

Web Application Firewalls: Panel Discussion

Sebastien Deleersnyder
CISSP
Feb, 2006
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

- Panel Introduction
- WAF Primer
- Panel Discussion

Agenda

- Panel Introduction
- WAF Primer
- Panel Discussion

Panel Introduction

- Philippe Bogaerts, BeeWare
- Jaak Cuppens, F5 Networks
- Tim Groenwals, Agfa Gevaert
- Lieven Desmet, K.U.Leuven
- David Van der Linden, ING

Agenda

- Introduction
- **WAF Primer**
- Panel Discussion

Network Firewalls Do Not Work

Enter Web Application Firewall Era

- HW/SW that mitigates web application vulnerabilities:
 - ▶ Invalidated Input
 - ▶ Parameter tampering
 - ▶ Injection Flaws
 - ▶ ...

Web Application Firewalls

- They understand HTTP/HTML very well
- They work after traffic is decrypted, or can otherwise terminate SSL
- Prevention is possible

Topologies

■ Network-based:

- ▶ Protects any web server
- ▶ Works with many servers at once

■ Web server-based:

- ▶ Closer to the application
- ▶ Limited by the web server API

WAF functionality

■ Rule-based:

- ▶ Uses rules to look for known vulnerabilities
- ▶ Or rules to look for classes of attack
- ▶ Rely on rule databases

■ Anomaly-based:

- ▶ Attempts to figure out what normal operation means

WAF Protection Strategies

■ Negative security model:

- ▶ Deny what might be dangerous.
- ▶ Do you always know what is dangerous?

■ Positive security model:

- ▶ Allow what is known to be safe.
- ▶ **Positive security model is better.**

Vendors

- MOD-Security
- Beeware IntelliWall
- Citrix NetScaler
Application Firewall
(Teros)
- DenyAll rWeb
- F5 TrafficShield
(Magnifire)
- Imperva SecureSphere
- Netcontinuum
- Breach BreachGate
WebDefend
- ...

- eEye SecureIIS
- Microsoft URLScan

WAF?

- CheckPoint Application
Intelligence?
- MS ISA Server?

Dead:

- Kavado InterDo
- Watchfire AppShield
(Sanctum)
- Ubizen DMZShield

Agenda

- Introduction
- WAF Primer
- Panel Discussion

How mature are WAFs?

HYPE CYCLE

Panel Discussion

- What do WAFs protect you from? What not?
- Where do you position WAFs in your architecture?
- What WAF functionality do you really need?
- How to reduce TCO?
- Who administrates a WAF within the organisation?