Web Application Security Project

It's About Risks, Not Just Vulnerabilities

- Title is: “The Top 10 Most Critical Web Application Security Risks”

OWASP Top 10 Risk Rating Methodology

- Based on the OWASP Risk Rating Methodology, used to prioritize Top 10

OWASP Top 10 Risk Rating Methodology

OWASP

1.66 weighted risk rating

Risks Added, Risks Merged, Risks Reordered

- Reordered: 7
- Added: 1
- Merged: 2 merged into 1
- Broadened: 1

Development Methodology For 2013

- Same as 2010, but
- Used more sources of vulnerability data
- All vulnerability data made public by each provider

Development Methodology for Next Version?

- More transparency
- Requested vulnerability data format
- Earlier community involvement

Mapping from 2010 to 2013 Top 10

OWASP

The Open Web Application Security Project

OWASP Top 10 – 2010 (old)

2010-A1 – Injection

2010-A2 – Cross Site Scripting (XSS)

2010-A3 – Broken Authentication and Session Management

2010-A4 – Insecure Direct Object References

2010-A5 – Cross Site Request Forgery (CSRF)

2010-A6 – Security Misconfiguration

2010-A7 – Insecure Cryptographic Storage

2010-A8 – Failure to Restrict URL Access

2010-A9 – Insufficient Transport Layer Protection

2010-A10 – Unvalidated Redirects and Forwards (NEW)

3 Primary Changes:

- Added New 2013-A9: Using Known Vulnerable Components

OWASP Top 10 – 2013 (New)

2013-A1 – Injection

2013-A2 – Broken Authentication and Session Management

2013-A3 – Cross Site Scripting (XSS)

2013-A4 – Insecure Direct Object References

2013-A5 – Security Misconfiguration

2013-A6 – Sensitive Data Exposure

2013-A7 – Missing Function Level Access Control

2013-A8 – Cross-Site Request Forgery (CSRF)

2013-A9 – Using Known Vulnerable Components (NEW)

2013-A10 – Unvalidated Redirects and Forwards

- Merged: 2010-A7 and 2010-A9 -> 2013-A6

- 2010-A8 broadened to 2013-A7

OWASP

The Open Web Application Security Project

Injection means...

- Tricking an application into including unintended commands in the data sent to an interpreter

Interpreters...

- Take strings and interpret them as commands
- SQL, OS Shell, LDAP, XPath, Hibernate, etc...

SQL injection is still quite common

- Many applications still susceptible (really don't know why)
- Even though it's usually very simple to avoid

Typical Impact

- Usually severe. Entire database can usually be read or modified
- May also allow full database schema, or account access, or even OS level access

SQL Injection – Illustrated

OWASP

The Open Web Application Security Project

A screenshot of a web application interface. The form fields are:

- Account: `' OR 1=1 --`
- SKU: `AAA`
- Submit button

- 1. Application presents a form to the attacker**
- 2. Attacker sends an attack in the form data**
- 3. Application forwards attack to the database in a SQL query**
- 4. Database runs query containing attack and sends encrypted results back to application**
- 5. Application decrypts data as normal and sends results to the user**

OWASP

The Open Web Application Security Project

Recommendations

- Avoid the interpreter entirely, or
- Use an interface that supports bind variables (e.g., prepared statements, or stored procedures),
 - Bind variables allow the interpreter to distinguish between code and data
- Encode all user input before passing it to the interpreter
- Always perform ‘white list’ input validation on all user supplied input
- Always minimize database privileges to reduce the impact of a flaw

References

- For more details, read the
https://www.owasp.org/index.php/SQL_Injection_Prevention_Cheat_Sheet

OWASP

The Open Web Application Security Project

HTTP is a “stateless” protocol

- Means credentials have to go with every request
- Should use SSL for everything requiring authentication

Session management flaws

- SESSION ID used to track state since HTTP doesn't
 - and it is just as good as credentials to an attacker
- SESSION ID is typically exposed on the network, in browser, in logs, ...

Beware the side-doors

- Change my password, remember my password, forgot my password, secret question, logout, email address, etc...

Typical Impact

- User accounts compromised or user sessions hijacked

Broken Authentication Illustrated

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

Verify your architecture

- Authentication should be simple, centralized, and standardized
- Use the standard session id provided by your container
- Be sure SSL protects both credentials and session id at all times

Verify the implementation

- Forget automated analysis approaches
- Check your SSL certificate
- Examine all the authentication-related functions
- Verify that logoff actually destroys the session
- Use OWASP's WebScarab to test the implementation

Follow the guidance from

- [https://www.owasp.org/index.php/Authentication Cheat Sheet](https://www.owasp.org/index.php/Authentication_Cheat_Sheet)

OWASP

The Open Web Application Security Project

Occurs any time...

- Raw data from attacker is sent to an innocent user's browser

Raw data...

- Stored in database
- Reflected from web input (form field, hidden field, URL, etc...)
- Sent directly into rich JavaScript client

Virtually every web application has this problem

- Try this in your browser – javascript:alert(document.cookie)

Typical Impact

- Steal user's session, steal sensitive data, rewrite web page, redirect user to phishing or malware site
- Most Severe: Install XSS proxy which allows attacker to observe and direct all user's behavior on vulnerable site and force user to other sites

Cross-Site Scripting Illustrated

OWASP

The Open Web Application Security Project

1

Attacker sets the trap – update my profile

A screenshot of Microsoft Internet Explorer version 6.0. The address bar shows `http://localhost/WebGoat/attack?Screen=6&menu=51`. The page title is "How to Exploit Hidden Fields". The left sidebar lists various security topics under "OWASP WebGoat V4". The main content area displays a red background image of a brain and the text "How to Exploit Hidden Fields". A yellow callout box contains the text: "Attacker enters a malicious script into a web page that stores the data on the server".

Application with stored XSS vulnerability

2

Victim views page – sees attacker profile

A screenshot of Microsoft Internet Explorer version 6.0, identical to the previous one but showing the result of the attack. The yellow callout box contains the text: "Script runs inside victim's browser with full access to the DOM and cookies".

3

Script silently sends attacker Victim's session cookie

OWASP

The Open Web Application Security Project

- **Recommendations**
 - **Eliminate Flaw**
 - Don't include user supplied input in the output page
 - **Defend Against the Flaw**
 - Use Content Security Policy (CSP)
 - Primary Recommendation: Output encode all user supplied input (Use OWASP's ESAPI or Java Encoders to output encode)
<https://www.owasp.org/index.php/ESAPI>
https://www.owasp.org/index.php/OWASP_Java_Encoder_Project
 - Perform 'white list' input validation on all user input to be included in page
 - For large chunks of user supplied HTML, use OWASP's AntiSamy to sanitize this HTML to make it safe
See: <https://www.owasp.org/index.php/AntiSamy>
- **References**
 - For how to output encode properly, read the
[https://www.owasp.org/index.php/XSS_\(Cross_Site_Scripting\)_Prevention_Cheat_Sheet](https://www.owasp.org/index.php/XSS_(Cross_Site_Scripting)_Prevention_Cheat_Sheet)

(AntiSamy)

Safe Escaping Schemes in Various HTML Execution Contexts

#1: (&, <, >, ") → &entity; (', /) → &#xHH;
ESAPI: encodeForHTML()

#2: All non-alphanumeric < 256 → &#xHH;
ESAPI: encodeForHTMLAttribute()

#3: All non-alphanumeric < 256 → \xHH
ESAPI: encodeForJavaScript()

#4: All non-alphanumeric < 256 → \HH
ESAPI: encodeForCSS()

#5: All non-alphanumeric < 256 → %HH
ESAPI: encodeForURL()

ALL other contexts CANNOT include Untrusted Data

Recommendation: Only allow #1 and #2 and disallow all others

See: [www.owasp.org/index.php/XSS_\(Cross_Site_Scripting\)_Prevention_Cheat_Sheet](http://www.owasp.org/index.php/XSS_(Cross_Site_Scripting)_Prevention_Cheat_Sheet)

OWASP

The Open Web Application Security Project

How do you protect access to your data?

- This is part of enforcing proper “Authorization”, along with A7 – Failure to Restrict URL Access

A common mistake ...

- Only listing the ‘authorized’ objects for the current user, or
- Hiding the object references in hidden fields
- ... and then not enforcing these restrictions on the server side
- This is called presentation layer access control, and doesn’t work
- Attacker simply tampers with parameter value

Typical Impact

- Users are able to access unauthorized files or data

Insecure Direct Object References Illustrated

OWASP

The Open Web Application Security Project

A screenshot of a Microsoft Internet Explorer window displaying an online banking interface. The title bar reads "Online Banking | Account Summary | Checking - Microsoft Internet Explorer". The address bar shows the URL <https://www.onlinebank.com/user?acct=6065>. The main content area shows a dashboard with a welcome message, account summaries, and transaction history. A chart titled "Income and Expenses from Sep 26, 2004 to Jan 16, 2005" shows categories like Total Costs, Recurring Costs, Variable Costs, Fixed Costs, and Total Deposits. Below the chart is a detailed transaction table with columns for Date, Description, Category, and Amount. The transaction table lists various payments and withdrawals from September 2004 to January 2005, including ATM withdrawals, bill payments, and payroll entries.

- Attacker notices his acct parameter is 6065
?acct=6065
- He modifies it to a nearby number
?acct=6066
- Attacker views the victim's account information

- **Eliminate the direct object reference**
 - Replace them with a temporary mapping value (e.g. 1, 2, 3)
 - ESAPI provides support for numeric & random mappings
 - **IntegerAccessReferenceMap & RandomAccessReferenceMap**

<http://app?file=Report123.xls>

<http://app?file=1>

<http://app?id=9182374>

<http://app?id=7d3J93>

Report123.xls

Acct:9182374

- **Validate the direct object reference**
 - Verify the parameter value is properly formatted
 - Verify the user is allowed to access the target object
 - Query constraints work great!
 - Verify the requested mode of access is allowed to the target object (e.g., read, write, delete)

2013-A5 – Security Misconfiguration

OWASP

The Open Web Application Security Project

Web applications rely on a secure foundation

- Everywhere from the OS up through the App Server

Is your source code a secret?

- Think of all the places your source code goes
- Security should not require secret source code

CM must extend to all parts of the application

- All credentials should change in production

Typical Impact

- Install backdoor through missing OS or server patch
- Unauthorized access to default accounts, application functionality or data, or unused but accessible functionality due to poor server configuration

Security Misconfiguration Illustrated

OWASP

The Open Web Application Security Project

Avoiding Security Misconfiguration

OWASP

The Open Web Application Security Project

- Verify your system's configuration management
 - Secure configuration “hardening” guideline
 - Automation is REALLY USEFUL here
 - Must cover entire platform and application
 - Analyze security effects of changes
- Can you “dump” the application configuration
 - Build reporting into your process
 - If you can't verify it, it isn't secure
- Verify the implementation
 - Scanning finds generic configuration and missing patch problems

Storing and transmitting sensitive data insecurely

- Failure to identify all sensitive data
- Failure to identify all the places that this sensitive data gets stored
 - Databases, files, directories, log files, backups, etc.
- Failure to identify all the places that this sensitive data is sent
 - On the web, to backend databases, to business partners, internal communications
- Failure to properly protect this data in every location

Typical Impact

- Attackers access or modify confidential or private information
 - e.g., credit cards, health care records, financial data (yours or your customers)
- Attackers extract secrets to use in additional attacks
- Company embarrassment, customer dissatisfaction, and loss of trust
- Expense of cleaning up the incident, such as forensics, sending apology letters, reissuing thousands of credit cards, providing identity theft insurance
- Business gets sued and/or fined

Insecure Cryptographic Storage Illustrated

OWASP

The Open Web Application Security Project

1

Victim enters credit card number in form

4

Malicious insider steals 4 million credit card numbers

2

Error handler logs CC details because merchant gateway is unavailable

3

Logs are accessible to all members of IT staff for debugging purposes

Avoiding Insecure Cryptographic Storage

OWASP

The Open Web Application Security Project

- **Verify your architecture**
 - Identify all sensitive data
 - Identify all the places that data is stored
 - Ensure threat model accounts for possible attacks
 - Use encryption to counter the threats, don't just 'encrypt' the data
- **Protect with appropriate mechanisms**
 - File encryption, database encryption, data element encryption
- **Use the mechanisms correctly**
 - Use standard strong algorithms
 - Generate, distribute, and protect keys properly
 - Be prepared for key change
- **Verify the implementation**
 - A standard strong algorithm is used, and it's the proper algorithm for this situation
 - All keys, certificates, and passwords are properly stored and protected
 - Safe key distribution and an effective plan for key change are in place
 - Analyze encryption code for common flaws

Insufficient Transport Layer Protection Illustrated

OWASP

The Open Web Application Security Project

Avoiding Insufficient Transport Layer Protection

OWASP

The Open Web Application Security Project

- **Protect with appropriate mechanisms**
 - Use TLS on all connections with sensitive data
 - Use HSTS (HTTP Strict Transport Security)
 - Use key pinning
 - Individually encrypt messages before transmission
 - E.g., XML-Encryption
 - Sign messages before transmission
 - E.g., XML-Signature
- **Use the mechanisms correctly**
 - Use standard strong algorithms (disable old SSL algorithms)
 - Manage keys/certificates properly
 - Verify SSL certificates before using them
 - Use proven mechanisms when sufficient
 - E.g., SSL vs. XML-Encryption
- See: http://www.owasp.org/index.php/Transport_Layer_Protection_Cheat_Sheet for more details

OWASP

The Open Web Application Security Project

How do you protect access to URLs (pages)?

Or functions referenced by a URL plus parameters ?

- This is part of enforcing proper “authorization”, along with A4 – Insecure Direct Object References

A common mistake ...

- Displaying only authorized links and menu choices
- This is called presentation layer access control, and doesn't work
- Attacker simply forges direct access to ‘unauthorized’ pages

Typical Impact

- Attackers invoke functions and services they're not authorized for
- Access other user's accounts and data
- Perform privileged actions

Missing Function Level Access Control Illustrated

OWASP

The Open Web Application Security Project

The screenshot shows a Microsoft Internet Explorer window titled "Online Banking | Account Summary | Checking - Microsoft Internet Explorer". The URL in the address bar is <https://www.onlinebank.com/user/getAccounts>. The page displays a dashboard with a welcome message, account summary, and bill payment sections. A chart titled "Income and Expenses from Sep 26, 2004 to Jan 16, 2005" shows categories like Total Costs, Recurring Costs, Variable Costs, Fixed Costs, and Total Deposits. Below the chart is a detailed transaction history table.

Date	Description	Category	Amount
Nov 22, 2004	Interest Payment	Interest	\$0.25
Nov 22, 2004	ATM Withdrawal, myBank, San Rafael, CA	Cash	\$100.00
Nov 19, 2004	ATM Withdrawal, myBank, San Francisco, CA	Cash	\$100.00
Nov 16, 2004	SBC Phone Bill Payment	Phone	\$94.23
Nov 16, 2004	myBank Credit Card Bill Payment	Credit Card	\$2,859.57
Nov 15, 2004	ATM Withdrawal, myBank, San Rafael, CA	Cash	\$100.00
Nov 15, 2004	myBank Payroll	Payroll	\$4,373.79
Nov 10, 2004	ATM Withdrawal, myBank, San Francisco, CA	Cash	\$100.00
Nov 4, 2004	ATM Withdrawal, myBank, San Francisco, CA	Cash	\$100.00
Nov 3, 2004	myBank Credit Card Bill Payment	Credit Card	\$10.00
Nov 1, 2004	Working Assets Bill Payment	Phone	\$13.57
Nov 1, 2004	Prudential Insurance Bill Payment	Insurance	\$435.00
Nov 1, 2004	Chase Manhattan Mortgage Corp Bill Payment	Mortgage	\$2,184.42
Oct 29, 2004	ATM Withdrawal, myBank, San Francisco, CA	Cash	\$100.00
Oct 29, 2004	myBank Payroll	Payroll	\$4,338.96

- Attacker notices the URL indicates his role **/user/getAccounts**
- He modifies it to another directory (role)
/admin/getAccounts, or
/manager/getAccounts
- Attacker views more accounts than just their own

Avoiding Missing Function Level Access Control

OWASP

The Open Web Application Security Project

- **For function, a site needs to do 3 things**
 - Restrict access to authenticated users (if not public)
 - Enforce any user or role based permissions (if private)
 - Completely disallow requests to unauthorized page types (e.g., config files, log files, source files, etc.)
- **Verify your architecture**
 - Use a simple, positive model at every layer
 - Be sure you actually have a mechanism at every layer
- **Verify the implementation**
 - Forget automated analysis approaches
 - Verify that each URL (plus any parameters) referencing a function is protected by
 - An external filter, like Java EE web.xml or a commercial product
 - Or internal checks in YOUR code – e.g., use ESAPI's isAuthorizedForURL() method
 - Verify the server configuration disallows requests to unauthorized file types
 - Use OWASP's ZAP or your browser to forge unauthorized requests

OWASP

The Open Web Application Security Project

Cross Site Request Forgery

- An attack where the victim's browser is tricked into issuing a command to a vulnerable web application
- Vulnerability is caused by browsers automatically including user authentication data (session ID, IP address, Windows domain credentials, ...) with each request

Imagine...

- What if a hacker could steer your mouse and get you to click on links in your online banking application?
- What could they make you do?

Typical Impact

- Initiate transactions (transfer funds, logout user, close account)
- Access sensitive data
- Change account details

OWASP

The Open Web Application Security Project

- The Problem
 - Web browsers automatically include most credentials with each request
 - Even for requests caused by a form, script, or image on another site
- All sites relying solely on automatic credentials are vulnerable!
 - (almost all sites are this way)
- Automatically Provided Credentials
 - Session cookie
 - Basic authentication header
 - IP address
 - Client side SSL certificates
 - Windows domain authentication

OWASP

The Open Web Application Security Project

Attacker sets the trap on some website on the internet
(or simply via an e-mail)

1

How to Exploit Hidden Fields - Microsoft Internet Explorer

View Your Accounts

1. Username: 2. Password:

Username Help Password Help

3. Sign On to: Account Summary > Sign On

Need to set up online access? Sign Up Now or Learn More

About Your New Account Individuals Small Business Commercial

Hidden tag contains attack against vulnerable site

2

While logged into vulnerable site,
victim views attacker site

How to Exploit Hidden Fields - Microsoft Internet Explorer

OWASP WebGoat V4

How to Exploit Hidden Fields

Admin Functions

General

Broken Authentication and Session Management

Birds of a Feather and Cross-Site Scripting (XSS)

Unvalidated Parameters

How to Exploit Hidden Fields

How to Exploit Cross-site JavaScript Validation

How to Exploit Unchecked Errors

Insecure Storage

Injection Flaws

Improper Error Handling

Cross-Site Scripting Challenges

 tag loaded by browser – sends GET request (including credentials) to vulnerable site

3

Application with CSRF
vulnerability

Vulnerable site sees
legitimate request from
victim and performs the
action requested

- Add a secret, not automatically submitted, token to ALL sensitive requests
 - This makes it impossible for the attacker to spoof the request
 - (unless there's an XSS hole in your application)
 - Tokens should be cryptographically strong or random
- Options
 - Store a single token in the session and add it to all forms and links
 - Hidden Field: <input name="token" value="687965fdfaew87agrde" type="hidden"/>
 - Single use URL: /accounts/687965fdfaew87agrde
 - Form Token: /accounts?auth=687965fdfaew87agrde ...
 - Beware exposing the token in a referer header
 - Hidden fields are recommended
 - Can have a unique token for each function
 - Use a hash of function name, session id, and a secret
 - Can require secondary authentication for sensitive functions (e.g., eTrade)
- Don't allow attackers to store attacks on your site
 - Properly encode all input on the way out
 - This renders all links/requests inert in most interpreters

See the: [www.owasp.org/index.php/CSRF Prevention Cheat Sheet](http://www.owasp.org/index.php/CSRF_Prevention_Cheat_Sheet)
for more details

Everyone Uses Vulnerable Libraries

OWASP

The Open W...

29 MILLION
vulnerable
downloads in
2011

OWASP

The Open Web Application Security Project

Vulnerable Components Are Common

- Some vulnerable components (e.g., framework libraries) can be identified and exploited with automated tools
- This expands the threat agent pool beyond targeted attackers to include chaotic actors

Widespread

- Virtually every application has these issues because most development teams don't focus on ensuring their components/libraries are up to date
- In many cases, the developers don't even know all the components they are using, never mind their versions. Component dependencies make things even worse

Typical Impact

- Full range of weaknesses is possible, including injection, broken access control, XSS ...
- The impact could range from minimal to complete host takeover and data compromise

What Can You Do to Avoid This?

OWASP

The Open Web Application Security Project

Ideal

- Automation checks periodically (e.g., nightly build) to see if your libraries are out of date
- Even better, automation also tells you about known vulnerabilities

Minimum

- By hand, periodically check to see if your libraries are out of date and upgrade those that are
- If any are out of date, but you really don't want to upgrade, check to see if there are any known security issues with these out of date libraries
 - If so, upgrade those

Could also

- By hand, periodically check to see if any of your libraries have any known vulnerabilities at this time
 - Check CVE, other vuln repositories
 - If any do, update at least these

Automation Example for Java – Use Maven ‘Versions’ Plugin

OWASP

The Open Web Application Security Project

Output from the Maven Versions Plugin – Automated Analysis of Libraries’ Status against Central repository

Dependencies

Status	Group Id	Artifact Id	Current Version	Scope	Classifier	Type	Next Version	Next Incremental	Next Minor	Next Major
⚠	com.fasterxml.jackson.core	jackson-annotations	2.0.4	compile		jar		2.0.5	2.1.0	
⚠	com.fasterxml.jackson.core	jackson-core	2.0.4	compile		jar		2.0.5	2.1.0	
⚠	com.fasterxml.jackson.core	jackson-databind	2.0.4	compile		jar		2.0.5	2.1.0	
⚠	com.google.guava	guava	11.0	compile		jar		11.0.1	12.0-rc1	12.0
⚠	com.ibm.icu	icu4j	49.1	compile		jar				50.1
⚠	com.theoryinpractise	halbuilder	1.0.4	compile		jar		1.0.5		
⚠	commons-codec	commons-codec	1.3	compile		jar			1.4	
✓	commons-logging	commons-logging	1.1.1	compile		jar				
⚠	joda-time	joda-time	2.0	compile		jar			2.1	
⚠	net.sf.ehcache	ehcache-core	2.5.1	compile		jar		2.5.2	2.6.0	
⚠	org.apache.httpcomponents	httpclient	4.1.2	compile		jar		4.1.3	4.2	
⚠	org.apache.httpcomponents	httpclient-cache	4.1.2	compile		jar		4.1.3	4.2	
⚠	org.apache.httpcomponents	httpcore	4.1.2	compile		jar		4.1.3	4.2	
⚠	org.jdom	jdom	1.1	compile		jar		1.1.2		2.0.0
✓	org.slf4j	slf4j-api	1.7.2	provided		jar				

Most out of Date!

Details Developer Needs

This can automatically be run EVERY TIME software is built!!

OWASP

The Open Web Application Security Project

Web application redirects are very common

- And frequently include user supplied parameters in the destination URL
- If they aren't validated, attacker can send victim to a site of their choice

Forwards (aka Transfer in .NET) are common too

- They internally send the request to a new page in the same application
- Sometimes parameters define the target page
- If not validated, attacker may be able to use unvalidated forward to bypass authentication or authorization checks

Typical Impact

- Redirect victim to phishing or malware site
- Attacker's request is forwarded past security checks, allowing unauthorized function or data access

Unvalidated Redirect Illustrated

OWASP

The Open Web Application Security Project

1

Attacker sends attack to victim via email or webpage

From: Internal Revenue Service
Subject: Your Unclaimed Tax Refund
Our records show you have an unclaimed federal tax refund. Please click [here](#) to initiate your claim.

2

Victim clicks link containing unvalidated parameter

3

Application redirects victim to attacker's site

Evil Site

4

Evil site installs malware on victim, or phish's for private information

[http://www.irs.gov/taxrefund/claim.jsp?year=2006
&...&dest=www.evilsite.com](http://www.irs.gov/taxrefund/claim.jsp?year=2006&...&dest=www.evilsite.com)

Unvalidated Forward Illustrated

OWASP

The Open Web Application Security Project

1

Attacker sends attack to vulnerable page they have access to

Request sent to vulnerable page which user does have access to. Redirect sends user directly to private page, bypassing access control.

2

Application authorizes request, which continues to vulnerable page

Filter

```
public void doPost( HttpServletRequest request,
HttpServletResponse response) {
 try {
 String target = request.getParameter( "dest" ) ;
 ...
 request.getRequestDispatcher( target
 ).forward(request, response);
 }
 catch ( ...
```

3

Forwarding page fails to validate parameter, sending attacker to unauthorized page, bypassing access control

```
public void sensitiveMethod(
HttpServletRequest request,
HttpServletResponse response) {
 try {
 // Do sensitive stuff here.
 ...
 }
 catch ( ...
```

A10 – Avoiding Unvalidated Redirects and Forwards

OWASP

The Open Web Application Security Project

- **There are a number of options**
 1. **Avoid using redirects and forwards as much as you can**
 2. **If used, don't involve user parameters in defining the target URL**
 3. **If you 'must' involve user parameters, then either**
 - a) Validate each parameter to ensure its valid and authorized for the current user, or
 - b) (preferred) – Use server side mapping to translate choice provided to user with actual target page
 - Defense in depth: For redirects, validate the target URL after it is calculated to make sure it goes to an authorized external site
 - ESAPI can do this for you!!
 - See: `SecurityWrapperResponse.sendRedirect(URL)`
 - [http://owasp-esapi-java.googlecode.com/svn/trunk_doc/org/owasp/esapi/filters/SecurityWrapperResponse.html#sendRedirect\(java.lang.String\)](http://owasp-esapi-java.googlecode.com/svn/trunk_doc/org/owasp/esapi/filters/SecurityWrapperResponse.html#sendRedirect(java.lang.String))
- **Some thoughts about protecting Forwards**
 - Ideally, you'd call the access controller to make sure the user is authorized before you perform the forward (with ESAPI, this is easy)
 - With an external filter, like Siteminder, this is not very practical
 - Next best is to make sure that users who can access the original page are ALL authorized to access the target page.

Summary: How do you address these problems?

OWASP

The Open Web Application Security Project

- **Develop Secure Code**
 - Follow the best practices in OWASP's Guide to Building Secure Web Applications
 - <https://www.owasp.org/index.php/Guide>
 - And the cheat sheets: https://www.owasp.org/index.php/Cheat_Sheets
 - Use OWASP's Application Security Verification Standard as a guide to what an application needs to be secure
 - <https://www.owasp.org/index.php/ASVS>
 - Use standard security components that are a fit for your organization
 - Use OWASP's ESAPI as a basis for your standard components
 - <https://www.owasp.org/index.php/ESAPI>
- **Review Your Applications**
 - Have an expert team review your applications
 - Review your applications yourselves following OWASP Guidelines
 - OWASP Code Review Guide:
https://www.owasp.org/index.php/Code_Review_Guide
 - OWASP Testing Guide:
https://www.owasp.org/index.php/Testing_Guide

**Thank you
OWASP Top-10 2013**