

Cornucopia

Ecommerce Website Edition v1.20-EN

OWASP Cornucopia is a mechanism to assist software development teams identify security requirements in Agile, conventional and formal development processes

Author

Colin Watson

Project Leaders

Colin Watson and Dario De Filippis

Reviewers

Tom Brennan, Johanna Curiel and Timo Goosen

Acknowledgments

Microsoft SDL Team for the Elevation of Privilege Threat Modelling Game, published under a Creative Commons Attribution license, as the inspiration for Cornucopia and from which many ideas, especially the game theory, were copied.

Keith Turpin and contributors to the “OWASP Secure Coding Practices - Quick Reference Guide”, originally donated to OWASP by Boeing, which is used as the primary source of security requirements information to formulate the content of the cards.

Contributors, supporters, sponsors and volunteers to the OWASP ASVS, AppSensor and Web Framework Security Matrix projects, Mitre’s Common Attack Pattern Enumeration and Classification (CAPEC), and SAFECode’s “Practical Security Stories and Security Tasks for Agile Development Environments” which are all used in the cross-references provided.

Playgen for providing an illuminating afternoon seminar on task gamification, and tartanmaker.com for the online tool to help create the card back pattern.

Blackfoot UK Limited for creating and donating print-ready design files, Tom Brennan and the OWASP Foundation for instigating the creation of an OWASP-branded box and leaflet, and OWASP employees, especially Kate Hartmann, for managing the ordering, stocking and despatch of printed card decks. Oana Cornea and other participants at the AppSec EU 2015 project summit for their help in creating the demonstration video. Colin Watson as author and co-project leader with Dario De Filippis, along with other OWASP volunteers who have helped in many ways.

OWASP does not endorse or recommend commercial products or services

© 2012-2016 OWASP Foundation

This document is licensed under the Creative Commons Attribution-ShareAlike 3.0 license

Introduction

The idea behind Cornucopia is to help development teams, especially those using Agile methodologies, to identify application security requirements and develop security-based user stories. Although the idea had been waiting for enough time to progress it, the final motivation came when [SAFECode](#) published its [Practical Security Stories and Security Tasks for Agile Development Environments](#) in July 2012.

The Microsoft SDL team had already published its super [Elevation of Privilege: The Threat Modeling Game](#) (EoP) but that did not seem to address the most appropriate kind of issues that web application development teams mostly have to address. EoP is a great concept and game strategy, and was [published under a Creative Commons Attribution License](#).

Cornucopia Ecommerce Website Edition is based the concepts and game ideas in EoP, but those have been modified to be more relevant to the types of issues ecommerce website developers encounter. It attempts to introduce threat-modelling ideas into development teams that use Agile methodologies, or are more focused on web application weaknesses than other types of software vulnerabilities or are not familiar with STRIDE and DREAD.

Cornucopia Ecommerce Website Edition is referenced as an information resource in the PCI Security Standard Council's Information Supplement [PCI DSS E-commerce Guidelines](#), v2, January 2013.

The card deck (pack)

Instead of EoP's STRIDE suits (sets of cards with matching designs), Cornucopia suits are based on the structure of the [OWASP Secure Coding Practices - Quick Reference Guide](#) (SCP), but with additional consideration of sections in the [OWASP Application Security Verification Standard](#), the [OWASP Testing Guide](#) and David Rook's [Principles of Secure Development](#). These provided five suits, and a sixth called "Cornucopia" was created for everything else:

- Data validation and encoding (VE)
- Authentication (AT)
- Session management (SM)
- Authorization (AZ)
- Cryptography (CR)
- Cornucopia (C)

Similar to poker-playing cards, each suit contains 13 cards (Ace, 2-10, Jack, Queen and King) but, unlike EoP, there are also two Joker cards. The content was mainly drawn from the SCP.

Mappings

The other driver for Cornucopia is to link the attacks with requirements and verification techniques. An initial aim had been to reference [CWE](#) weakness IDs, but these proved too numerous, and instead it was decided to map each card to [CAPEC](#) software attack pattern IDs which themselves are mapped to CWEs, so the desired result is achieved.

Each card is also mapped to the 36 primary security stories in the SAFECode document, as well as to the OWASP SCP v2, ASVS v3.0.1 and [AppSensor](#) (application attack detection and response) to help teams create their own security-related stories for use in Agile processes.

Game strategy

Apart from the content differences, the game rules are virtually identical to [those for EoP](#).

Printing the cards

Check the Cornucopia project page for how to obtain pre-printed decks on glossy card.

The cards can be printed from this document in black & white but are more effective in color. The cards in the later pages of this document have been laid out to fit on one type of pre-scored business A4 card sheets. This appeared to be the quickest way to initially provide to create playing cards quickly. Avery product codes C32015 and C32030 have been tested successfully, but any 10 up 85mm x 54 mm cards on A4 paper should work with a little adjustment. Other stationery suppliers like Ryman and Sigel produce similar sheets. These card sheets are not inexpensive, so care should be taken in deciding what to print and using what media and printer type.

The cards can of course just be printed on any size of paper or card and then cut-up manually, or a commercial printer would be able to print larger volumes and cut the cards to size. The cut lines are shown on the penultimate page of this document, but Avery also produce a landscape A4 template ([A-0017-01_L.doc](#)) that can be used as a guide.

Printing and cutting up can take an hour or so, and using a faster printer helps. Try to print add higher quality to increase legibility. An optional card back design (in OWASP tartan) has been provided as the last page of this document. There is no special alignment needed. Dual-sided printing needs special care taken. You could customize the card faces or the backs for your own organization's preferences.

Customization

After you have used Cornucopia a few times, you may feel that some cards are less relevant to your applications, or the threats are different for your organization. Edit this document yourself to make the cards more suitable for your teams, or create new decks completely.

Provide feedback

If you have ideas or feedback on the use of OWASP Cornucopia, please share them. Even better if you create alternative versions of the cards, or produce professional print-ready versions, please share that with the volunteers who created this edition and with the wider application development and application security community.

The best place to use to discuss or contribute is the mailing list for the OWASP project:

- Mailing list
https://lists.owasp.org/mailman/listinfo/owasp_cornucopia
- Project home page
https://www.owasp.org/index.php/OWASP_Cornucopia

All OWASP documents and tools are free to download and use. OWASP Cornucopia is licensed under the Creative Commons Attribution-ShareAlike 3.0 license.

Instructions

The text on each card describes an attack, but the attacker is given a name, which are unique across all the cards. The name can represent a computer system (e.g. the database, the file system, another application, a related service, a botnet), an individual person (e.g. a citizen, a customer, a client, an employee, a criminal, a spy), or even a group of people (e.g. a competitive organization, activists with a common cause). The attacker might be remote in some other device/location, or local/internal with access to the same device, host or network as the application is running on. The attacker is always named at the start of each description. An example is:

William has control over the generation of session identifiers

This means the attacker (William) can create new session identifiers that the application accepts. The attacks were primarily drawn from the security requirements listed in the SCP, v2 but then supplemented with verification objectives from the OWASP “Application Security Verification Standard for Web Applications”, the security focused stories in SAFECode’s “Practical Security Stories and Security Tasks for Agile Development Environments”, and finally a review of the cards in EOP.

Further guidance about each card is available in the online Wiki Deck at https://www.owasp.org/index.php/Cornucopia - Ecommerce_Website_Edition - Wiki_Deck

Lookups between the attacks and five resources are provided on most cards:

- Requirements in “Secure Coding Practices (SCP) - Quick Reference Guide”, v2, OWASP, November 2010
https://www.owasp.org/index.php/File:OWASP_SCP_Quick_Reference_Guide_v2.pdf
- Verification IDs in “Application Security Verification Standard (ASVS) for Web Applications”, OWASP, v3.0.1, 2016 (excluding sections 18 and 19)
https://www.owasp.org/images/3/33/OWASP_Application_Security_Verification_Standard_3.0.1.pdf
- Attack detection points IDs in “AppSensor”, OWASP, August 2010-2015
https://www.owasp.org/index.php/AppSensor_DetectionPoints
- IDs in “Common Attack Pattern Enumeration and Classification (CAPEC)”, v2.8, Mitre Corporation, November 2015
http://capec.mitre.org/data/archive/capec_v2.8.zip
- Security-focused stories in "Practical Security Stories and Security Tasks for Agile Development Environments", SAFECode, July 2012
http://www.safecode.org/publications/SAFECode_Agile_Dev_Security0712.pdf

A look-up means the attack is included within the referenced item, but does not necessarily encompass the whole of its intent. For structured data like CAPEC, the most specific reference is provided but sometimes a cross-reference is provided that also has more specific (child) examples. There are no lookups on the six Aces and two Jokers. Instead these cards have some general tips in italicized text.

It is possible to play Cornucopia in many different ways. Here is one way, demonstrated online in a video at <https://youtu.be/i5Y0akWj31k>, which uses the new (May 2015) score/record sheet at <https://www.owasp.org/index.php/File:Cornucopia-scoresheet.pdf>

A - Preparations

- A1. Obtain a deck, or print your own deck of Cornucopia cards (see page 2 of this document) and separate/cut out the cards
- A2. Identify an application or application process to review; this might be a concept, design or an actual implementation
- A3. Create a data flow diagram, user stories, or other artefacts to help the review
- A4. Identify and invite a group of 3-6 architects, developers, testers and other business stakeholders together and sit around a table (try to include someone fairly familiar with application security)
- A5. Have some prizes to hand (gold stars, chocolate, pizza, beer or flowers depending upon your office culture)

B - Play

One suit - *Cornucopia* - acts as trumps. Aces are high (i.e. they beat Kings). It helps if there is a non-player to document the issues and scores..

- B1. Remove the Jokers and a few low-score (2, 3, 4) cards from *Cornucopia* suit to ensure each player will have the same number of cards
- B2. Shuffle the deck and deal all the cards
- B3. To begin, choose a player randomly who will play the first card - they can play any card from their hand except from the trump suit - *Cornucopia*
- B4. To play a card, each player must read it out aloud, and explain (see the online Wiki Deck for tips) how the threat could apply (the player gets a point for attacks that might work which the group thinks is an actionable bug) - do not try to think of mitigations at this stage, and do not exclude a threat just because of a belief that it is already mitigated - someone note the card and record the issues raised
- B5. Play clockwise, each person must play a card in the same way; if you have any card of the matching lead suit you must play one of those, otherwise they can play a card from any other suit. Only a higher card of the same suit, or the highest card in the trump suit *Cornucopia*, wins the hand
- B6. The person who wins the round, leads the next round (i.e. they play first), and thus defines the next lead suit
- B7. Repeat until all the cards are played

C - Scoring

The objective is to identify applicable threats, and win hands (rounds):

- C1. Score +1 for each card you can identify as a valid threat to the application under consideration
- C2. Score +1 if you win a round
- C3. Once all cards have been played, whoever has the most points wins

D - Closure

- D1. Review all the applicable threats and the matching security requirements
- D2. Create user stories, specifications and test cases as required for your development methodology.

Alternative game rules

If you are new to the game, remove the Aces and two Joker cards to begin with. Add the Joker cards back in once people become more familiar with the process. Apart from the “trumps card game” rules described above which are very similar to the EoP, the deck can also be played as the “twenty-one card game” (also known as “pontoon” or “blackjack”) which normally reduces the number of cards played in each round.

Practice on an imaginary application, or even a future planned application, rather than trying to find fault with existing applications until the participants are happy with the usefulness of the game.

Consider just playing with one suit to make a shorter session – but try to cover all the suits for every project. Or even better just play one hand with some pre-selected cards, and score only on the ability to identify security requirements. Perhaps have one game of each suit each day for a week or so, if the participants cannot spare long enough for a full deck.

Some teams have preferred to play a full hand of cards, and then discuss what is on the cards after each round (instead of after each person plays a card).

Another suggestion is that if a player fails to identify the card is relevant, allow other players to suggest ideas, and potentially let them gain the point for the card. Consider allowing extra points for especially good contributions.

You can even play by yourself. Just use the cards to act as thought-provokers. Involving more people will be beneficial though.

In Microsoft's EoP guidance, they recommend cheating as a good game strategy.

Development framework-specific modified card decks

At the end of 2012, the [OWASP Framework Security Matrix](#) was published which documents built in security controls in some commonly used languages and frameworks for web and mobile application development. With [certain provisos](#) it is useful to consider how using these controls can simplify the identification of additional requirements – provided of course the controls are included, enabled and configured correctly.

Consider removing the following cards from the decks if you are confident they are addressed by the way you are using the language/framework. Items in parentheses are “maybes”.

Internal coding standards and libraries

Add your own list of excluded cards based on your organisation’s coding standards (provided they are confirmed by appropriate verification steps in the development lifecycle).

Your coding standards and libraries		
Data validation and encoding [your list]	Session management [your list]	Cryptography [your list]
Authentication [your list]	Authorization [your list]	Cornucopia [your list]

Compliance requirement decks

Create a smaller deck by only including cards for a particular compliance requirement.

Compliance requirement	Session management [compliance list]	Cryptography [compliance list]
Data validation and encoding [compliance list]	Authorization [compliance list]	Cornucopia [compliance list]

Frequently asked questions

1. Can I copy or edit the game?

Yes of course. All OWASP materials are free to do with as you like provided you comply with the Creative Commons Attribution-ShareAlike 3.0 license. Perhaps if you create a new version, you might donate it to the OWASP Cornucopia Project?

2. How can I get involved?

Please send ideas or offers of help to the project's mailing list.

3. How were the attackers' names chosen?

EoP begins every description with words like "An attacker can...". These have to be phrased as an attack but I was not keen on the anonymous terminology, wanting something more engaging, and therefore used personal names. These can be thought of as external or internal people or aliases for computer systems. But instead of just random names, I thought how they might reflect the OWASP community aspect. Therefore, apart from "Alice and Bob", I use the given (first) names of current and recent OWASP employees and Board members (assigned in no order), and then randomly selected the remaining 50 or so names from the current list of paying individual OWASP members. No name was used more than once, and where people had provided two personal names, I dropped one part to try to ensure no-one can be easily identified. Names were not deliberately allocated to any particular attack, defence or requirement. The cultural and gender mix simply reflects these sources of names, and is not meant to be world-representative. In v1.20, the name on VE-10 changed to reflect the project's new co-leader - this card is also the only one with two names in the attack.

4. Why aren't there any images on the card faces?

There is quite a lot of text on the cards, and the cross-referencing takes up space too. But it would be great to have additional design elements included. Any volunteer

5. Are the attacks ranked by the number on the card?

Only approximately. The risk will be application and organisation dependent, due to varying security and compliance requirements, so your own severity rating may place the cards in some other order than the numbers on the cards.

6. How long does it take to play a round of cards using the full deck?

This depends upon the amount of discussion and how familiar the players are with application security concepts. But perhaps allow 1.5 to 2.0 hours for 4-6 people.

7. What sort of people should play the game?

Always try to have a mix of roles who can contribute alternative perspectives. But include someone who has a reasonable knowledge of application vulnerability terminology. Otherwise try to include a mix of architects, developers, testers and a relevant project manager or business owner.

8. Who should take notes and record scores?

It is better if that someone else, not playing the game, takes notes about the requirements identified and issues discussed. This could be used as training for a more junior developer, or performed by the project manager. Some organisations have made a recording to review afterwards when the requirements are written up more formally.

9. Should we always use the full deck of cards?

No. A smaller deck is quicker to play. Start your first game with only enough cards for two or three rounds. Always consider removing cards that are not appropriate at all of the target application or function being reviewed. For the first few times people play the game it is also usually better to remove the Aces and the two Jokers. It is also usual to play the game without any trumps suit until people are more familiar with the idea.

10. What should players do when they have an Ace card that says "invented a new X attack"?

The player can make up any attack they think is valid, but must match the suit of the card e.g. data validation and encoding). With players new to the game, it can be better to remove these to begin with (see also FAQ 9).

11. I don't understand what the attack means on each card - is there more detailed information?

Yes, the online Wiki Deck at was created to help players understand the attacks. See https://www.owasp.org/index.php/Cornucopia - Ecommerce_Website_Edition - Wiki_Deck

12. My company wants to print its own version of OWASP Cornucopia - what license do we need to refer to?

Please refer to the full answer to this question on the project's web pages at https://www.owasp.org/index.php/OWASP_Cornucopia - tab=FAQs

DATA VALIDATION & ENCODING**DATA VALIDATION & ENCODING**

Dave can input malicious field names or data because it is not being checked within the context of the current user and process

OWASP SCP
8, 10, 183
OWASP ASVS
4.16, 5.16, 5.17, 15.1
OWASP AppSensor
RE3-6,AE8-11,SE1,3-6,IE2-4,HT1-3
CAPEC
28, 31, 48, 126, 162, 165, 213, 220, 221, 261
SAFE CODE
24, 35

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

A

You have invented a new attack against Data Validation and Encoding

Read more about this topic in OWASP's free Cheat Sheets on Input Validation, XSS Prevention, DOM-based XSS Prevention, SQL Injection Prevention, and Query Parameterization

DATA VALIDATION & ENCODING**DATA VALIDATION & ENCODING**

(no card)

OWASP SCP
3, 15, 18-22, 168
OWASP ASVS
1.7, 5.15, 5.21, 5.22, 5.23
OWASP AppSensor
-
CAPEC
28, 31, 152, 160, 468
SAFE CODE
2, 17

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**DATA VALIDATION & ENCODING**

Brian can gather information about the underlying configurations, schemas, logic, code, software, services and infrastructure due to the content of error messages, or poor configuration, or the presence of default installation files or old, test, backup or copies of resources, or exposure of source code

OWASP SCP
69, 107-109, 136, 137, 153, 156, 158, 162
OWASP ASVS
1.10, 4.5, 8.1, 11.5, 19.1, 19.5
OWASP AppSensor
HT1-3
CAPEC
54, 541
SAFE CODE
4, 23

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

2

Robert can input malicious data because the allowed protocol format is not being checked, or duplicates are accepted, or the structure is not being verified, or the individual data elements are not being validated for format, type, range, length and a whitelist of allowed characters or formats

OWASP SCP
8, 9, 11-14, 16, 159, 190, 191
OWASP ASVS
5.1, 5.16, 5.17, 5.18, 5.19, 5.20, 11.1, 11.2
OWASP AppSensor
IE7-8, AE4-7, IE2-3,CIE1,CIE3-4,HT1-3
CAPEC
28,48,126,165,213,220,221,261,262,271,272
SAFE CODE
3, 16, 24, 35

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**DATA VALIDATION & ENCODING**

Jan can craft special payloads to foil input validation because the character set is not specified/enforced, or the data is encoded multiple times, or the data is not fully converted into the same format the application uses (e.g. canonicalization) before being validated, or variables are not strongly typed

OWASP SCP
4, 5, 7, 150
OWASP ASVS
5.6, 11.8
OWASP AppSensor
IE2-3, EE1-2
CAPEC
28, 153, 165
SAFE CODE
3, 16, 24

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

3**7**

Jee can bypass the centralized encoding routines since they are not being used everywhere, or the wrong encodings are being used

OWASP SCP
3, 168
OWASP ASVS
1.7, 5.6, 5.19
OWASP AppSensor
IE2-3
CAPEC
28
SAFE CODE
3, 16, 24

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**8**

Sarah can bypass the centralized sanitization routines since they are not being used comprehensively

OWASP SCP
15, 169
OWASP ASVS
1.7, 5.21, 5.23
OWASP AppSensor
-
CAPEC
28, 31, 152, 160, 468
SAFECODE
2, 17

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**Q**

Geoff can inject data into a client or device side interpreter because a parameterised interface is not being used, or has not been implemented correctly, or the data has not been encoded correctly for the context, or there is no restrictive policy on code or data includes

OWASP SCP
10, 15, 16, 19, 20
OWASP ASVS
5.15, 5.22, 5.23, 5.24, 5.25
OWASP AppSensor
IE1, RP3
CAPEC
28, 31, 152, 160, 468
SAFECODE
2, 17

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**9**

Shamun can bypass input validation or output validation checks because validation failures are not rejected and/or sanitized

OWASP SCP
6, 21, 22, 168
OWASP ASVS
5.3
OWASP AppSensor
IE2-3
CAPEC
28
SAFECODE
3, 16, 24

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**K**

Gabe can inject data into an server-side interpreter (e.g. SQL, OS commands, Xpath, Server JavaScript, SMTP) because a strongly typed parameterised interface is not being used or has not been implemented correctly

OWASP SCP
15, 19-22, 167, 180, 204, 211, 212
OWASP ASVS
5.10, 5.11, 5.12, 5.13, 5.14, 5.16, 5.21
OWASP AppSensor
CIE1-2
CAPEC
23, 28, 76, 152, 160, 261
SAFECODE
2, 19, 20

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**10**

Darío can exploit the trust the application places in a source of data (e.g. user-definable data, manipulation of locally stored data, alteration to state data on a client device, lack of verification of identity during data validation such as Darío can pretend to be Colin)

OWASP SCP
2, 19, 92, 95, 180
OWASP ASVS
5.19, 10.6, 16.2, 16.3, 16.4, 16.5, 16.8
OWASP AppSensor
IE4, IE5
CAPEC
12, 51, 57, 90, 111, 145, 194, 195, 202, 218, 463
SAFECODE
14

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

DATA VALIDATION & ENCODING**J**

Dennis has control over input validation, output validation or output encoding code or routines so they can be bypassed

OWASP SCP
1, 17
OWASP ASVS
5.5, 5.18
OWASP AppSensor
RE3, RE4
CAPEC
87, 207, 554
SAFECODE
2, 17

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

(no card)

(no card)

AUTHENTICATION**A**

You have invented a new attack against Authentication

Read more about this topic in OWASP's free Authentication Cheat Sheet

AUTHENTICATION**4**

Sebastien can easily identify user names or can enumerate them

OWASP SCP
33, 53
OWASP ASVS
2.18, 2.28
OWASP AppSensor
AE1
CAPEC
383
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

(no card)

AUTHENTICATION**5**

Javier can use default, test or easily guessable credentials to authenticate, or can use an old account or an account not necessary for the application

OWASP SCP
54, 175, 178
OWASP ASVS
2.19
OWASP AppSensor
AE12, HT3
CAPEC
70
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION**2**

James can undertake authentication functions without the real user ever being aware this has occurred (e.g. attempt to log in, log in with stolen credentials, reset the password)

OWASP SCP
47, 52
OWASP ASVS
2.12, 8.4, 8.10
OWASP AppSensor
UT1
CAPEC
-
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

Muhammad can obtain a user's password or other secrets such as security questions, by observation during entry, or from a local cache, or from memory, or in transit, or by reading it from some unprotected location, or because it is widely known, or because it never expires, or because the user cannot change her own password

OWASP SCP
36-7, 40, 43, 48, 51, 119, 139-40, 146
OWASP ASVS
2.2, 2.17, 2.24, 8.7, 9.1, 9.4, 9.5, 9.9, 9.11
OWASP AppSensor
-
CAPEC
37, 546
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION**3**

Cecilia can use brute force and dictionary attacks against one or many accounts without limit, or these attacks are simplified due to insufficient complexity, length, expiration and re-use requirements for passwords

OWASP SCP
33, 38, 39, 41, 50, 53
OWASP ASVS
2.7, 2.20, 2.23, 2.25, 2.27
OWASP AppSensor
AE2, AE3
CAPEC
2, 16
SAFE CODE
27

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION**6**

Sven can reuse a temporary password because the user does not have to change it on first use, or it has too long or no expiry, or it does not use an out-of-band delivery method (e.g. post, mobile app, SMS)

OWASP SCP
37, 45, 46, 178
OWASP ASVS
2.22
OWASP AppSensor
-
CAPEC
50
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

8
Kate can bypass authentication because it does not fail secure (i.e. it defaults to allowing unauthenticated access)

OWASP SCP
28
OWASP ASVS
2.6
OWASP AppSensor
-
CAPEC
115
SAFECODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

9
Claudia can undertake more critical functions because authentication requirements are too weak (e.g. do not use strong authentication such as two factor), or there is no requirement to re-authenticate for these

OWASP SCP
55, 56
OWASP ASVS
2.1, 2.9, 2.26, 2.31, 4.15
OWASP AppSensor
-
CAPEC
21
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

10
Pravin can bypass authentication controls because a centralized standard, tested, proven and approved authentication module/framework/service, separate to the resource being requested, is not being used

OWASP SCP
25, 26, 27
OWASP ASVS
1.7, 2.30
OWASP AppSensor
-
CAPEC
90, 115
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

J
Mark can access resources or services because there is no authentication requirement, or it was mistakenly assumed authentication would be undertaken by some other system or performed in some previous action

OWASP SCP
23, 32, 34
OWASP ASVS
2.1
OWASP AppSensor
-
CAPEC
115
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

Q
Jaime can bypass authentication because it is not enforced with equal rigor for all types of authentication functionality (e.g. register, password change, password recovery, log out, administration) or across all versions/channels (e.g. mobile website, mobile app, full website, API, call centre)

OWASP SCP
23, 29, 42, 49
OWASP ASVS
2.1, 2.8
OWASP AppSensor
-
CAPEC
36, 50, 115, 121, 179
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHENTICATION

K
Olga can influence or alter authentication code/routines so they can be bypassed

OWASP SCP
24
OWASP ASVS
2.4, 13.2
OWASP AppSensor
-
CAPEC
115, 207, 554
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

(no card)

(no card)

SESSION MANAGEMENT

You have invented a new attack against Session Management

Read more about this topic in OWASP's free Cheat Sheets on Session Management, and Cross Site Request Forgery (CSRF) Prevention

SESSION MANAGEMENT

Alison can set session identification cookies on another web application because the domain and path are not restricted sufficiently

OWASP SCP
59, 61
OWASP ASVS
3.12
OWASP AppSensor
SE2
CAPEC
31, 61
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

A**SESSION MANAGEMENT**

(no card)

SESSION MANAGEMENT

John can predict or guess session identifiers because they are not changed when the user's role alters (e.g. pre and post authentication) and when switching between non-encrypted and encrypted communications, or are not sufficiently long and random, or are not changed periodically

OWASP SCP
60, 62, 66, 67, 71, 72
OWASP ASVS
3.2, 3.7, 3.11
OWASP AppSensor
SE4-6
CAPEC
31
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

SESSION MANAGEMENT

William has control over the generation of session identifiers

OWASP SCP
58, 59
OWASP ASVS
3.10
OWASP AppSensor
SE2
CAPEC
31, 60, 61
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

2

Ryan can use a single account in parallel since concurrent sessions are allowed

OWASP SCP
68
OWASP ASVS
3.16, 3.17, 3.18
OWASP AppSensor
-
CAPEC
-
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

3**SESSION MANAGEMENT**

Gary can take over a user's session because there is a long or no inactivity timeout, or a long or no overall session time limit, or the same session can be used from more than one device/location

OWASP SCP
64, 65
OWASP ASVS
3.3, 3.4, 3.16, 3.17, 3.18
OWASP AppSensor
SE5, SE6
CAPEC
21
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

4**SESSION MANAGEMENT**

Casey can utilize Adam's session after he has finished, because there is no log out function, or he cannot easily log out, or log out does not properly terminate the session

OWASP SCP
62, 63
OWASP ASVS
3.2, 3.5
OWASP AppSensor
-
CAPEC
21
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

Alison can set session identification cookies on another web application because the domain and path are not restricted sufficiently

OWASP SCP
59, 61
OWASP ASVS
3.12
OWASP AppSensor
SE2
CAPEC
31, 61
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

SESSION MANAGEMENT**SESSION MANAGEMENT**

John can predict or guess session identifiers because they are not changed when the user's role alters (e.g. pre and post authentication) and when switching between non-encrypted and encrypted communications, or are not sufficiently long and random, or are not changed periodically

OWASP SCP
60, 62, 66, 67, 71, 72
OWASP ASVS
3.2, 3.7, 3.11
OWASP AppSensor
SE4-6
CAPEC
31
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

William has control over the generation of session identifiers

OWASP SCP
58, 59
OWASP ASVS
3.10
OWASP AppSensor
SE2
CAPEC
31, 60, 61
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

Ryan can use a single account in parallel since concurrent sessions are allowed

OWASP SCP
68
OWASP ASVS
3.16, 3.17, 3.18
OWASP AppSensor
-
CAPEC
-
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

Gary can take over a user's session because there is a long or no inactivity timeout, or a long or no overall session time limit, or the same session can be used from more than one device/location

OWASP SCP
64, 65
OWASP ASVS
3.3, 3.4, 3.16, 3.17, 3.18
OWASP AppSensor
SE5, SE6
CAPEC
21
SAFE CODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

Casey can utilize Adam's session after he has finished, because there is no log out function, or he cannot easily log out, or log out does not properly terminate the session

SESSION MANAGEMENT

Matt can abuse long sessions because the application does not require periodic re-authentication to check if privileges have changed

OWASP SCP
96
OWASP ASVS
-
OWASP AppSensor
-
CAPEC
21
SAFECODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

SESSION MANAGEMENT

Salim can bypass session management because it is not applied comprehensively and consistently across the application

OWASP SCP
58
OWASP ASVS
3.1
OWASP AppSensor
-
CAPEC
21
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

8**SESSION MANAGEMENT**

Ivan can steal session identifiers because they are sent over insecure channels, or are logged, or are revealed in error messages, or are included in URLs, or are accessible un-necessarily by code which the attacker can influence or alter

OWASP SCP
69, 75, 76, 119, 138
OWASP ASVS
3.6, 8.7, 10.3
OWASP AppSensor
SE4-6
CAPEC
31, 60
SAFECODE
28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

9**SESSION MANAGEMENT**

Marce can forge requests because per-session, or per-request for more critical actions, strong random tokens (i.e. anti-CSRF tokens) or similar are not being used for actions that change state

OWASP SCP
73, 74
OWASP ASVS
4.13
OWASP AppSensor
IE4
CAPEC
62, 111
SAFECODE
18

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

10**SESSION MANAGEMENT**

Jeff can resend an identical repeat interaction (e.g. HTTP request, signal, button press) and it is accepted, not rejected

OWASP SCP
-
OWASP ASVS
15.1, 15.2
OWASP AppSensor
IE5
CAPEC
60
SAFECODE
12, 14

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

J

(no card)

(no card)

SESSION MANAGEMENT

Peter can bypass the session management controls because they have been self-built and/or are weak, instead of using a standard framework or approved tested module

OWASP SCP
58, 60
OWASP ASVS
1.7
OWASP AppSensor
-
CAPEC
21
SAFECODE
14, 28

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

Q**SESSION MANAGEMENT**

AUTHORIZATION

You have invented a new attack against Authorization

Read more about this topic in OWASP's Development and Testing Guides

A**AUTHORIZATION**

(no card)

AUTHORIZATION

Kelly can bypass authorization controls because they do not fail securely (i.e. they default to allowing access)

4

OWASP SCP	79, 80
OWASP ASVS	4.8
OWASP AppSensor	-
CAPEC	122
SAFE CODE	8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

Chad can access resources (including services, processes, AJAX, Flash, video, images, documents, temporary files, session data, system properties, configuration data, registry settings, logs) he should not be able to due to missing authorization, or due to excessive privileges (e.g. not using the principle of least privilege)

5

OWASP SCP	70, 81, 83-4, 87-9, 99, 117, 131-2, 142, 154, 170, 179
OWASP ASVS	4.1, 4.4, 4.9, 19.3
OWASP AppSensor	ACE1-4, HT2
CAPEC	75, 87, 95, 126, 149, 155, 203, 213, 264-5
SAFE CODE	8, 10, 11, 13

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

Tim can influence where data is sent or forwarded to

2

OWASP SCP	44
OWASP ASVS	4.1, 4.16, 16.1
OWASP AppSensor	-
CAPEC	153
SAFE CODE	8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

Christian can access information, which they should not have permission to, through another mechanism that does have permission (e.g. search indexer, logger, reporting), or because it is cached, or kept for longer than necessary, or other information leakage

3

OWASP SCP	51, 100, 135, 139, 140, 141, 150
OWASP ASVS	4.1, 8.2, 9.1-9.6, 9.11, 16.6, 16.7
OWASP AppSensor	-
CAPEC	69, 213
SAFE CODE	8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

Yuanjing can access application functions, objects, or properties he is not authorized to access

7

OWASP SCP	81, 85, 86, 131
OWASP ASVS	4.1, 4.4
OWASP AppSensor	ACE1-4
CAPEC	122
SAFE CODE	8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

8
Tom can bypass business rules by altering the usual process sequence or flow, or by undertaking the process in the incorrect order, or by manipulating date and time values used by the application, or by using valid features for unintended purposes, or by otherwise manipulating control data

OWASP SCP
10, 32, 93, 94, 189
OWASP ASVS
4.10, 4.15, 4.16, 8.13, 15.1
OWASP AppSensor
ACE3
CAPEC
25, 39, 74, 162, 166, 207
SAFECODE
8, 10, 11, 12

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

Q
Christopher can inject a command that the application will run at a higher privilege level

OWASP SCP
209
OWASP ASVS
5.12
OWASP AppSensor
-
CAPEC
17, 30, 69, 234
SAFECODE
8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

9
Mike can misuse an application by using a valid feature too fast, or too frequently, or other way that is not intended, or consumes the application's resources, or causes race conditions, or over-utilizes a feature

OWASP SCP
94
OWASP ASVS
4.14, 15.2
OWASP AppSensor
AE3, FIO1-2, UT2-4, STE1-3
CAPEC
26, 29, 119, 261
SAFECODE
1, 35

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

K
Ryan can influence or alter authorization controls and permissions, and can therefore bypass them

OWASP SCP
77, 89, 91
OWASP ASVS
4.9, 4.10, 13.2
OWASP AppSensor
-
CAPEC
207, 554
SAFECODE
8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

10
Richard can bypass the centralized authorization controls since they are not being used comprehensively on all interactions

OWASP SCP
78, 91
OWASP ASVS
1.7, 4.11
OWASP AppSensor
ACE1-4
CAPEC
36, 95, 121, 179
SAFECODE
8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

AUTHORIZATION

J
Dinis can access security configuration information, or access control lists

OWASP SCP
89, 90
OWASP ASVS
4.10, 13.2
OWASP AppSensor
-
CAPEC
75, 133, 203
SAFECODE
8, 10, 11

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

(no card)

(no card)

CRYPTOGRAPHY

A
You have invented a new attack against Cryptography

Read more about this topic in OWASP's free Cheat Sheets on Cryptographic Storage, and Transport Layer Protection

CRYPTOGRAPHY

(no card)

CRYPTOGRAPHY

2
Kyun can access data because it has been obfuscated rather than using an approved cryptographic function

OWASP SCP
105, 133, 135

OWASP ASVS
-

OWASP AppSensor
-

CAPEC
-

SAFECODE
21, 29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

3
Axel can modify transient or permanent data (stored or in transit), or source code, or updates/patches, or configuration data, because it is not subject to integrity checking

OWASP SCP
92, 205, 212

OWASP ASVS
8.11, 11.7, 13.2, 19.5, 19.6, 19.7, 19.8

OWASP AppSensor
SE1, IE4

CAPEC
31, 39, 68, 75, 133, 145, 162, 203, 438-9, 442

SAFECODE
12, 14

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

7

3

CRYPTOGRAPHY

4
Paulo can access data in transit that is not encrypted, even though the channel is encrypted

OWASP SCP
37, 88, 143, 214

OWASP ASVS
7.12, 9.2

OWASP AppSensor
-

CAPEC
185, 186, 187

SAFECODE
14, 29, 30

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

5
Kyle can bypass cryptographic controls because they do not fail securely (i.e. they default to unprotected)

OWASP SCP
103, 145

OWASP ASVS
7.2, 10.3

OWASP AppSensor
-

CAPEC
-

SAFECODE
21, 29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

6
Romain can read and modify unencrypted data in memory or in transit (e.g. cryptographic secrets, credentials, session identifiers, personal and commercially-sensitive data), in use or in communications within the application, or between the application and users, or between the application and external systems

OWASP SCP
36, 37, 143, 146, 147

OWASP ASVS
2.16, 9.2, 9.11, 10.3, 19.2

OWASP AppSensor
-

CAPEC
31, 57, 102, 157, 158, 384, 466, 546

SAFECODE
29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

Gunter can intercept or modify encrypted data in transit because the protocol is poorly deployed, or weakly configured, or certificates are invalid, or certificates are not trusted, or the connection can be degraded to a weaker or un-encrypted communication

OWASP SCP
75, 144, 145, 148

OWASP ASVS
10.1, 10.5, 10.10, 10.11, 10.12, 10.13, 10.14

OWASP AppSensor
IE4

CAPEC
31, 216

SAFECODE
14, 29, 30

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

8

Eoin can access stored business data (e.g. passwords, session identifiers, PII, cardholder data) because it is not securely encrypted or securely hashed

OWASP SCP
30, 31, 70, 133, 135

OWASP ASVS
2.13, 7.7, 7.8, 9.2

OWASP AppSensor
-

CAPEC
31, 37, 55

SAFECODE
21, 29, 31

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

9

Andy can bypass random number generation, random GUID generation, hashing and encryption functions because they have been self-built and/or are weak

OWASP SCP
60, 104, 105

OWASP ASVS
7.6, 7.7, 7.8, 7.15

OWASP AppSensor
-

CAPEC
97

SAFECODE
14, 21, 29, 32, 33

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

10

Susanna can break the cryptography in use because it is not strong enough for the degree of protection required, or it is not strong enough for the amount of effort the attacker is willing to make

OWASP SCP
104, 105

OWASP ASVS
-

OWASP AppSensor
-

CAPEC
97, 463

SAFECODE
14, 21, 29, 31, 32, 33

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

J

Justin can read credentials for accessing internal or external resources, services and others systems because they are stored in an unencrypted format, or saved in the source code

OWASP SCP
35, 90, 171, 172

OWASP ASVS
2.29

OWASP AppSensor
-

CAPEC
116

SAFECODE
21, 29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

Q

Randolph can access or predict the master cryptographic secrets

OWASP SCP
35, 102

OWASP ASVS
7.8, 7.9, 7.11, 7.13, 7.14

OWASP AppSensor
-

CAPEC
116, 117

SAFECODE
21, 29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CRYPTOGRAPHY

K

Dan can influence or alter cryptography code/routines (encryption, hashing, digital signatures, random number and GUID generation) and can therefore bypass them

OWASP SCP
31, 101

OWASP ASVS
7.11

OWASP AppSensor
-

CAPEC
207, 554

SAFECODE
14, 21, 29

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

(no card)

(no card)

A

You have invented a new attack of any type

Read more about application security in OWASP's free Guides on Requirements, Development, Code Review and Testing, the Cheat Sheet series, and the Open Software Assurance Maturity Model

4

Keith can perform an action and it is not possible to attribute it to him

CORNUCOPIA

(no card)

Larry can influence the trust other parties including users have in the application, or abuse that trust elsewhere (e.g. in another application)

OWASP SCP
-
OWASP ASVS
-
OWASP AppSensor
-
CAPEC
-
SAFE CODE
-

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

5**CORNUCOPIA**

Lee can bypass application controls because dangerous/risky programming language functions have been used instead of safer alternatives, or there are type conversion errors, or because the application is unreliable when an external resource is unavailable, or there are race conditions, or there are resource initialization or allocation issues, or overflows can occur

OWASP SCP
194-202, 205-209
OWASP ASVS
5.1
OWASP AppSensor
-
CAPEC
25, 26, 29, 96, 123-4, 128-9, 264-5
SAFE CODE
3, 5-7, 9, 22, 25-26, 34

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

6

Aaron can bypass controls because error/exception handling is missing, or is implemented inconsistently or partially, or does not deny access by default (i.e. errors should terminate access/execution), or relies on handling by some other service or system

OWASP SCP
109, 110, 111, 112, 155
OWASP ASVS
8.2, 8.4
OWASP AppSensor
-
CAPEC
54, 98, 164
SAFE CODE
4, 11, 23

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

7

Mwengu's actions cannot be investigated because there is not an adequate accurately timestamped record of security events, or there is not a full audit trail, or these can be altered or deleted by Mwengu, or there is no centralized logging service

OWASP SCP
113-115, 117, 118, 121-130
OWASP ASVS
2.12, 8.3-8.12, 9.10, 10.4
OWASP AppSensor
-
CAPEC
93
SAFE CODE
4

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**8**

David can bypass the application to gain access to data because the network and host infrastructure, and supporting services/applications, have not been securely configured, the configuration rechecked periodically and security patches applied, or the data is stored locally, or the data is not physically protected

OWASP SCP
151, 152, 156, 160, 161, 173-177

OWASP ASVS
19.1, 19.4, 19.6, 19.7, 19.8

OWASP AppSensor
RE1, RE2

CAPEC
37, 220, 310, 436, 536

SAFECODE

-

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**9**

Michael can bypass the application to gain access to data because administrative tools or administrative interfaces are not secured adequately

OWASP SCP
23, 29, 56, 81, 82, 84-90

OWASP ASVS
2.1, 2.32

OWASP AppSensor

CAPEC
122, 233

SAFECODE

-

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**10**

Xavier can circumvent the application's controls because code frameworks, libraries and components contain malicious code or vulnerabilities (e.g. in-house, commercial off the shelf, outsourced, open source, externally-located)

OWASP SCP
57, 151, 152, 204, 205, 213, 214

OWASP ASVS
1.11-

OWASP AppSensor

CAPEC
68, 438, 439, 442, 524, 538

SAFECODE

15

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**J**

Roman can exploit the application because it was compiled using out-of-date tools, or its configuration is not secure by default, or security information was not documented and passed on to operational teams

OWASP SCP
90, 137, 148, 151-154, 175-179, 186, 192

OWASP ASVS
19.5, 19.9

OWASP AppSensor

CAPEC

SAFECODE

4

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**Q**

Jim can undertake malicious, non-normal, actions without real-time detection and response by the application

OWASP SCP

-

OWASP ASVS
4.14, 9.8, 15.1, 15.2

OWASP AppSensor
(All)

CAPEC

-

SAFECODE

1, 27

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

CORNUCOPIA**K**

Gareth can utilize the application to deny service to some or all of its users

OWASP SCP

41, 55

OWASP ASVS

-

OWASP AppSensor
UT1-4, STE3

CAPEC

2, 25, 119, 125

SAFECODE

1

OWASP Cornucopia Ecommerce Website Edition v1.20-EN

WILD CARD**Joker**

Alice can utilize the application to attack users' systems and data

Have you thought about becoming an individual OWASP member? All tools, guidance and local meetings are free for everyone, but individual membership helps support OWASP's work

WILD CARD**Joker**

Bob can influence, alter or affect the application so that it no longer complies with legal, regulatory, contractual or other organizational mandates

Examine vulnerabilities and discover how they can be fixed using training applications in the free OWASP Broken Web Applications VM, or using the online challenges in the free Hacking Lab

Cut here

The image shows a large, empty grid designed for cutting out the OWASP Cornucopia logo. The grid consists of three horizontal rows and six vertical columns, separated by dashed lines. A note "Cut here" is located at the top left corner of the first row.

Change Log

Project contributors

All OWASP projects rely on the voluntary efforts of people in the software development and information security sectors. They have contributed their time and energy to make suggestions, provide feedback, write, review and edit documentation, give encouragement, trial the game, and promote the concept. Without all their efforts, the project would not have progressed to this point. Please contact the mailing list or project leaders directly, if anyone is missing from the below lists.

- Simon Bennetts
- Sebastien Gioria
- Mark Miller
- Tom Brennan
- Tobias Gondrom
- Cam Morris
- Fabio Cerullo
- Timo Goosen
- Susana Romaniz
- Oana Cornea
- Anthony Harrison
- Ravishankar Sahadevan
- Johanna Curiel
- John Herrlin
- Tao Sauvage
- Todd Dahl
- Jerry Hoff
- Stephen de Vries
- Luis Enriquez
- Marios Kourtesis
- Ken Ferris
- Antonis Manaras
- Dario De Filippis
- Jim Manico

- OWASP's hard-working employees, especially Kate Hartmann
- Attendees at OWASP London, OWASP Manchester, OWASP Netherlands and OWASP Scotland chapter meetings, and the London Gamification meetup, who made helpful suggestions and asked challenging questions
- Blackfoot UK Limited for gifting print-ready design files and hundreds of professionally printed card decks for distribution by post and at OWASP chapter meetings
- OWASP NYC for creating an OWASP box design and distributing packs at AppSec USA 2014.

Podcasts and videos

The following supporting OWASP Cornucopia resources are available online:

- Video - Using the cards, created during AppSec EU 2015 project summit, 20th May 2015
<https://www.youtube.com/watch?v=i5Y0akWj31k>
- Podcast interview, OWASP 24/7 Podcast channel, 21st March 2014
<http://trustedsoftwarealliance.com/2014/03/21/the-owasp-cornucopia-project-with-colin-watson/>
- Video of presentation, OWASP EU Tour 2013 London, 3rd June 2013
https://www.youtube.com/watch?v=Q_LF-8xNXVk

See the project website for further information and presentation materials.

