
Solving Real-World Problems with
an Enterprise Security API (ESAPI)

Jim Manico
OWASP Board Member

AppSec 2103

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting
• Case Study: Direct Object Reference
• Case Study: Yours!
• Additional Resources

• Questions?

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

OWASP

What is an Enterprise Security API?
The ESAPI Family Community Breakdown

OWASP

What is an Enterprise Security API?

• High-Level API that provides access to
common security functions as services to the
calling code.

• Centrally configured to keep
configuration separate from implementation.

• Developers don't have to focus on writing
custom security controls for components.

• Compliments a Secure Software Development
Environment and Secure Coding Conventions

• Enforces a common API (interfaces) but also
allows customization or extension to adapt to
specific environments.

OWASP

What is an Enterprise Security API?
Addressing The OWASP Top Ten

OWASP Top Ten OWASP ESAPI

A1: Injection

A2: Cross Site Scripting (XSS)

A3: Broken Authentication and Session Management

A4: Insecure Direct Object Reference

A5: Cross Site Request Forgery (CSRF)

A6: Security Misconfiguration

A7: Insecure Cryptographic Storage

A8: Failure to Restrict URL Access

A9: Insufficient Transport Layer Protection

A10: Unvalidated Redirects and Forwards

Encoder

Encoder, Validator

Authenticator, User, HTTPUtilities

AccessReferenceMap, AccessController

User (CSRF Token)

SecurityConfiguration

Encryptor

AccessController

HTTPUtilities

AccessController

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?
• Using OWASP ESAPI

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

Getting OWASP’s ESAPI (Java)
 Download from Google Code:
 http://owasp-esapi-java.googlecode.com

 Use Maven:

<dependencies>
 <dependency>
 <groupId>org.owasp.esapi</groupId>
 <artifactId>esapi</artifactId>
 </dependency>
</dependencies>

http://owasp-esapi-java.googlecode.com
http://owasp-esapi-java.googlecode.com
http://owasp-esapi-java.googlecode.com
http://owasp-esapi-java.googlecode.com
http://owasp-esapi-java.googlecode.com

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

Basics
 OWASP ESAPI Uses a Service Locator class to access

implementations of core interfaces. This locator is
currently configured via the ESAPI.properties file.

ESAPI.encoder()

ESAPI.validator() ESAPI.randomizer()

ESAPI.encryptor()

ESAPI.accessController()

ESAPI.authenticator()

ESAPI.logger()

ESAPI.httpUtilities()

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

The Problem

Contact Form is vulnerable to XSS

The Solution

<% String fullname = StringUtilities.replaceNull(request.getParameter(“firstname”), “”); %>
<form action=“/SubmitContactInformation” method=“POST”>
 <input type=“text” name=“fullname” id=“full-name” value=“<%=ESAPI.encoder().encodeForHTMLAttribute(fullname)%>”>
 <label for=“full-name”>Full Name</label>
</form>

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting

• Case Study: Direct Object Reference

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

The Problem

Direct Reference to File allows writing to Filesystem

Behavior:

 1. Servlet POSTs to /save.action

 2. Filename is stored in a hidden form field

 3. Content is entered through a textfield on the page

Post looks like:

 POST /save.action HTTP/1.1

 Host: example.com

 Content-Type: application/x-www-form-urlencoded

 Content-Length: 35

 filename=user-info.txt&content=test

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

The Solution

 class SaveFileServlet extends HttpServlet {
 // List of accessible files
 static Set<String> VALID_FILES = new HashSet<String>();
 // add file paths to set

 public void doPost(…) {
 AccessReferenceMap<String> filemap = ESAPI.httpUtilities().getSessionAttribute(“valid-files”);
 if (filemap == null) {
 filemap = new RandomAccessReferenceMap();
 filemap.addAll(VALID_FILES);
 request.setAttribute(“valid-files”, filemap);
 } else {
 String fileToken = request.getParameter(“fileToken”);
 String filename = filemap.get(filetoken);
 if (filename == null) {
 throw new EnterpriseSecurityException(…);
 } else {
 String content = request.getParameter(“content”);
 if (ESAPI.validator().isValidInput(“SaveFile”, content, “FileContent”, 512, true)) {
 // .. Save file
 } else {
 throw EnterpriseSecurityException(…);
 }
 }
 }
 }
 }

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

The Solution - Continued

 <%
 AccessReferenceMap<String> validFiles = ESAPI.httpUtilities().getRequestAttribute(“valid-files”);
 String fileToken = validFiles.getIndirectReference(“user-info.txt”);
 String existingContent = FileHelper.readFile(validFiles.getDirectReference(fileToken));
 %>
 <form action=“/save.action” method=“POST”>
 <input type=“hidden” name=“fileToken” value=“<%=ESAPI.encoder().encodeForHTMLAttribute(fileToken)%>”/>
 <textarea cols=“50” rows=“4” name=“content”>
 <%=ESAPI.encoder().encodeForHTML(existingContent)%>
 </textarea>
 <input type=“submit”/>
 </form>

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting
• Case Study: Direct Object Reference
• Case Study: Yours!

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

The Problem

YOU TELL ME!

Describe a problem or requirement that you have encountered and let’s discuss how using an ESAPI you could

resolve the issue, or meet the requirement.

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting
• Case Study: Direct Object Reference
• Case Study: Yours!
• Additional Resources

OWASP

Additional Resources

• OWASP Home Page

o http://www.owasp.org

• ESAPI Project Page

o http://www.esapi.org

• ESAPI-Users Mailing List

o https://lists.owasp.org/mailman/listinfo/esapi-users

• ESAPI-Dev Mailing List

o https://lists.owasp.org/mailman/listinfo/esapi-dev

• E-Mail Me

o chris.schmidt@aspectsecurity.com

• Follow me on Twitter

o http://twitter.com/carne

http://www.owasp.org
http://www.owasp.org
http://www.esapi.org
https://lists.owasp.org/mailman/listinfo/esapi-users
https://lists.owasp.org/mailman/listinfo/esapi-users
https://lists.owasp.org/mailman/listinfo/esapi-users
https://lists.owasp.org/mailman/listinfo/esapi-dev
https://lists.owasp.org/mailman/listinfo/esapi-dev
https://lists.owasp.org/mailman/listinfo/esapi-dev
mailto:chris.schmidt@aspectsecurity.com
http://twitter.com/carne

OWASP

Solving Real World Problems with An
Enterprise Security API (ESAPI)

• What is an ESAPI?

• Using OWASP ESAPI
• Case Study: Cross Site Scripting
• Case Study: Direct Object Reference
• Case Study: Yours!
• Additional Resources

• Questions?

