VULNERABILITIES

ENCAPSULATION ERRORS

PREVALENCE

CAUSE

Applications are vulnerable when they don't properly separate or differentiate critical data or functionality, or fail to protect against cross-domain attacks.

CONSEQUENCE

Creepy code can cross over between components and data can escape.

CURE

Wrap private data in classes to keep implementation details hidden from the user. Be careful to correctly set security headers, and don't trust serialized inputs from outside the application.


SQL INJECTION

PREVALENCE

CAUSE

Dreadful defects in applications are lurking everywhere you look. In fact, more than 60%

of applications fail security policy the first time

and scariest — application vulnerabilities today.

they're checked. These are the most common

Applications that fail to properly sanitize user input can allow an attacker to use maliciously-crafted SQL queries to trick the application into returning a treat from the server.

CONSEQUENCE

An attacker can access, alter or delete data in the back-end database without authorization and do other undesirable things.

CURE

Use parameterized queries so the database treats them as data rather than part of a SQL command.


CREDENTIALS MIS-MANAGEMENT

PREVALENCE

CONSEQUENCE Like a zombie virus taking over a victim, attackers can assume privileges of users or administrators.


files and elsewhere — like leaving the key under the doormat where goblins

know to look.

CAUSE

CURE Use custom or off-the-shelf authentication and session management mechanisms to protect passwords and session IDs from abuse.

Hard-coded passwords and


PREVALENCE

CAUSE

INSUFFICIENT INPUT VAL

Bad things happen when improperly sanitized or authenticated inputs are sent to your server.

CONSEQUENCE

Attackers can input creepy code to read and steal data, hijack sessions, and execute malicious code.

CURE

Always treat data entered by users as untrusted. Use whitelists to define valid input data.


DIRECTORY TRAVERSAL

PREVALENCE

CAUSE

When you don't validate browser input from users, grave-robbers can ransack your web server or applications


Attackers can access files and directories by sending modified URLs to the web server.

CURE

Use filters to blacklist commands and escape codes commonly used by attackers.

CROSS-SITE SCRIPTING

PREVALENCE

CAUSE

When an application does not validate or encode user input, ghoulish attackers can inject malicious scripts into websites that a user's browser executes as trusted code.

CONSEQUENCE

Attackers can view and steal sensitive information, modify files and content on the affected website, and hijack the user's browsing session or computer.

CURE

Input sanitization and encoding output are your best friends against injection attacks.


CRLF INJECTION

PREVALENCE

CONSEQUENCE

By introducing an unexpected

CRLF injection, an attacker

data, deface websites, hijack sessions or browsers, and

exploit other vulnerabilities.

can modify application

CAUSE

CURE

Never trust user input.

Always properly encode

output in HTTP headers

or log entries that would

otherwise be visible to

users or administrators.

CRLF ("Carriage Return" and "Line Feed") characters are embedded in HTTP headers or software log entries to split text streams into discrete elements. CRLF injection vulnerabilities happen when you don't properly sanitize or neutralize data input.


BAD CODE QUALITY

PREVALENCE

CAUSE

Insecure coding practices lead to errors that eventually impact the security of the application, like a ghost in the machine.

CONSEQUENCE

Gruesome code examples include leftover debug code and improper resource shutdown or release.

CURE

An informed development team is key to secure coding. Implementing an eLearning program can improve fix rates by as much as 6x.


CRYPTOGRAPHIC ISSUES

PREVALENCE

CAUSE

key management.

CONSEQUENCE

Encryption hides important stuff: passwords, payment info, personally identifying data and a whole lot more. If improperly stored data gets out, heads may roll.

Cryptographic issues include insecure crypto algorithms and improper

CURE

Don't play Frankenstein and try implementing your own encryption you'll end up with a gruesome monster.


INFORMATION LEAKAGE

PREVALENCE

CAUSE

Warning! Sensitive information can leak out through error messages and user functions that return different results based on different inputs.

CONSEQUENCE

An attacker can use leaked information about the user or the application to hone successful attacks against the application.

CURE

Vulnerability scanning tools will cause error messages to be generated and can search for APIs that leak information.


HOW VULNERABLE ARE YOUR APPLICATIONS?

You can prevent all of these scary vulnerabilities and more by routinely assessing your applications through automated static and dynamic testing.

State of Software Security GRAB THE REPORT AT VERACODE.COM/SOSS


VERACODE

SECURING THE SOFTWARE THAT POWERS YOUR WORLD.


SOURCE: Veracode State of Software Security 2016. Prevalence based on percentage of applications with vulnerability on initial scan.