Adding more Security To your Testing and Automating

Saucecon 2021, Alan Richardson

@EvilTester, EvilTester.com

Security Testing:

- a highly technical set of skills,
- a wide domain of knowledge,
- a long time to learn and practice.

Any Hacks for doing more faster?

Yes

Augment and Extend our current approaches.

That doesn't mean you shouldn't learn Security Testing

It just isn't the fastest way to add security into your process

I did learn Security Testing (Some)

Loved it. Interesting. Challenging. Deep Dive into Technology.

Because I could Test & Automate & Code

I could see overlap and natural extensions.

A Natural Extension to Technical Exploratory Testing

If you are already:

- Using Dev Tools.
- Using Proxies.
- Reading HTML & JS.
- Pushing the Edge Cases.
- Bypassing the validation.
- etc.

A Natural Extension to Automating

If you are already:

- Writing reusable Abstraction Layers.
- Combining Libraries and tools.
- Data Parameterising your Execution paths.
- Auto Generating Test Data.
- Monitoring Logs.
- etc.

On Learning Security Testing

You already know the technology.

Next learn vulnerabilities and exploits.


@EvilTester

RoadMaps

- portswigger.net/web-security
- www.hacker101.com
- github.com/sundowndev/hacker-roadmap
- github.com/onlurking/awesome-infosec
- github.com/ericpqmor/security-study-plan


Practice

- Bug Bounties:
 - hackerone.com
 - bugcrowd.com
 - yeswehack.com
- OWASP Vulnerable Web Applications Directory

But... this all takes a lot of time

How can we add more security to our Testing and Automating?

What does more Security mean?

- More secure system.
- More Job Security.
- More trust in our automated execution.
- More chance of finding security issues early.

Does that mean we have to "Shift Left"?

I do not like the term "shift left".

I do not want to shift left.

I just want to... test.

And do it at the time that's best.

In a dev process where testing's enmeshed.

I do not want to shift right.

I want a process that brings all problems to light.

"Secure Software" is not a sound bite.

Quality Software is Secure, and built with foresight.

P.S. my book of Children's Poetry is available now:

thereAreHats.com


What makes Testing and Security Testing hard?

- Where to aim?
- When to stop?
- Unknowns.

Chasing unknowns is expensive

Important, but expensive.

Building in - is easier to answer

- Have you added coverage of SQL Injection? Y/N
- Has the coverage been reviewed by AppSec? Y/N
- Have you fuzzed it with common SQL Injection Payloads? Y/N
- Any issues found from that? Y/N

Explore gaps in the coverage where Unknowns still exist.

Security Do's, Don'ts

Security Do's, Don'ts

- Do not reduce the security of your application to make it easier to test
 - e.g. automatable captchas, url param config (? nocaptcha=true)
- Do internalize your test environment
 - unsecured test environments on easy to find subdomains
- Do secure your test environment if public

Risks to Consider

- Security risks of live testing
 - test users with extensive permissions
 - test users with easy to guess usernames and passwords
 - leaving test users lying around in the environment
- Using Security Testing Tools without knowing Security Testing

Add additional tooling to augment existing testing and automating

Tooling

- Adding passive security testing into your process
 - Running automated API/GUI execution through a security proxy
 - Exploratory Testing through a proxy
 - proxy config browsers and API tooling
- OWasp ZAP can passively scan traffic we proxy through
 - But can also scan using WebDriver

Proxy Tool Scanning

- Point all test traffic through a proxy
- It 'passively' scans as you test
- check the results
- run an active scan later
- check the results

Running Proxy With Selenium

- Install Owasp ZAP
- Configure browsers with the Dynamic Certificate
- Configure Selenium To Run with Proxy


Running Proxy With Selenium

```
Proxy proxy = new Proxy();
proxy.setHttpProxy("127.0.0.1:8080");
proxy.setSslProxy("127.0.0.1:8080");
ChromeOptions options = new ChromeOptions();
options.setCapability("proxy", proxy);
driver = new ChromeDriver(options);
```

OWASP ZAP

- Passive Scan for Vulnerabilities
- Build Sitemap during scan (visited, found)
- Active Scan crawls and adds params
- Save session file as 'proof' of coverage
- Inspect sitemap for missing coverage

Active Scan Config


Using Proxy Tools for Exploratory Testing

- Feed your browsers/API Tooling through proxy
- Test
- Revisit requests made, study, fuzz
- Save session file as 'proof' of coverage
- AJAX Spider uses WebDriver to 'crawl' site in browser
- Fuzz Individual requests

Proactive steps to improve security that are easier to adopt than learning to Hack

Learn basic secure coding

Gotchas related to the languages and libraries in use:

- Static Analysis tooling can help with this
- 1 vulnerability in your code can be exposed by 100 'hacking approaches'
- 1 vulnerability might be fixable with 1 change

Learn to spot what causes the issues

Security Testing Lessons learned to improve our automating

We use Direct Object Reference to make our automating faster.

— IDOR - Insecure Direct Object References

We parameterize our automated execution.

Fuzzing with insecure payloads

Evaluate your Automating and Testing for Security

- Does your automation setup users, permissions, data easily?
- What are the security controls around that?
- Can anyone do it? == Insecure
- What permissions do you need? == Principle of least Privilege
- Do you mix HTTP and GUI? How? Sharing cookies? API headers? Is API access same as GUI

Adding More Security

- Security Testing is great to learn, but takes time.
- Overlap between Security Testing, Exploratory Testing, Automating
- Same tooling used
- Add to existing process.
- Finding issues in code, is easier than finding them in running app.

Security Testing is a means to an end.

We can start at the source, then augment and extend.

Roll The End Credits...


Learn to "Be Evil"

- www.eviltester.com
- @eviltester
- www.youtube.com/user/EviltesterVideos

About Alan Richardson

- www.compendiumdev.co.uk
- uk.linkedin.com/in/eviltester

Follow

- Linkedin @eviltester
- Twitter @eviltester
- Instagram @eviltester
- Facebook @eviltester
- Youtube EvilTesterVideos
- Pinterest @eviltester
- Github @eviltester
- Slideshare @eviltester

BIO

Alan is a test consultant who enjoys testing at a technical level using techniques from psychotherapy and computer science. In his spare time Alan is currently programming a multi-user text adventure game and some buggy JavaScript games in the style of the Cascade Cassette 50. Alan is the author of the books "Dear Evil Tester", "Java For Testers" and "Automating and Testing a REST API". Alan's main

@EvilTester

Related Reading & Videos

- Integrating E2E and Application Security Testing by Abhay Bhargav
- Confessions of an Accidental Security Tester by Alan Richardson