

The OWASP Foundation

http://www.owasp.org

OWASP WTE: Testing your way.

Matt Tesauro
OWASP Foundation Board Member, WTE Project Lead
matt.tesauro@owasp.org
Vice President, Services for Praetorian
matt.tesauro@praetorian.com

Who's this Matt guy anyway?

- Broad IT background Developer, DBA, Sys Admin, Pen Tester, Application Security professional, CISSP, CEH, RHCE, Linux+
- Long history with Linux and Open Source Contributor to many projects Leader of OWASP Live CD / WTE
- OWASP Foundation Board Member
- VP, Services for Praetorian

OWASP WTE: A History

www.owasp.org/index.php/OWASP_Summer_of_Code_2008

Navigation

- ▶ Home
- News
- OWASP Projects
- Downloads
- Local Chapters
- ▶ Global Committees
- AppSec Job Board
- AppSec Conferences
- Presentations
- Video
- Press
- ▶ Get OWASP Books
- ▶ Get OWASP Gear
- Mailing Lists
- About OWASP
- Membership

Reference

- How To...
- Principles
- Threat Agents
- Attacks
- Vulnerabilities
- ▶ Controls
- Activities
- Technologies
- Glossary
- Code Snippets
- .NET Project
- Java Project

Language

OWASP Summer of Code 2008

MAIN LINKS

- Press Release
- OWASP Summer of Code 2008 Blog
- Request for Proposal List
- Applications
- Jury's evaluation/selection of applications
- Approved projects, authors, status target and reviewers

Page Discussion View source History

- Half term payments
- Project completion payments
- OWASP EU Summit Portugal 2008
- Project's current status

Projects Historical Information

100% Completion Projects	Author
OWASP Testing Guide v3	Matteo Meucci
OWASP Ruby on Rails Security Guide v2	Heiko Webers
OWASP Live CD 2008 Project	Matt Tesauro
OWASP Code review guide, V1.1	Eoin Keary
OWASP AntiSamy .NET	Arshan Dabirsiaghi
OWASP .NET Project Leader	Mark Roxberry
- ALTERNATION (A POST NOTE OF THE POST N	

- - Current Release
 - •OWASP WTE Feb 2011
 - Previous Releases
 - OWASP WTE Beta Jan 2010
 - AppSecEU May 2009
 - AustinTerrier Feb 2009
 - Portugal Release Dec 2008
 - SoC Release Sept 2008
 - Beta1 and Beta2 releases during the SoC

Note: Not all of these had ISO, VirtualBox and Vmware versions

Overall downloads: 330,081 (as of 2009-10-05)

Other fun facts

- ► ~5,094 GB of bandwidth since launch (Jul 2008)
- Most downloads in 1 month = 81,607 (Mar 2009)

There's a new kid in town

OWASP WTE

Web
Testing
Environment

- The project has grown to more than just a Live CD
 - VMWare installs/appliances
 - VirtualBox installs
 - USB Installs
 - Training Environment
 - ·

Add in the transition to Ubuntu and the possibilities are endless (plus the 26,000+ packages in the Ubuntu repos)

GOAL

Make application security tools and documentation easily available and easy to use

Compliment's OWASP goal to make application security visible

Design goals

- Easy for users to keep updated
- Easy for project lead to keep updated
- Easy to produce releases (more on this later)
- Focused on just application security not general pen testing

What's on WTE

"Significant" Tools Available

OWASP Tools:

Web Scarab

a tool for performing all types of security testing on web apps and web services

WSFuzzer

a fuzzer with HTTP based SOAP services as its main target

Web Goat

an online training environment for hands-on learning about app sec

🗽 Wapiti

audits the security of web apps by performing "black-box" scans

CAL9000

a collection of web app sec testing tools especially encoding/decoding

DirBuster

a multi threaded Java app to brute force directory and file names

JBroFuzz

a web application fuzzer for requests being made over HTTP and/or HTTPS.

WebSlayer

A tool designed for brute-forcing web applications such as resource discovery, GET and POST fuzzing, etc

EnDe

An amazing collection of encoding and decoding tools as well as many other utilities

ZAP Proxy

A fork of the popular but moribund Paros Proxy

Why is it different?

Add N Edit Cookies 0.2.1.3

Cookie Editor that allows you add and edit se

No-Referer 1.3.1

Lets you open a tab without sending the HTTP referer information.

CookiePie 1.0.2

Use multiple Web accounts and profiles in diff

NoScript 1.9.2.6

Extra protection for your Firefox: NoScript allows JavaScript, Java (and other plu...

DOM Inspector 2.0.3

Inspects the structure and properties of a win-

POW 0.1.8

A personal Web Server

Firebug 1.3.3

Web Development Evolved.

RefControl 0.8.11

Control what gets sent as the HTTP Referer on a per-site basis.

FormFox 1.6.3

Pops up form action when submit button is at

refspoof 0.9.5

Allows easy spoofing of URL referer (referrer) w/ toolbar.

FoxyProxy 2.9

FoxyProxy - Premier proxy management for Fi

Server Switcher 0.5

Switch between your development and live servers.

Greasemonkey 0.8.20090123.1

A User Script Manager for Firefox

SQL Injection! 1.2

Set all form fields free to test SQL Injections.

HackBar 1.3.2

A toolbar that helps you find and test SQL inje-

Tamper Data 10.1.0

View and modify HTTP/HTTPS headers etc. Track and time requests.

Header Spy 1.3.3.1

Shows HTTP headers on statusbar

TestGen4Web - Script It All 1.0.0

Just like your VCR - for Firefox. It records what you do, stores it, and plays it bac...

InspectThis 0.9.1

ISView 2.0.5

Inspect the current element with the DOM Ins

View the source code of external stylesheets

UrlParams 2.2.0

Displays GET/POST parameters in the sidebar.

Live HTTP headers 0.14

View HTTP headers of a page and while brow

User Agent Switcher 0.6.11

Adds a menu and a toolbar button to switch the user agent of the browser.

Modify Headers 0.6.6

Add, modify and filter http request headers

Web Developer 1.1.6

Adds a menu and a toolbar with various web developer tools.

<u>T</u> o	ols <u>H</u> elp					
	Groundspeed	Alt+R			▶ ▼ [<u> </u>
	Web <u>S</u> earch	Ctrl+K				,
<u>*</u>	<u>D</u> ownloads	Ctrl+Shift+Y				
	<u>A</u> dd-ons					
	<u>W</u> eb Developer	•				
	Internet Explorer 8 (Wir	n 7) 🕒	O Default User Agent			
	Show <u>I</u> P		Internet Explorer	•		
	P <u>O</u> W	•	Firefox	•		
	CookiePie	•	Safari	٠		
	Firebug	•	Opera	۰		
	<u>G</u> reasemonkey	Ctrl+Shift+J	Google Chrome	٠		
	· · · · · · · · · · · · · · · · · · ·		Netscape	٠		
188	<u>F</u> oxyProxy Standard		Other Browsers	٠		
	DOM Inspector	Ctrl+Shift+I	Search Robots	١		
<u></u>	-	Ctrl+I	Crawlers and Spiders	١		
	<u>C</u> acheViewer	Ctrl+Shift+C	Moblie Phones	•	O iPhone 2.2	
	Sele <u>n</u> ium IDE		O Sony Playstation 3		○ iPhone 3.0	
	Start <u>P</u> rivate Browsing Clear Recent <u>H</u> istory	Ctrl+Shift+P Ctrl+Shift+Del	Edit User Agents		Android HTC Magic	
					Nokia E90 default browser	
	Cookie <u>E</u> ditor		User Agent Switcher	٠		
	Live HTTP headers					
	Modify Headers					
	RefControl Options					
Q	SQL injection!	•				
	Tamper Data					

OWASP Documents

- ▶ Testing Guide v2 & v3
- CLASP and OpenSamm
- ▶ Top 10 for 2010
- ▶ Top 10 for Java Enterprise Edition
- AppSec FAQ
- Books tried to get all of them
 - CLASP, Top 10 2010, Top 10 + Testing + Legal, WebGoat and Web Scarab, Guide 2.0, Code Review

■ Others

▶ WASC Threat Classification, OSTTMM 3.0 & 2.2

© code.google.com/p/owasp-wte/

owasp-wte

OWASP Web Testing Environment (WTE)

Search projects

My favorites ▼ | Sign in

Project Home

Downloads

Wiki

Issues

Source

Summary Updates People

Project Information

Activity II High Project feeds

Code license GNU GPL v3

Content license

Creative Commons 3.0 BY-SA

Labels

security, OWASP, livecd, Linux, Ubuntu, **ApplicationSecurity**

Members 4 Members

mtesa...@gmail.com 2 committers

Links

Blogs

AppSecLive

The overarching goal for this project is to make application security tools and documentation easily available. I see this as a great complement to OWASP's goal to make application security visible.

The project has several other goals going forward:

- 1. Provide a showcase for great OWASP tools and documentation
- 2. Provide the best, freely distributable application security tools in an easy to use package
- 3. Ensure that the tools provided are as easy to use as possible.
- 4. Continue to add documentation and tools to the OWASP WTE
- Continue to document how to use the tools and how the tool modules where created.
- Align the tools provided with the OWASP Testing Guide

This project will create several versions of the Testing Environment: A Live CD, VMs (VMware & Virtualbox), a Live DVD, etc.

Additionally, all the tools will be packaged as .deb packages.

What is next?

root@wte-appsec-us-2010:~# du -h -s /opt/owasp
732M /opt/owasp

Among the new ides for WTE are

Live CDs & Live DVDs

Virtual installs/appliances

- A package repository
 Can add 1+ tool to any Debian based Linux
 # apt-get install owasp-wte-*
- Custom remixes of any of the above
- Targeted installs
 - WebGoat Developer Version
- Wubi
- USB and Kiosk version

OWASP Education Project

Natural ties between these projects

- Already being used for training classes
- Need to coordinate efforts to make sure critical pieces aren't missing from the OWASP WTE
- Training environment could be customized for a particular class thanks to the individual modules
 - Student gets to take the environment home
- As more modules come online, even more potential for cross pollination
- Builder tools/docs only expand its reach

Builder vs Breaker

But darn it, breaking is really fun.

Builder tools coming in future releases.

Builder is where the ROI is

Crazy "Pie in the Sky" idea

- .deb package + auto update + categories
 - = CD profiles
 - Allows someone to customize the OWASP WTE to their needs
 - Example profiles
 - Whitebox testing
 - Blackbox testing
 - Static Analysis
 - Target specific (Java, .Net, ...)
 - ▶ Profile + VM = custom persistent environment

Goals going forward

- Showcase great OWASP projects
- Provide the best, freely distributable application security tools/documents in an easy to use package
- Ensure that tools provided are easy to use as possible

Goals going forward

- Continue to document how to use the tools and how the modules were created
- Align the tools with the OWASP Testing Guide v3 to provide maximum coverage
- Add more developer focused tools

How can you get involved?

- Join the mail list
 - •Announcements are there low traffic
- ▶ Post on the AppSecLive.org forums
- Download an ISO or VM
 - Complain or praise, suggest improvements
 - Submit a bug to the Google Code site
- Create deb package of a tool
 - •How I create the debs will be documented, command by command and I'll answer questions gladly
- Suggest missing docs or links
- Do a screencast of one of the tools being used on the OWASP WTE

Learn More...

OWASP Site

http://www.owasp.org/index.php/Category:OWASP_Live_CD_Project

or just look on the OWASP project page (release quality)

http://www.owasp.org/index.php/Category:OWASP_Project

or Google "OWASP Live CD"

Download & Community Site

http://AppSecLive.org

Previously: http://mtesauro.com/livecd/

A bit about OWASP

OWASP Meritocracy

OWASP Users and Participants

OWASP Members

OWASP Leaders (Chapters and Project)

Projects

Membership

Education

Conferences

Industry

Chapters

Connections

OWASP Foundation (OWASP Board)

Why do I do this?

Questions?

Download it free at:

http://www.sintel.org

Sintel

Independent film produced by the Blender Foundation using free and open software

