OVASP

Open Web Application Security Project

This is an online community devoted to web application security

They create freely available articles, methodologies, tools, documentation and technology in this field

WW.0Wasp.org

This is the website devoted to OWASP which you can use to access its resources

OVASP

WW.0Wasp.org

OWASP is not for profit and does not make recommendations for commercial products and services

WW.0Wasp.org

They are a treasure trove of resources - a lot of the material in this course is using their documentation and examples

www.owasp.org


https://www.owasp.org/index.php/Main_Page


Home

About OWASP

Acknowledgements

Advertising

AppSec Events

Books

Brand Resources

Chapters

Donate to OWASP

Downloads

Funding

Governance

Initiatives

Mailing Lists

Membership

Merchandise

News

Community portal

Presentations

Press

Projects

Video

Volunteer

Welcome to OWASP

the free and open software security community

Dependency

ZAP Top 10 Proxy ₽

Sheets 🗗

OWTF ₽

ASVS

Cheat Check ₽

SAMM

AppSen

Develop

Guide

About · Searching · Editing · New Article · OWASP Categories . CONTACT-US

The Open Web Application Security Project (OWASP) is a 501(c)(3) worldwide not-for-profit charitable organization focused on improving the security of software. Our mission is to make software security visible, & so that individuals and organizations & worldwide can make informed decisions about true software security risks.

Everyone is free to participate in OWASP and all of our materials are available under a free and open software license. You'll find everything about OWASP here on or linked from our wiki and current information on our OWASP Blog &. OWASP does not endorse or recommend commercial products or services, allowing our community to remain vendor neutral with the collective wisdom of the best minds in software security worldwide. We ask that the community look out for inappropriate very uses of the OWASP brand including use of our name, logos, project names and other trademark issues.


Citations &

-

OCoC 🗗

Who Trusts OWASP?

Citations of National & International Legislation, Stan and Industry Codes of Practice - Click Here

How can OWASP help your org?

Government Bodies &

Educational Institutions &

Standards Groups &


Trade Organizations

☑

Development Organizations &

Security101

They have a getting started guide which points you to a whole bunch of reading


Some interesting pages are the ones which have a listing of all possible attacks


C https://www.owasp.org/index.php/Category:Attack


Home About OWASP Acknowledgements Advertising AppSec Events Books

Brand Resources Chapters

Donate to OWASP

Downloads

Funding

Governance

Initiatives

Mailing Lists

Membership

Merchandise

News

Community portal

Presentations

Press

Projects

Category Discussion

Read View source View history

Category:Attack

This category is for tagging common types of application security attacks.

What is an attack?

Attacks are the techniques that attackers use to exploit the vulnerabilities in applications. Attacks are often confused with vulnerabilities, so please try to be sure that the attack you are describin would do, rather than a weakness in an application.

All attack articles should follow the Attack template.

Examples:

- Brute Force: Is an exhaustive attack that works by testing every possible value of a parameter (password, file name, etc.) Brute_force_attack
- . Cache Poisoning: Is an attack that seeks to introduce false or malicious data into a web cache, normally via HTTP Response Splitting. Cache_Poisoning
- DNS Poisoning: Is an attack that seeks to introduce false DNS address information into the cache of a DNS server, where it will be served to other users enabling a variety of attacks. (e.g., F

Note: many of the items marked vulnerabilities from CLASP and other places are really attacks. Some of the more obvious are:

- Log injection
- Resource exhaustion
- Reflection injection
- Reflection attack in an auth protocol


Home

About OWASP

Acknowledgements

Advertising

AppSec Events

Books

Brand Resources

Chapters

Donate to OWASP

Downloads

Funding

Governance

Initiatives

Mailing Lists

Membership

Merchandise

News

Community portal

Presentations

Press

Projects

Video Volunteer

▼ Reference

Activities

Attacks

Code Snippets

Controls

Glossary

How To...

Java Project .NET Project

Principles

Technologies

Threat Agents

Vulnerabilities

•

Category Discussion View source View history

Category:Attack


This category is for tagging common types of application security attacks.

What is an attack?

Attacks are the techniques that attackers use to exploit the vulnerabilities in applications. Attacks are often confused with vulnerabilities, so please try to be sure that the attack you are describin would do, rather than a weakness in an application.

All attack articles should follow the Attack template.

Examples:

- Brute Force: Is an exhaustive attack that works by testing every possible value of a parameter (password, file name, etc.) Brute_force_attack
- Cache Poisoning: Is an attack that seeks to introduce false or malicious data into a web cache, normally via HTTP Response Splitting. Cache_Poisoning
- DNS Poisoning: Is an attack that seeks to introduce false DNS address information into the cache of a DNS server, where it will be served to other users enabling a variety of attacks. (e.g., F

Note: many of the items marked vulnerabilities from CLASP and other places are really attacks. Some of the more obvious are:

- Log injection
- · Resource exhaustion
- Reflection injection
- · Reflection attack in an auth protocol

Subcategories

This category has the following 12 subcategories, out of 12 total

Α

Abuse of Functionality (7 P)

D

Data Structure Attacks (3 P)

Ε

- Embedded Malicious Code (4 P)
- Exploitation of Authentication (9 P)

ı

Injection (29 P)

Р

Path Traversal Attack (1 P)

Probabilistic Techniques (4 P)

R

Sniffing Attacks (empty)


Resource Depletion (3 P)

▶ Resource Manipulation (10 P)

Spoofing (4 P)

Protocol Manipulation (3 P)

Not all attacks may have detailed write ups but it's a handy lookup


What is really useful though are the cheat sheets

Most attacks have a cheat sheet which has a basic description of the attack and the defense mechanisms to use

OWASP SQL injection cheatsheet

[hide]

- 1 Introduction
- 2 Primary Defenses
 - 2.1 Defense Option 1: Prepared Statements (with Parameterized Queries)
 - 2.2 Defense Option 2: Stored Procedures
 - 2.3 Defense Option 3: Escaping All User Supplied Input
 - 2.3.1 Database Specific Escaping Details
 - 2.3.1.1 Oracle Escaping
 - 2.3.1.1.1 Escaping Dynamic Queries
 - 2.3.1.1.2 Turn off character replacement
 - 2.3.1.1.3 Escaping Wildcard characters in Like Clauses
 - 2.3.1.1.4 Oracle 10g escaping
 - 2.3.1.2 MySQL Escaping
 - 2.3.1.3 SQL Server Escaping
 - 2.3.1.4 DB2 Escaping
 - 2.3.2 Hex-encoding all input
- 3 Additional Defenses
 - 3.1 Least Privilege
 - 3.1.1 Multiple DB Users
 - 3.1.2 Views
 - 3.2 White List Input Validation
- 4 Related Articles
- 5 Authors and Primary Editors
 - 5.1 Other Cheatsheets

[hide] 1 Introduction 2 Primary Defenses 2.1 Defense Option 1: Prepared Statements (with Parameterized Queries) 2.2 Defense Option 2: Stored Procedures 2.3 Defense Option 3: Escaping All User Supplied Input

2.3.1 Database Specific Escaping Details
2.3.1.1 Oracle Escaping

2.3.1.1.1 Escaping Dynamic Queries

2.3.1.1.2 Turn off character replacement

2.3.1.1.3 Escaping Wildcard characters in Like Clauses

2.3.1.1.4 Oracle 10g escaping

2.3.1.2 MySQL Escaping

2.3.1.3 SQL Server Escaping

2.3.1.4 DB2 Escaping

2.3.2 Hex-encoding all input

- 3 Additional Defenses
 - 3.1 Least Privilege

3.1.1 Multiple DB Users

3.1.2 Views

3.2 White List Input Validation

- 4 Related Articles
- 5 Authors and Primary Editors

5.1 Other Cheatsheets

The most widespread vulnerabilities have specific details which a developer would find useful

Cross Site Scripting cheatsheet

[hide]

- 1 Introduction
 - 1.1 A Positive XSS Prevention Model
 - 1.2 Why Can't I Just HTML Entity Encode Untrusted Data?
 - 1.3 You Need a Security Encoding Library
- 2 XSS Prevention Rules
 - 2.1 RULE #0 Never Insert Untrusted Data Except in Allowed Locations
 - 2.2 RULE #1 HTML Escape Before Inserting Untrusted Data into HTML Element Content
 - 2.3 RULE #2 Attribute Escape Before Inserting Untrusted Data into HTML Common Attributes
 - 2.4 RULE #3 JavaScript Escape Before Inserting Untrusted Data into JavaScript Data Values
 - 2.4.1 RULE #3.1 HTML escape JSON values in an HTML context and read the data with JSON.parse
 - 2.4.1.1 JSON entity encoding
 - 2.4.1.2 HTML entity encoding
 - 2.5 RULE #4 CSS Escape And Strictly Validate Before Inserting Untrusted Data into HTML Style Property Values
 - 2.6 RULE #5 URL Escape Before Inserting Untrusted Data into HTML URL Parameter Values
 - 2.7 RULE #6 Sanitize HTML Markup with a Library Designed for the Job
 - 2.8 RULE #7 Prevent DOM-based XSS
 - 2.9 Bonus Rule #1: Use HTTPOnly cookie flag
 - 2.10 Bonus Rule #2: Implement Content Security Policy
 - 2.11 Bonus Rule #3: Use an Auto-Escaping Template System
 - 2.12 Bonus Rule #4: Use the X-XSS-Protection Response Header
- 3 XSS Prevention Rules Summary
- 4 Output Encoding Rules Summary
- 5 Related Articles
- 6 Authors and Primary Editors
 - 6.1 Other Cheatsheets

OWASP also publishes the top 10 security vulnerabilities

Here is the last published list for 2013

10. Unvalidated redirects and forwards

d. Using corponents with known vulnerabilities

S. Cross site request forsery

10. Unvalidated redirects and forwards

9. Using components with known

Vulnerabilifies

8. Cross sife request forgery (XSRF)

OWASP

7. Missing function level access control

Decurity misconfiguration

- 10. Unvalidated redirects and forwards
- 9. Using components with known
- Vulnerabilities
- 8. Cross sife request forgery (XSRF)
- 7. Missing Function level access control
- 6. Sensitive data exposure
- 5. Security misconfiguration

S. Cross Site Scripting (Management of the Secripting Control of the Secretary Con

- 10. Unvalidated redirects and forwards
- 9. Using Components with known Vulnerabilities
- 8. Cross sife request forgery (XSRF)
- 7. Missing Function level access control
- 6. Sensitive data exposure
- 5. Security misconfiguration
- 4. Direct object Reference
- 3. Cross Sife Scripfing (XSS)

Z. broken authentication and testion and testion management

- 10. Unvalidated redirects and forwards
- 9. Using Components with known Vulnerabilities
- 8. Cross sife request forgery (XSRF)
- 7. Missing Function level access confrol
- 6. Sensitive data exposure
- 5. Security misconfiguration
- 4. Direct object Reference
- 3. Cross Site Scripting (XSS)
- z. Broken authentication and session management

1. Injection (SQLi)

- z. Broken authentication and session management
 - 3. Cross Site Scripting (XSS)
 - 4. Direct object Reference
 - 5. Security misconfiguration
 - 6. Sensitive data exposure
 - 7. Missing Function level access control
 - 8. Cross sife request forgery (XSRF)
 - 9. Using components with known vulnerabilities
 - 10. Unvalidated redirects and forwards

Overall a web developer looking to make her code secure will have lots to learn here

This is also known as 2FA or 2 Step Verification

This was patented way back in 1984 but found widespread use on web applications recently

2 FACTOR AUTHENTICATION This enables confirmation of a user's identity by a combination of components

Something a user knows
Something a user possesses
Something inseparable from the user

2 FACTOR AUTHENTICATION Something a user knows

Password, username, PIN, TAN

Something a user possesses Something inseparable from the user

2 FACTOR AUTHENTICATION Something a user possesses

Secret token USB, bank card, key

Something inseparable from the user Something a user knows

2 FACTOR AUTHENTICATION Something inseparable from the user

user biometrics such as fingerprint, eye iris, voice, typing speed

Something a user knows Something a user possesses

A very common example of 2 factor authentication is the use of ATMs

Withdrawing money from a bank account requires 2 pieces of information

Withdrawing money from a bank account requires 2 pieces of information

The combination of:

- 1. A bank card i.e debit card or ATM card
 - 2. A valid PIN number

A bank card i.e debit card or ATM card
 A valid PIN number

Only if the match is valid will the transaction be successful!

2 factor authentication is a type of multi-factor authentication

Multi-factor authentication is a strong defense against online identity theft and fraud

Multi-factor authentication is a strong defense against online identity theft and fraud

A password alone is no longer enough to get into a system which has sensitive data and perform actions

2 FACTOR AUTHENTICATION Implementation considerations:

2 factor authentication may require additional client software to be installed to get things to work

e.g. software to use the token or smart card

2 FACTOR AUTHENTICATION Implementation considerations:

Or a hardware based approach using hardware token products could be used

These provide a logistical challenge when they have to be issued in large numbers

2 FACTOR AUTHENTICATION Implementation considerations: hardware token logistical challenge

They require additional investment for implementation and maintenance

2 FACTOR AUTHENTICATION Implementation considerations: hardware token

logistical challenge investment

They also possibly require support - when users get locked out of their systems or lose their tokens

2 FACTOR AUTHENTICATION Implementation considerations: hardware token

logistical challenge investment support

All in all 2 factor requires commitment and is not cheap by any means

mobile phone based 2 factor authentication seems attractive

No additional hardware tokens are necessary and the the user is always in possession of her mobile phone

mobile based 2 factor authentication

The user enters a password or a pin at a website

An additional dynamic passcode comprising of digits is sent to the user's mobile phone via SMS or an installed application

mobile based 2 factor authentication

This passcode is called a OTP or a One Time Password

This is generated by a time-based one time password algorithm

OTP 2 FACTOR AUTHENTICATION

mobile based 2 factor authentication

The generation of the OTP uses a shared secret key and the current time

It's for one time use if entered once it's
no longer valid

If the token expires
- it's no longer valid

Advantages of mobile based 2FA

No additional hardware needed
Safer than static login information
Have fixed expiry and one time use
Easy to configure and easy to use

Disadvantages of mobile based 2FA

Cellphone needs to be charged and needs to be in range User needs to share the phone number with the OTP provider

Text messages are insecure and can be intercepted

Smartphones have both email and SMS so a loss of the phone means all accounts for which email is the key can be hacked - 2 factors become 1 factor

Malware on the phone can steal credentials

Social engineering is the art of manipulating people so they give up confidential information

Social engineering is the art of manipulating people so they give up confidential information

Users can be made to give up passwords, banking information, install malicious software anything

Social engineering is the art of manipulating people so they give up confidential information

Users can be made to give up passwords, banking information, install malicious software anything

Attackers like social engineering because it is much easier to exploit a user's trust than to find ways to hack into software

Social engineering is the art of manipulating people so they give up confidential information

Users can be made to give up passwords, banking information, install malicious software anything

Attackers like social engineering because it is much easier to exploit a user's trust than to find ways to hack into software

It's easier to trick you into handing over your password than trying to figure out what it is

SOCIAL ENGINEERING Security is all about:

Knowing who and what to trust

When to trust that the person you're communicating with is indeed the person he claims to be

When to trust whether the website is legitimate or not

Knowing when providing your information is a good idea

SOCIAL ENGINEERING Security is all about:

Knowing who and what to trust

The weakest link in the chain is always the human being - this is why social engineering works!

website is legitimate or not

Knowing when providing your information is a good idea

SOCIAL ENGINEERING Common social engineering attacks

Phishing

Baiting

Clickjacking

Phishing is an attempt to get sensitive information from users by masquerading as a trustworthy entity

A bank, school, a friend

You might receive an email from your mail provider asking you to mail your password to them

Or from your bank asking you to reset your password using a malicious link

Or from another country asking you to give your bank account number so they can transfer funds

When phishing uses your personal information it's infinitely more successful

It's termed spear phishing

Phishing mails might ask for your help, declare you a winner, or ask you to verify information

SOCIAL ENGINEERING Phishing Clone phishing is when the mail mimics a legitimate mail which was sent earlier

The look and feel and the email address from which the phishing mail is sent is very similar to the original

Clickjacking Baiting

Phishing attacks often target CEOs of companies or other highly placed officials - this is called whaling

SOCIAL ENGINEERING Baiting

This involves offering something the user would like to have to bait them to click on stuff

A new movie for download, free coupons etc

SOCIAL ENGINEERING Baiting

Baiting could also pretend to be responding to your request for help e.g. for a software that you use

This is a technique to get the user to click on something which is different from what the user perceives he is clicking on

This is a version of the confused deputy problem where a user is fooled into misusing his authority

Harmless features of HTML can be heavily misused

A user clicks on a concealed link (matches with the page background)

A user clicks on a concealed link (matches with the page background)

Another page is loaded in a transparent layer over the existing page

A user clicks on a concealed link (matches with the page background) Clickjacking

Another page is loaded in a transparent layer over the existing page

All actions on the page that you see are actually malicious actions on the transparent layer

Baiting Phishing

A user clicks on a concealed link (matches with the page background)

Another page is loaded in a transparent layer over the existing page

All actions on the page that you see are actually malicious actions on the transparent layer

Baiting Phishing