

Web Infrastructure Risk Assessment Report

For Acme

Generated by Hacken

Sunday, November 22, 2020

GET FREE CONSULTATION

This document includes confidential information regarding the IT systems and network infrastructure of the client, as well as information about potential vulnerabilities and the ways to exploit them.

The confidential information is for internal use by the client only and shall not be disclosed to third parties.

Document:

Name:	Web Infrastructure Risk Assessment (WIRA)
Type:	Automated Cyber Readiness Assessment Report
Revision:	Version 1
Date:	11/22/2020

Contents

Introduction	4
Executive Summary	4
Scope of the Security Assessment	5
The security assessments main vectors are:	5
Objectives	5
WIRA Methodology	6
The methodology of Web Infrastructure Risk Assessment	6
Limitations and Assumptions	6
Disclaimer	6
Definitions & Abbreviations	7
Summary of Findings	7
Key Findings	8
Cross site scripting	8
Dotenv .env file	8
Git repository found	9
Development configuration file	10
HTML form without CSRF protection	11
HTML form without CSRF protection	13
■■■ Vulnerable Javascript library	14
Error message on page	15
■■ Cookie(s) without HttpOnly flag set	15
■■ Clickjacking: X-Frame-Options header missing	16
■■ Clickjacking: X-Frame-Options header missing	17
■■ Possible sensitive files	18
Password type input with auto-complete enabled	18
Content Security Policy (CSP) not implemented	19
Reverse proxy detected	20

Introduction

We thank Acme for giving us the opportunity to carry out the Automated Cyber Readiness Assessment. This document outlines the scope of work, our methodology, limitations, and outcomes of the assessment.

Executive Summary

Hacken OÜ (Consultant) was contracted by Acme to carry out the Automated Cyber Readiness Assessment of staging environment web application.

This report presents the findings of the security assessment of Network, Web & API security assessment that was carried out between 11/22/2020 - 11/23/2020.

The purpose of the engagement was to utilize active exploitation techniques to evaluate the security mechanisms of infrastructure and applications against best practices.

The assessment included an automated review of security controls and requirements listed in the OWASP Application Security Verification Standard (ASVS). This report isn't triaged by cybersecurity analytics so we cannot guarantee that it has covered all issues which are presented in the scope, and it can include false-positive results.

Next vulnerabilities and mistakes were identified during the assessment.

	High	Medium	Low	Informational
Overall	3	5	4	3

According to our research conducted after performing the security assessment, Infrastructure was identified as Low Secure level.

The Overall rating of Acme, after the completion of the automated security assessment by the Consultant's Automated Assessment Tool, stands out to be 3 out of 10. The security assessment was carried out using automated tools.

Scope of the Security Assessment

The following list of the information systems constituted the scope of the Security Assessment.

https://www.acme.com

Security Assessment start and end dates were communicated by email according to the following table:

Testing start date:	11/22/2020
Testing end date:	11/23/2020
Reporting:	11/23/2020

The security assessments main vectors are:

- Automated security assessment
 - Vulnerability Identification
 - o Version Enumeration
 - o Information Leakage
 - Vulnerability Exploitation
 - o Brute Force Attacks
- Preparation of the final report with a detailed listing of findings, along with the associated risks and recommendations

Objectives

The assessment was conducted in an Automated mode (with an approved account) and had the following objectives:

- Identify technical and functional vulnerabilities.
- Estimate their severity level (ease of use, impact on information systems, etc.)
- Model the "most likely" attack vectors against the Customer's Information System.
- Prove the concept and exploitation of vulnerabilities.
- Draw up a prioritized list of recommendations to address identified weaknesses.

WIRA Methodology

The methodology of Web Infrastructure Risk Assessment

Our methodology for Security Assessment is based on our own expertise, best practices in the area of information security, international methodologies, and guides such as PTES and OWASP.

Within the scope of this project, we have investigated the following functional domains:

- Intelligence gathering activities against a target;
- Service detection and identification;
- Vulnerabilities detection, verification, and analysis;
- The exploitation of vulnerabilities;
- Provision of recommendations aimed at addressing a security weakness.

Limitations and Assumptions

This project is limited by the scope of this document

During the implementation of the project, the Consultant will adhere to the following limitations:

- The operational impact on the networks will be maintained minimal and coordinated with the client;
- No active backdoor or Trojans will be installed;
- No client data will be copied, modified or destroyed.

The following security tests shall be considered Out of the Scope of this assessment:

- Internal networks assessment;
- Physical Social Engineering testing.

Disclaimer

This assessment was conducted for Acme prod environment and valid on the date of the report submission hereto. The description of findings, recommendations, and risks was valid on the date of the submission of the report hereto. Any projection to the future of the report's information is subject to risk due to changes in the Infrastructure architecture, and it may no longer reflect its logic and controls.

Definitions & Abbreviations

The level of criticality of each risk is determined based on the potential impact of loss from successful exploitation as well as ease of exploitation, the existence of exploits in public access, and other factors.

Risk Level	Description
High	High-level vulnerabilities are easy to exploit and may give an attacker full control of the affected systems, which may also lead to significant data loss or downtime. There are exploits or PoC available in public access.
Medium	Medium-level vulnerabilities are much harder to exploit and may not provide the same access to affected systems. No exploits or PoCs are available in public access. Exploitation provides only very limited access.
Low	Low-level vulnerabilities provide an attacker with information that may assist him in conducting further attacks against target information systems or against other information systems, which belong to an organization. Exploitation is extremely difficult and the impact is minimal.
Informational	These vulnerabilities are informational and can be ignored.

Summary of Findings

Value	Number of risks
High	3
Medium	5
Low	4
Informational	3

Based on our understanding of the environment, as well as the nature of the vulnerabilities discovered, their exploitability, and the potential impact we have assessed the level of risk for your organization as Low.

Key Findings

Risk level color map

High Medium Low Informational

■■■■ Cross site scripting

Description		Type: Real
which an attacker car	(XSS) refers to a client-side code inject execute malicious scripts into legitimat occurs when a web application uses unaut in its output.	te websites or
Details	URL encoded GET input sk was set to 19445 The input is reflected inside a <script> single quotes.</td><td></td></tr><tr><td>Referer: https://www. Cookie: cfduid=d6235b9bd200 tdq4tt64qoe</td><td>acme.com/ 11ca89757792678fae7e581605542121;PHPSESSIC</td><td>D=d1oh0lcvn2efnc</td></tr><tr><td>a Accept: text/html,app Accept-Encoding: gzip Host: www.acme.com</td><td>plication/xhtml+xml,application/xml;q=0.9, o,deflate</td><td>*/*;q=0.8</td></tr><tr><td></td><td>5.0 (Windows NT 10.0; Win64; x64) AppleWeb 583.103 Safari/537.36</td><td>oKit/537.36</td></tr><tr><td>Connection: Keep-aliv</td><td>re</td><td></td></tr><tr><td>Recommendations</td><td>Apply context-sensitive encoding and/or vuser input presented on page.</td><td>validation to</td></tr></tbody></table></script>	

■■■ Dotenv .env file

Description Type: Real

The dotenv file (.env) was found in this directory. The Dotenv file is used to load environment variables from the .env file into the running process. The file may disclose sensitive information, which may help malicious users

prepare for more advanced attacks. It is recommended to delete or restrict access to such files from the production system.

Details
File: .env
Pattern found:
DB_HOST=

GET /.env HTTP/1.1

Cookie:

__cfduid=d6235b9bd2001ca89757792678fae7e581605542121;PHPSESSID=d1oh0lcvn2efnotdq4tt64qoe

а

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

Delete or restrict access to all configuration files accessible from the Internet.

■■■■ Git repository found

Description Type: Real

The Git metadata directory (.git) was found in this folder. An attacker can extract sensitive information by requesting a hidden metadata directory created by the version control tool Git. The metadata catalog is used for development purposes to track development changes to a set of source code before submitting it back to the central repository (and vice versa). When the code is rolled from the repository to the active server, it should be done as an export instead of a local working copy, so this problem occurs.

<i>Details</i>	Git files found at : /.git/config Repository files/directories:
	• .gitignore
	.htaccess
	■ README.md
	admins/stats.php
	classes/calculations.php
	classes/category.php
	classes/chat.php

- classes/company.php
- classes/cronjob.php
- classes/engine.php

• ..

GET /.git/config HTTP/1.1

Cookie:

 $__cfduid = d6235b9bd2001ca89757792678 fae 7e581605542121; PHPSESSID = d1oh01cvn2e fnot tdq4tt64qoe$

а

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

Development configuration file

</Directory>

Description Type: Real

Find a configuration file (such as Vagrantfile, Gemfile, Rakefile, etc.) in this directory. The file may disclose sensitive information, which may help malicious users prepare for more advanced attacks. It is recommended to delete or restrict access to this type of file from the production system.

Details	File info:
	composer.lock => Composer lock file. Composer is a
	dependency manager for
	PHP.
	Pattern found:
	"name": "phpmailer/phpmailer"

GET /composer.lock HTTP/1.1

Cookie:

__cfduid=d6235b9bd2001ca89757792678fae7e581605542121;PHPSESSID=d1oh0lcvn2efnotdq4tt64qoe

а

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations Remove or restrict access to all configuration files

acessible from internet.

HTML form without CSRF protection

Description Type: Real

This alarm requires manual confirmation. Cross-site request forgery (CSRF, or XSRF) is a vulnerability in which an attacker can trick the victim into making a request that the victim does not want. Therefore, using CSRF, an attacker can abuse the trust of the web application in the victim's browser. WIRA found that HTML forms did not implement obvious anti-CSRF protection. Please refer to the "Attack Details" section for more information about the affected HTML forms.

Details	Form name: <empty></empty>
	Form action: /#wpcf7-f15514-o1
	Form method: POST
	Form inputs:
	_wpcf7 [hidden]
	_wpcf7_version [hidden]
	_wpcf7_locale [hidden]
	_wpcf7_unit_tag [hidden]
	_wpcf7_container_post [hidden]
	_wpcf7_posted_data_hash [hidden]
	_wpcf7cf_hidden_group_fields [hidden]
	_wpcf7cf_hidden_groups [hidden]
	_wpcf7cf_visible_groups [hidden]
	_wpcf7cf_repeaters [hidden]
	_wpcf7cf_steps [hidden]
	_wpcf7cf_options [hidden]

- your-email [email]
- <empty> [submit]

GET / HTTP/1.1

Referer: https://www.acme.com/

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

Verify if this form requires anti-CSRF protection and implement CSRF countermeasures if necessary.

The recommended and the most widely used technique for preventing CSRF attacks is know as an anti-CSRF token, also sometimes referred to as a synchronizer token. The characteristics of a well designed anti-CSRF system involve the following attributes.

- The anti-CSRF token should be unique for each user session
- The session should automatically expire after a suitable amount of time
- The anti-CSRF token should be a cryptographically random value of
- significant length
- The anti-CSRF token should be cryptographically secure, that is, generated
- by a strong Pseudo-Random Number Generator (PRNG) algorithm
- The anti-CSRF token is added as a hidden field for forms, or within URLs
- (only necessary if GET requests cause state changes, that is, GET requests
- are not idempotent)
- The server should reject the requested action if the anti-CSRF token fails
- validation

When a user submits a form or makes some other authenticated request that requires a Cookie, the anti-CSRF token should be included in the request. Then, the web application will then verify the existence and correctness of this token before processing the request. If the token is missing or incorrect, the request can be rejected.

HTML form without CSRF protection

Description Type: Real

This alarm requires manual confirmation. Cross-site request forgery (CSRF, or XSRF) is a vulnerability in which an attacker can trick the victim into making a request that the victim does not want. Therefore, using CSRF, an attacker can abuse the trust of the web application in the victim's browser. WIRA found that HTML forms did not implement obvious anti-CSRF protection. Please refer to the "Attack Details" section for more information about the affected HTML forms.

_					. 7	
_ /)	\sim	+	1	7	- 1	•
D	_	L	a	1		

Form name: <empty>
Form action: <empty>
Form method: GET
Form inputs:

- <empty> [email]
- <empty> [password]
- <empty> [checkbox]
- <empty> [submit]

GET /wp-content/what-input/ HTTP/1.1

Referer: https://www.acme.com/

Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

Verify if this form requires anti-CSRF protection and implement CSRF countermeasures if necessary.

The recommended and the most widely used technique for preventing CSRF attacks is know as an anti-CSRF token, also sometimes referred to as a synchronizer token. The characteristics of a well designed anti-CSRF system involve the following attributes.

- The anti-CSRF token should be unique for each user session
- The session should automatically expire after a suitable amount of time
- The anti-CSRF token should be a cryptographically random value of
- significant length

- The anti-CSRF token should be cryptographically secure, that is, generated
- by a strong Pseudo-Random Number Generator (PRNG) algorithm
- The anti-CSRF token is added as a hidden field for forms, or within URLs
- (only necessary if GET requests cause state changes, that is, GET requests
- are not idempotent)
- The server should reject the requested action if the anti-CSRF token fails
- validation

When a user submits a form or makes some other authenticated request that requires a Cookie, the anti-CSRF token should be included in the request. Then, the web application will then verify the existence and correctness of this token before processing the request. If the token is missing or incorrect, the request can be rejected.

Vulnerable Javascript library

Description Type: Real

You are using a vulnerable Javascript library. One or more vulnerabilities have been reported in this version of Javascript library. For more information on the affected libraries and the reported vulnerabilities, please consult the attack details and web reference.

D	e	t	a	1	1	S

Detected Javascript library jquery version 1.12.4. The version was detected from file content.

References:

https://github.com/jquery/jquery/issues/2432

GET /wp-includes/js/jquery/jquery.js HTTP/1.1

Referer: https://www.acme.com/

Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations	Upgrade to the latest version.	
700		

Error message on page

Description	Type: Real

TThis alarm requires manual confirmation. Application error or warning messages may expose sensitive information about the internal workings of the application to an attacker. WIRA found errors or warning messages that could reveal sensitive information. The message may also contain the location of the file that generated the unhandled exception. Please refer to the "Attack Details" section for more information on the affected pages.

Details	Pattern found:	
	Fatal error	

GET /defaults/header.php HTTP/1.1

Referer: https://www.acme.com/

Cookie:

 $\label{lem:cfduid} $$ _\cfduid=d6235b9bd2001ca89757792678 fae7e581605542121; PHPSESSID=d1oh0lcvn2efnotdq4tt64qoe $$ $$ $$ $$ $$ $$ $$ $$ $$$

a; searchSortBy=2

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations	Verify that this page is disclosing error or warning	
isign)	messages and properly	
	configure the application to log errors to a file instead	
	of displaying the error to	
	the user.	

■■ Cookie(s) without HttpOnly flag set

Description	Type: Real
-------------	------------

This cookie does not have the HttpOnly flag set. When a cookie is set with the HttpOnly flag, it instructs the browser that the cookie can only be accessed by the server and not by client-side scripts. This is an important security protection for session cookies.

Details	Set-Cookie: wp-
	postpass_bbd7e1dc5dcde6eb76f0f7681465b526=+;
	expires=Wed, 20-Nov-2019 16:42:41 GMT; Max-Age=0; path=/

GET / HTTP/1.1

Referer: https://www.acme.com/

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com Connection: Keep-alive

Recommendations	If possible, you should set the HttpOnly flag for this
	cookie.

Clickjacking: X-Frame-Options header missing

Description Type: Real

Clickjacking (User Interface Correction Attack, UI Correction Attack, UI Correction) is a malicious technology that tricks Web users to click on content that is different from what the user thinks to click, which may leak confidential information or control the computer. Click on the seemingly harmless web page.

The server did not return the X-Frame-Options header, which means that the site may be at risk of clickjacking attacks. The X-Frame-Options HTTP response header can be used to indicate whether the browser should be allowed to render the page in a frame or iframe. Websites can avoid clickjacking attacks by ensuring that their content is not embedded in other websites.

Details	
Details	

GET / HTTP/1.1

Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813;wp-settings-0=+;wpsettings-time-0=+;wp-postpass_bbd7e1dc5dcde6eb76f0f7681465b526=+ Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

Configure your web server to include an X-Frame-Options header and a CSP header with frame-ancestors directive. Consult Web references for more information about the possible values for this header.

■■ Clickjacking: X-Frame-Options header missing

Description Type: Real

Clickjacking (User Interface Correction Attack, UI Correction Attack, UI Correction) is a malicious technology that tricks Web users to click on content that is different from what the user thinks to click, which may leak confidential information or control the computer. Click on the seemingly harmless web page.

The server did not return the X-Frame-Options header, which means that the site may be at risk of clickjacking attacks. The X-Frame-Options HTTP response header can be used to indicate whether the browser should be allowed to render the page in a frame or iframe. Websites can avoid clickjacking attacks by ensuring that their content is not embedded in other websites.

Details

GET /admin/ HTTP/1.1

Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813;wp-settings-0=+;wpsettings-time-0=+;wp-postpass_bbd7e1dc5dcde6eb76f0f7681465b526=+ Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations	Configure your web server to include an X-Frame-Options
277	header and a CSP header with frame-ancestors directive.
	Consult Web references for more information about the
	possible values for this header.

■■ Possible sensitive files

Description		Type: Real
A possible sensitive	file has been found. This file is not directly	y linked
from the website. Th	is check looks for common sensitive resources I	like
password files, conf	iguration files, log files, include files, stat	tistics
data, database dumps	. Each one of these files could help an attacke	er to learn
more about his targe	t.	
Details		- III 6-
2117		
GET /test.php HTTP/1	.1	THE REAL PROPERTY.
Accept: acunetix/wvs		
Cookie:		
	01ca89757792678fae7e581605542121;PHPSESSID=d1oh	n0lcvn2efno
tdq4tt64qoe	· · · · · · · · · · · · · · · · · · ·	
a		
Accept-Encoding: gzi	n.deflate	
Host: www.acme.com	p, 40. 1400	
	5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/	537 36
(KHTML, like	3.0 (WINDOWS WI TO.O, WINOT, XOT) Applewebille,	337.30
· ·	683.103 Safari/537.36	
Connection: Keep-ali		
connection. Reep-all	v C	
Recommendations	Restrict access to this file or remove it from	n the
	website.	

Password type input with auto-complete enabled

Description Type: Real

When a new name and password is entered in a form and the form is submitted, the browser asks if the password should be saved. Thereafter when the form is displayed, the name and password are filled in automatically or are completed as the name is entered. An attacker with local access could obtain the cleartext password from the browser cache.

Details Form name: <empty> Form action: <empty> Form method: GET Form input: <empty> [password] GET /wp-content/themes/what-input/ HTTP/1.1 Referer: https://www.acme.com/ Cookie: __cfduid=d450b241d72ad420a43de0b05c8e0088b1605803813 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8 Accept-Encoding: gzip, deflate Host: www.acme.com User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/73.0.3683.103 Safari/537.36 Connection: Keep-alive

The password auto-complete should be disabled in

<INPUT TYPE="password" AUTOCOMPLETE="off">

To disable auto-complete, you may use a code similar to:

■ Content Security Policy (CSP) not implemented

sensitive applications.

Description Type: Real

Content Security Policy (CSP) is an added layer of security that helps to detect and mitigate certain types of attacks, including Cross Site Scripting (XSS) and data injection attacks.

Content Security Policy (CSP) can be implemented by adding a ContentSecurity-Policy header. The value of this header is a string containing the policy directives describing your Content Security Policy. To implement CSP, you should define lists of allowed origins for the all of the types of resources that your site utilizes. For example, if you have a simple site that needs to load scripts, stylesheets, and images hosted locally, as well as from the jQuery library from their CDN, the CSP header could look like the following: Content-Security-Policy:

default-src 'self';

Recommendations

script-src 'self' https://code.jquery.com;

It was detected that your web application doesn't implement Content Security Policy (CSP) as the CSP header is missing from the response. It's recommended to implement Content Security Policy (CSP) into your web application.

Details

GET / HTTP/1.1

Referer: https://www.acme.com/

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

It's recommended to implement Content Security Policy (CSP) into your web application. Configuring Content Security Policy involves adding the ContentSecurity-Policy HTTP header to a web page and giving it values to control resources the user agent is allowed to load for that page.

Reverse proxy detected

Description Type: Real

This server uses a reverse proxy, a load balancer or a CDN (Content Delivery Network) or it's hosted in a cloud provider. WIRA detected this by sending various payloads and detecting changes in headers and body.

Details

Detected reverse proxy: CloudFlare

GET / HTTP/1.1

Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

Accept-Encoding: gzip, deflate

Host: www.acme.com

User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36

(KHTML, like

Gecko) Chrome/73.0.3683.103 Safari/537.36

Connection: Keep-alive

Recommendations

None

Have any questions?

This report also provides for a free session with Hacken's cybersecurity specialist to help you understand the report and guide on how to avoid future security issues.

Please use the link below to book a timeslot.

GET FREE CONSULTATION

Generated by Hacken