

**THE OWASP ENTERPRISE SECURITY API
(ESAPI)**

ESAPI Mission

To ensure that
strong simple security
controls are available to
every developer
in every environment

open source

Controls Every Application Needs

Security Controls

Are Hard

Percent Encoding

%3c
%3C

HTML Entity Encoding

<
<
<
<
<
<

<
<
<
<
<
<
<
<
<
<
<

JavaScript Escape

\<
\x3c
\X3c
\u003c
\U003c
\x3C
\X3C
\u003C
\U003C

<
<
<
<
<
<
<
<
<
<
<

<
<
<
<
<
<
<
<

%f8%80%80%80%bc
%fc%80%80%80%80%bc

US-ASCII

¼

UTF-7

+ADw-

Punycode

<-

Cheaper, Better, Faster

accountability

verification

architecture

policy

visibility

patterns

metrics

controls

assurance

completeness

threats

exploits

impact

pentest

flaws

risks

attacks

scanning

vulnerabilities

ESAPI Scorecard											
Authentication	✓	✓		✓	✓	✓					
Identity	✓	✓		✓	✓	✓					
Access Control	✓	✓	✓*	✓*	✓	✓			✓		
Input Validation	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓
Output Escaping	✓	✓		✓	✓	✓	✓		✓	✓	✓
Canonicalization	✓	✓		✓	✓	✓	✓		✓	✓	✓
Encryption	✓	✓	✓		✓	✓				✓	
Random Numbers	✓	✓	✓		✓	✓				✓	
Exceptions	✓	✓	✓		✓	✓					✓
Logging	✓	✓	✓	✓	✓	✓	✓			✓	
IntrusionDetection	✓	✓			✓	✓					
Security Config	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
App Firewall	✓										

Assurance

The screenshot shows the Eclipse IDE interface with a code coverage report for ESAPI tests. The report is titled "AllTests (Nov 7, 2007 12:49:36 PM)" and displays a table with columns for Element, Coverage, Covered Instru..., and Total Instructio... The table lists various Java classes under the org.owasp.esapi package, along with their respective coverage percentages and instruction counts.

Element	Coverage	Covered Instru...	Total Instructio...
ESAPI	87.1 %	14670	16840
test	82.6 %	5044	6106
src	89.7 %	9626	10734
org.owasp.esapi	89.4 %	9341	10449
Threshold.java	52.9 %	27	51
HTTPUtilities.java	56.9 %	325	
AccessController.java	74.4 %	386	
SecurityConfiguration.java	77.6 %	350	
Authenticator.java	78.1 %	882	
Encryptor.java	80.5 %	359	
Randomizer.java	87.3 %	289	
User.java	93.3 %	1584	
IntrusionDetector.java	93.8 %	183	
Validator.java	95.8 %	835	
Executor.java	97.7 %	213	
Encoder.java	98.2 %	3279	
AccessReferenceMap.java	100.0 %	121	
EncryptedProperties.java	100.0 %	205	
Logger.java	100.0 %	303	
org.owasp.esapi.errors	100.0 %	285	

Deceptively Tricky Problems for Developers

1. Input Validation and Output Encoding
2. Authentication and Identity
3. URL Access Control
4. Business Function Access Control
5. Data Layer Access Control
6. Presentation Layer Access Control
7. Errors, Logging, and Intrusion Detection
8. Encryption, Hashing, and Randomness

Lots more...

Stopping Injection

Quick and Dirty

 Ad Hoc Escaping

 Generic Validation

Stopping Injection

Enterprise

- ▲ Automatic Escaping
- ▲ Managed Specific Validation
- ▲ Managed Generic Validation

The background of the slide is a dark grey color with a faint, light grey line-art illustration of a city map. A large padlock is superimposed on the right side of the map, symbolizing security. The text is centered in the upper half of the slide.

Jeff Williams
Aspect Security CEO
OWASP Foundation Chair
jeff.williams@aspectsecurity.com
<http://www.aspectsecurity.com>
twitter @planetlevel
410-707-1487

Questions?

Stopping Injection

Quick and Dirty

 Ad Hoc Escaping

 Generic Validation

Stopping Injection

Strong Application

- ▲ Mandatory Escaping
- ▲ Specific Validation
- ▲ Generic Validation (+can)

ESAPI Web App Firewall (WAF)

AuthN and AuthZ

Quick and Dirty

- ▲ User In Session
- ▲ Simple Authentication Model
- ▲ Ad Hoc Authorization

AuthN and AuthZ

Strong Application

AuthN and AuthZ

Enterprise

- ▲ Identity Management
- ▲ AuthZ Policy Management
- ▲ AuthZ Entitlement Mgmt

Applications Enjoy Attacks

Live Search

YouTube

Blogger

500 Internal Server Error

Sorry, something went wrong.

A team of highly trained monkeys has been assigned to investigate this incident to customer service.

Also, please include the following information:

w5kck2L-b3m72LNowtIK_Z37nv288gq
qWXJ-y2Fb3iM98dp1j1_Z27QvTiK4
iFmlT0WYJUuXmJbKdLZUeyQoAFUZXW
L3Ky6vHb51_U4F-DZLJVm386x8K2u0
BoFdz_yL8On9FRPYAgDdyNHc3eC7xgBS_17RyeyXpB2FvG8QTPi4XQ0eL5N
3bDh6BN2aNdLNcaDIw1VvqQ76TNOFLiQmhwf98tFJmRe5Qqfayuxh87oQ4i
bMY59pDNW6HzibDbb2JUimdVTT1xN65YmoHa_FJlmlv3F6yIt8e_EUrzA7XZ
RTIjwQ-Cw1xYok7qtnpps02BXDpJ1GBFoNTmB2e0P_YjeFXnFz-7mah4KHcU
Wh7qo2DhPQ-f3bgXR99HnzREq0B_Y75gpWJ--1Te0KRRj58OM7Snu1IK5eRe
DNWdas9qxWmv3qSAEKLIJzaRG3E3C_J1CLT1qcHqmDe96y1qgMW1gVhtM7M6
7vV1PQJevLHddngV54mza2JcuaVw60V619CFUjWD0mX1gK3et1wLn70DVUoP
AEqkAe8ab81kcFN2zaNfwa435aZV0j_R3eQ88F0uXaOupKqapob913Vjo0-Qc
Y_bmEiCq1V8ULOZS1mHkvfj8xRfIo0sDvXxvmsPJK49bvk1msw3271g79aQs
TfevuHptE_xexYplLeQhpM8aBLf0cN0kELVry-Uc61sqf00kteI_HKeelySo
Xum2taN7Y62pU8366pgOgseRbjolIX3DpuwQQdwZrzRh_#TyuwaT5hw41N3-
pF1IyQ4KRADCN3UYon7I7pDNBx_4T0pDuE2WJCFYa4Iw81Q44dn-qyNLEq-4e
c6hcHQAR16GgoER831AS1MQEMTJhtokL4Vh-HAR2Q6qOoveRR0k1awXEOf
dHX6nh_1p12CIvVbQ89Ltw1G5ck66FL5ag_-qrIFVYxqxm800n_10Ged9
QeShdQqrTurPfhmdYoSuarzaQZn_apbe8ePDFm5c9KVLz03wx
tJbt_sbN9FU4b7w2Sutmsvpl1ysDeaMeMgwYqWVinp210_gw_Y
Hduo8jase8tzHivWv0kzc10GDUH1164m05Szl1t17qoGCHGXT
Ojqui8tYpJL1MN8eR_d17-p02rw62zdreQSaDFWk99ArMYI
Yp4=

The page cannot be found

The page you are looking for might have been removed, had its name changed, or is temporarily unavailable.

Please try the following:

- Make sure that the Web site address displayed in the address bar of your browser is spelled and formatted correctly.
- If you reached this page by clicking a link, contact the Web site administrator to alert them that the link is incorrectly formatted.
- Click the [Back](#) button to try another link.

HTTP Error 404 - File or directory not found.
Internet Information Services (IIS)

Technical Information (for support personnel)

- Go to [Microsoft Product Support Services](#) and perform a title search for the words **HTTP** and **404**.
- Open **IIS Help**, which is accessible in IIS Manager (inetmgr), and search for topics titled **Web Site Setup**, **Common Administrative Tasks**, and **About Custom Error Messages**.

http://www.blogger.com - Apache Tomcat/4.1.24 - Error report - Mozilla Firefox

HTTP Status 500 -

type Exception report

message

description The server encountered an internal error () that prevented it from fulfilling this request.

exception


```
javax.servlet.ServletException: Servlet execution threw an exception
 at org.apache.catalina.core.ApplicationFilterChain.internal
 at org.apache.catalina.core.ApplicationFilterChain.doFilter
 at org.apache.catalina.core.StandardWrapperValve.invoke(Sta
 at org.apache.catalina.core.StandardPipeline$StandardPipeli
 at org.apache.catalina.core.StandardPipeline.invoke(Standar
 at org.apache.catalina.core.ContainerBase.invoke(ContainerB
 at org.apache.catalina.core.StandardContextValve.invoke(Sta
 at org.apache.catalina.core.StandardPipeline$StandardPipeli
 at org.apache.catalina.authenticator.AuthenticatorBase.invo
 at org.apache.catalina.core.StandardPipeline$StandardPipeli
 at org.apache.catalina.core.StandardPipeline.invoke(Standar
 at org.apache.catalina.core.ContainerBase.invoke(ContainerB
```


Accountability and Detection

Quick and Dirty

- ▲ Ad Hoc Security Logging
- ▲ Security Exceptions (2 msgs)
- ▲ Ad Hoc Authorization

Accountability and Detection

Strong Application

Automatic Security Logging

Intrusion Detection

Accountability and Detection

Enterprise

Centralized Logging

Log Policy Management

Dynamic Incident Response

ESAPI Swingset

ESAPI SwingSet Demonstration Application beta - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://localhost:8080/swingset/main

OWASP

ESAPI SwingSet Demonstration

Input Validation, Encoding, and Injection

- [Output User Input](#)
- [Accept Rich Content](#)
- [Validate User Input](#)
- [Encode Output](#)

Authentication and Session Management

- [Login](#)
- [Change Password](#)
- [Change Session Identifier](#)

Access Control and Referencing Objects

- [Reference a Server-Side Object](#)
- [Access Control](#)

Encryption, Randomness, and Integrity

- [Encryption](#)
- [Randomizer](#)
- [Integrity Seals](#)
- [Globally Unique IDs](#)

Caching

Done

ESAPI SwingSet - XSS: Insecure - Windows Internet Explorer

http://localhost:8080/ESAPI-SwingSet-1.0/main?function=XSS&insecure

Links Share Reader Blogger Twitter Ping Docs Timecard

ESAPI SwingSet - XSS: Insecure

OWASP

ESAPI Swingset - XSS: Insecure

Home | Tutorial | **Insecure Demo** | Secure Demo

Exercise

RULE #0 - Never Insert Untrusted Data Except in Allowed Locations

Only put untrusted data in the five approved locations! Not into a script:

- `50; alert('xss0')`

Don't put untrusted data in a script

```
<html><body>data<script>var i=50;alert('xss0');</script></body></html>
```

data

RULE #1 - HTML Escape Before Inserting Untrusted Data into HTML Element Content

Normal Element Content, common attacks are:

Local intranet | Protected Mode: On | 100%

