

OWASP: An Introduction

Sebastien Deleersnyder
CISSP
May, 2005
sdl@ascure.com

OWASP

Copyright © 2004 - The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License.

The OWASP Foundation
<http://www.owasp.org>

Agenda

- Introduction
- OWASP
- OWASP Projects
- Belgium Chapter
- (Web)AppSec Resources

Agenda

- Introduction
- OWASP
- OWASP Projects
- Belgium Chapter
- (Web)AppSec Resources

Introduction

- Sponsor this evening:

- ▶ www.ascure.com

- Call for additional sponsors

- ▶ Chapter meeting places & catering
- ▶ Support for local projects

- OWASP cannot recommend the use of products, services, or recommend specific companies

Introduction

Program for this evening:

■ 18h00 - 18h45:

Sebastien Deleersnyder, Ascore

OWASP Introduction

■ 19h00 - 19h45:

Erwin Geirnaert, Security Innovation

How to Break Web Application Security

■ 20h00 - 20h45:

professor Frank Piessens, KU Leuven

How to Build Secure Web Applications

Agenda

- Introduction
- **OWASP**
- OWASP Projects
- Belgium Chapter
- (Web)AppSec Resources

Software Is A Black Box

■ Complex

- ▶ Millions of lines of code
- ▶ Leaky abstractions
- ▶ Massively interconnected

■ Compiled

- ▶ Difficult to reverse engineer
- ▶ Different on every platform

■ Legal Protections

- ▶ No peeking
- ▶ We're not liable

Application Security Is In Its Infancy

- Nobody understands
 - Nobody cares
 - Snake oil rules
 - No proof anything works
 - No metrics
 - One application at a time
 - Getting easier to write bad code
 - We can't even stamp out buffer overflows
- Formal Modeling
 - Process Assurance
 - Penetrate and Patch
 - Manual Code Review
 - Static Analysis
 - Developer Training
 - Top Ten Lists
 - Programming Books
 - Bugtraq
 - Common Criteria
 - Certification
 - Peer Review
 - Guidelines
 - Penetration Test Tools
 - Vulnerability Scanning
 - Proxy Solutions
 - ... and more

Enter OWASP

- OWASP is dedicated to finding and fighting the causes of insecure software
- People
- Projects
- International
- Community
- “Charitable Open Source”

What is OWASP?

■ Open Web Application Security Project

- ▶ Non-profit, volunteer driven organization
 - All members are volunteers
 - All work is donated by sponsors
- ▶ Provide free resources to the community
 - Publications, Articles, Standards
 - Testing and Training Software
 - Local Chapters & Mailing Lists
- ▶ Supported through sponsorships
 - Corporate support through financial or project sponsorship
 - Personal sponsorships from members

What is OWASP?

■ What do they provide?

▶ Publications

- OWASP Top 10
- OWASP Guide to Building Secure Web Applications

▶ Software

- WebGoat
- WebScarab
- .NET Projects

▶ Local Chapters

- Community Orientation

Looking for a second breath

- OWASP finally achieved 501c3 status in Dec.
 - ▶ Charitable not-for-profit
- OWASP needs more contributors
 - ▶ We should provide everything contributors need
 - ▶ Better infrastructure
 - ▶ Project management
 - ▶ Technical editing
- OWASP needs funding
 - ▶ Need full time director

OWASP Roadmap for 2005

- Continue to deliver on existing projects
- Gather requirements from industry
- Find a full time director

- New projects
 - ▶ **OWASP Standard** – minimum criteria for people, process, and technology
 - ▶ **OWASP Legal** – guidance on contracts, gov't regulations, RFP language
 - ▶ **J2EE** – guidelines, methodologies, tools
 - ▶ **Web Services** – guidelines, methodologies, tools
 - ▶ **OWASP Training Course**

Agenda

- Introduction
- OWASP
- **OWASP Projects**
- Belgium Chapter
- (Web)AppSec Resources

OWASP Current Status

- WebGoat **Great**
- WebScarab **Great**
- DotNet **Great**
- Validation **No Progress**
- oLabs **No Progress**
- Local Chapters **Excellent**
- International **Great**
- Conferences **Great**
- Legal **Great**
- Guide **Great**
- Papers **Great**
- Testing **Great**
- Metrics **No Progress**
- AppSec FAQ **No Progress**
- Top Ten **No Progress**
- ISO17799 **No Progress**

OWASP Testing Project

- Create a "best practices" testing framework
- "low level" testing guide to find issues
- Phase 1 released Dec 2004
 - ▶ The scope of what to test
 - ▶ Principles of testing
 - ▶ Testing techniques explained
 - ▶ The OWASP testing framework explained
- Currently 2nd phase ongoing (TOC)
- Lead by Daniel Cuthbert

WebScarab Project

- Tool for anyone involved with HTTP-based applications (e.g. web applications)
- Key features
 - ▶ Full visibility into the HTTP protocol
 - ▶ Also supports HTTPS (incl client certs)
 - ▶ Persistent audit trail can easily be reviewed
- Primary uses
 - ▶ Security analysis
 - ▶ Application debugging
- Lead by Rogan Dawes

Conferences

■ Previous Conference

- ▶ UK April 05 – Royal Holloway

■ Next Conference

- ▶ US Oct 05 – NIST Washington DC

Agenda

- Introduction
- OWASP
- OWASP Projects
- **Belgium Chapter**
- (Web)AppSec Resources

Belgium Chapter -What do we have to offer?

- Quarterly (?) Meetings
- Mailing List
- Presentations & Groups
- Open forum for discussion
- Meet fellow InfoSec professionals
- Create (Web)AppSec awareness in Belgium
- Local projects:
 - ▶ Dutch & French Top 10 / Guide ?

Belgium Chapter – House Rules

- Free & open to everyone
- Language
 - ▶ English preferred
 - ▶ Native language: no problem!
- No vendor pitches or sales presentations
- Respect for different opinions
- No flaming (including M\$ bashing)

Next Chapter Meetings program proposal

- Short OWASP intro
- Presentation on one specific topic
- Follow-up
 - ▶ Open discussion on topic (with panel?)
 - ▶ Split up per topic + feedback into group

OWASP Local Chapters

- Next Meeting: Sep + Dec 2005

- Topics:

 - ?

- Location:

 - ?

Agenda

- Introduction
- OWASP
- OWASP Projects
- Belgium Chapter
- (Web)AppSec Resources

Resources Online

- OWASP Project Mailing lists
- Secure Coding List
- WebAppSec@securityfocus.com
- websecurity@webappsec.org (WASC)
 - ▶ Low signal-to-noise ratio
- www.threatsandcountermeasures.com

Resources - Blogs

- Michael Howard's [Web Log](#)
- Keith Brown [Blog](#)
- T&C [BLOGS](#)
 - ▶ Mark Curphey
 - ▶ Michael Silk
 - ▶ ...

Resources Hard Copy

- IEEE Security & Privacy (bimonthly)
- Security Engineering – Anderson
- Building Secure Software – Viega & McGraw
- Exploiting Software : How to Break Code – Hoglund & McGraw
- Writing Secure Code – Howard & Leblanc
- Enterprise Java Security – Pistoia, et al
- Securing Web Services with WS-Security – Rosenberg & Remy

That's it...

■ Any Questions?

<http://www.owasp.org/local/belgium.html>

sdl@ascure.com

Thank you!

Subscribe to Chapter mailing list

- Keep up to date!
- Post your (Web)AppSec questions
- Contribute to discussions!

