
OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

1

Best practice: Projectontwerp
van beveiligingstests van

webapplicaties

Versie 1.01, 08. oktober 2009
Vertaling, december 2013

Auteur: OWASP German Chapter met medewerking van (in alfabetische volgorde):

Marco Di Filippo Tobias

Glemser Achim

Hoffmann Barbara

Schachner Dennis

Schröder Feiliang Wu

Henk-Jan Angerman

Vertaling: SECWATCH Nederland i.s.m. Ottenhof taal & media, Almere

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

2

Over ...

Dit document is samengesteld door OWASP German Chapter. De auteurs zijn medewerkers
van ondernemingen die penetratietests van webapplicaties uitvoeren, respectievelijk aan de
kant van de klant actief zijn en het project op zich nemen.

Auteurs (alfabetische volgorde)

Marco Di Filippo marco.difilippo@csnc.ch Compass Security AG

Tobias Glemser tglemser@tele-consulting.com Tele Consulting security | networking
| training GmbH Achim

Hoffmann ah@securenet.de SecureNet GmbH

Barbara Schachner barbara.schachner@siemens.com Siemens AG - Corporate Technology Dennis

Schröder d.schroeder@tuvit.de TÜV Informationstechnik GmbH

Feilang Wu feiliang.wu@siemens.com Siemens AG - Corporate Technology

Terminologie

De in dit document gebruikte vaktermen worden niet nader uitgelegd, maar als bekend
verondersteld. Er is bewust afgezien van een begrippenlijst, zodat de omvang overzichtelijk
blijft en de inhoud geconcentreerd blijft op het eigenlijke thema: de beschrijving van eisen.

Uitvoerige begripsverklaringen en uitgebreidere beschrijvingen die betrekking hebben op op
WAS – Web Application Security – zijn hier te vinden:

• http://www.owasp.org/index.php/Category:Attack OWASP Category:Attack

• http://www.owasp.org/index.php/Category:Threat OWASP Category:Threat

• http://www.owasp.org/index.php/Category:Vulnerability OWASP Category:Vulnerability

• http://projects.webappsec.org/Threat-Classification-Reference-Grid
WASC Web Application Security Consortium: WASC Threat Classification

• http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf

WASC Web Application Security Consortium: Web Security Threat Classification

Licentie

Dit werk heeft een licentie verleend onder

Creative Commons Naamsvermelding-GelijkDelen
2.0 Deutschland Lizenzvertrag

Om de licentie in te zien, gaat u naar http://creativecommons.org/licenses/by-sa/2.0/de/ of
stuurt u een brief aan Creative Commons, 171 Second Street, Suite 300, San Francisco,
California 94105, USA.

mailto:difilippo@csnc.ch
mailto:difilippo@csnc.ch
mailto:tglemser@tele-consulting.com
mailto:tglemser@tele-consulting.com
mailto:ah@securenet.de
mailto:ah@securenet.de
mailto:schachner@siemens.com
mailto:schachner@siemens.com
mailto:schroeder@tuvit.de
mailto:schroeder@tuvit.de
mailto:wu@siemens.com
mailto:wu@siemens.com
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://projects.webappsec.org/Threat-Classification-Reference-Grid
http://projects.webappsec.org/Threat-Classification-Reference-Grid
http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf
http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf
http://creativecommons.org/licenses/by-sa/2.0/
http://creativecommons.org/licenses/by-sa/2.0/

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

3

Inhoud
1. Inleiding tot en doel van dit document ... 5

1.1 Inleiding .. 5

1.2 Begripsdefinities .. 5

1.3 Doelgroep en doelstelling ... 5

1.4 Afbakening ... 5

1.5 Actualiseringen .. 5

2. Eisen .. 6

2.1 De kant van de klant .. 6

2.1.1 Aard van de test .. 6

2.1.1.1 Vulnerability-Assessment (VA) / penetratietest van de webapplicatie .. 6

SaaS - Software as a Service... 8

2.1.1.2 Broncodeanalyse .. 9

2.1.1.3 Architectuuranalyse .. 9

2.1.1.4 Proces- en documentatieanalyse .. 9

2.1.2 Doelformulering en omgevingsbeschrijving ... 10

2.1.2.1 Definitie van de testdoelen .. 10

2.1.2.2 Beschrijving van de omgeving ... 10

2.1.3 Organisatorische aspecten .. 12

2.1.3.1 Projectidee en projectinitiatie ... 12

2.1.3.2 Doeldefinitie en projectbeschrijving ... 12

2.1.3.3 Projectaanbesteding... 13

2.1.3.4 Diensterverlenersselectie en projectgunning ... 14

2.1.3.5 Project-kick-off .. 14

2.1.3.6 Projectuitvoering ... 14

2.1.3.7 Projectafsluiting ... 14

2.1.3.8 Projectevaluatie .. 14

2.2 Gegevens van de dienstverlener .. 15

2.2.1 Noodzakelijke gegevens ... 15

2.2.1.1 Ondernemingsgeschiedenis – leeftijd, specialisatie .. 15

2.2.1.2 Kwalificaties van de toegewezen projectmedewerkers (projectteam) .. 15

2.2.1.3 Beschrijving van de methode en aanpak van het project .. 16

2.2.1.4 Beschrijving van de projectresultaten ... 17

2.2.1.5 Samenstelling van de prijs ... 18

2.2.2 Optionele gegevens, zwakke factoren ... 18

2.2.2.1 Referenties/referentieprojecten ... 19

2.2.2.2 Publicaties ... 19

2.2.2.3 Lidmaatschappen ... 19

2.2.2.4 Certificeringen van de onderneming .. 19

2.2.2.5 Omgang met data ... 19

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

4

2.2.2.6 Aanwezigheid van een aansprakelijkheidsverzekering ... 19

A Bijlagen .. 20

A.1 Literatuur... 20

A.2 Checklist: Eisen van de zijde van de klant.. 21

A.3 Checklist: Eisen aan de dienstverlenersofferte ... 23

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

5

1. Inleiding tot en doel van dit document

1.1 Inleiding

Het testen van de beveiliging van webapplicaties wordt inmiddels door vele bedrijven als
noodzakelijke stap erkend. Met name voor de eerste test is het voor exploitanten van
webapplicaties lastig een adequaat project op te zetten. Het gaat er enerzijds om de
projectfocus helder te definiëren, om offertes te kunnen vergelijken, en anderzijds zo
transparant mogelijk de expertise van de dienstverleners te kunnen bepalen.

1.2 Begripsdefinities

Klant: een klant in de zin van dit document is een exploitant van webapplicaties, die op
zoek is naar een dienstverlener (intern of extern) voor een beveiligingstest van zijn
webapplicaties.

Interne of externe dienstverlener: afdel ing of onderneming met exper t ise in de
u i tvoer ing van beveiligingstests van webapplicaties.

Webapplicatie: met webtechnologie gebouwde applicatie (bijv. klassieke internetpresentatie,
web-API, web-frontend van applicatieservers). Dit kunnen eenvoudige applicaties (meestal
statische, op een server opgeslagen inhoud), maar ook complexe, dynamische applicaties
(meerdere servers, loadbalancer, 3-tier-architectuur, etc.) zijn.

1.3 Doelgroep en doelstelling

De doelgroep bestaat in de eerste plaats uit exploitanten van webapplicaties, die een
projectontwerp voor het testen van de beveiliging van hun webapplicatie willen. Zij krijgen
met dit document een leidraad in handen voor het volledige proces. Deze leidraad begint
met de definitie van de projectdoelen, en gaat van de projectplanning tot de aanbesteding.
De keuze van de juiste dienstverlener hangt van veel factoren af en is voor elke klant en elk
project anders en op het eerste gezicht voor de klant zelden transparant. Daarom wordt in
het kader van dit document geprobeerd een generiek hulpmiddel te bieden, om met
transparante methoden de geschiktste dienstverlener te bepalen.

1.4 Afbakening

Er is geprobeerd het document zo ‘ontechnisch’ mogelijk te formuleren en niet de technische
inhoud van andere publicaties te herhalen. Voor zover het de algemene begripsvorming dient,
is hier en daar technische uitleg opgenomen, in het bijzonder bij de beschrijving van de
soorten tests. Deze dienen echter alleen tot een vlug begrip van de concepten en
afbakeningen en worden niet uitputtend behandeld. Daarom zijn referenties opgenomen
naar andere documenten, waarin de technische details te vinden zijn.

1.5 Actualiseringen

Het projectteam is altijd blij met opbouwende feedback en doet zijn best die in toekomstige
versies mee te nemen. De actuele versie van dit document bevindt zich op de
projectwebsite. Feedback kan worden gestuurd naar een van de auteurs die bij de
samenstelling van dit document betrokken zijn.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

6

2. Eisen

Als het besluit tot een beveiligingstest van een webapplicatie is genomen, zijn er reeds
eisen van de kant van de klant bekend, ook als deze in voorkomende gevallen nog niet
volledig gedefinieerd zijn. Zo bestaan er ook meestal bepaalde beelden van de eisen die aan
de dienstverlener worden gesteld.

Het volgende hoofdstuk is dienovereenkomstig ingedeeld. Paragraaf 2.1 gaat over de
vraagstellingen die een klant in zijn productvereistendocument kan opnemen. Paragraaf
2.2 zet uiteen welke minimumeisen er aan een dienstverlener worden gesteld en met
welke methoden dat eisenprofiel kan worden getoetst.

2.1 De kant van de klant

Als men het testen van een webapplicatie wil laten uitvoeren – door een interne of externe
partij – dan is de ontwerpfase van het project doorslaggevend voor het succes ervan.
Hierin moet de klant bindende richtlijnen vastleggen voor de omvang en de aard van de test
en de toe te passen methodiek. Grove fouten in deze fase zijn tijdens de uitvoering van het
project maar moeilijk goed te maken. Bovendien is het vastleggen van randvoorwaarden
belangrijk voor de vergelijkbaarheid van offertes. Wie water wil en later wijn krijgt (en betalen
moet) is net zo ontevreden als wie het omgekeerde overkomt.

De volgende paragrafen geven daarom passende tips voor vaak optredende moeilijkheden
en aanbevelingen voor het vermijden van eventuele misverstanden.

Omdat er ook in de ontwerpfase van het project reeds fundamentele kennis nodig is, kan het
met name bij het eerste onderzoek zinvol zijn, in het kader van een workshop gezamenlijk met
interne of externe experts een aanpak te ontwikkelen. Tips voor de keuze van
dienstverleners vindt u in paragraaf 2.2. Voor zover er een externe dienstverlener bij de
ontwikkeling van het programma van eisen betrokken is, mag deze om de neutraliteit te
waarborgen en op grond van eventuele wettelijke regelingen niet aan de uiteindelijke
aanbesteding deelnemen.

2.1.1 Aard van de test

Voor het ontwerp van het project en vooral voor de aanbestedingsfase is het van cruciaal
belang om vast te leggen welke soort test gewenst is. Er zijn zeer verschillende
testopzetten, die steeds voortkomen uit andere motivaties en zich onderscheiden qua
methodiek, omvang, tijdsinvestering, diepgang van de resultaten en informatiewaarde.

Er wordt aangeraden de aanbesteding af te stemmen op erkende teststandaarden of ten
minste op de methodiek daarvan. Daarmee worden richtlijnen geformuleerd en wordt
gezorgd voor een fundamentele vergelijkbaarheid van de uitvoering.

Het doel van een onderzoek is, naast transparantie van de methoden, de
reproduceerbaarheid van de tests. Deze eis moet in de aanbestedingsdocumenten
opgenomen zijn. IT-beveiliging wordt pas door transparantie sterk, anders kunnen de
omvang en informatiewaarde van het resultaat behalve door de tester zelf door niemand op
waarde worden geschat.

2.1.1.1 Vulnerability-Assessment (VA) / penetratietest van de
webapplicatie

Om een aanval op een webapplicatie te simuleren, kan men gebruikmaken van de
methodiek van Vulnerability-Assessment (VA) of penetratietests. Een Vulnerability
Assessment wordt in dit verband beschouwd als een onderzoek dat uitsluitend bekende
zwakke plekken bepaalt (overwegend toolgebaseerd). Als deze aanpak wordt aangevuld
met handmatige methoden en de ervaring en creativiteit van de tester, dan wordt de test
aangeduid als penetratietest.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

7

Er zijn verschillende aanpakken voor de uitvoering van penetratietests. Enkele zijn zeer
algemeen geformuleerd, om liefst in elke IT-omgeving toepasbaar te zijn. Een bekende aanpak
is het Durchführungskonzept für Penetrationstests [Uitvoeringsconcept voor penetratietests] van
het Bundesamt für Sicherheit in der Informationstechnik (BSI:
www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf). Een andere standaard biedt het
Open Source Security Testing Methodology Manual van de ISECOM (http://www.osstmm.org/),
waar internationaal vaak naar wordt verwezen. Veel adviesbureaus hebben overeenkomstig
hun eigen zwaartepunten deels eigen methoden ontwikkeld, die echter vaak gebaseerd zijn op
standaarden en daarmee compatibel zijn.

Typische beschrijvingen van de uitvoering van penetratietests op webapplicaties zijn
bijvoorbeeld te vinden in de OWASP Testing Guide
(http://www.owasp.org/index.php/Category:OWASP_Testing_Project). Een algemene, maar toch
webapplicatiespecifieke aanpak, waarin meerdere methoden verenigd zijn, is de OWASP
Application Security Verification Standard
(http://www.owasp.org/index.php/Category:OWASP_Application_Security_Verification_S
tandard_Project).

Een algemeen onderscheid dat wordt gemaakt, is dat tussen black- en whiteboxtests. Dit
verschil is voor het configureren van de test van een doorslaggevende factor en bepaalt het type
(gesimuleerde) aanval.

Bij blackboxtests geeft de klant de dienstverlener meestal geen of slechts zeer gemakkelijk op te
sporen gegevens om te gebruiken. Het louter beschikbaar stellen van aanmeldingsgegevens
wordt in de rest van dit document als een blackboxtest beschouwd. Blackboxonderzoeken zijn
in principe dynamische onderzoeken, omdat de tests op het lopende systeem worden
uitgevoerd. De broncode wordt in dit soort onderzoeken niet beschikbaar gesteld. Daarom nemen
de dienstverleners hier de rol op zich van een aanvaller zonder verdere kennis van de IT-
infrastructuur en proberen zij de applicatie te compromitteren. Het voordeel is dat de klant een
beeld krijgt van het gemak waarmee de applicatie van buiten is aan te vallen. Het nadeel is dat
de dienstverleners slechts de zwakke plekken volgens de huidige stand van de kennis kunnen
vinden. Zwakke plekken die pas met betere kennis (bijv. architectuur) misbruikt kunnen worden,
worden normaal gesproken niet geïdentificeerd. De klant moet ervan uitgaan dat een aanvaller
een onbepaalde hoeveelheid tijd heeft om naar zwakke plekken te zoeken en dus ten opzichte
van de dienstverlener in het voordeel is.

Verder moet de klant zorgvuldig overwegen of hij opdracht geeft tot blackboxtests van
productieve systemen, in plaats van een testsysteem met overeenkomstige testgegevens
beschikbaar te stellen. Bepaalde tests kunnen het productieve systeem zelf in een functioneel
instabiele toestand brengen of zelfs productieve gegevens wissen, veranderen en voor derden
zichtbaar maken. Overigens kan dit gevaar bij de applicatie door de methodiek worden ingeperkt.

Bij whiteboxonderzoeken krijgt de dienstverlener van de klant uitvoerige informatie over de
applicatie. Zo kan bijvoorbeeld een aanval van de kant van een externe contractpartner of een
medewerker worden gesimuleerd. Aan deze aanpak zitten wel grenzen, omdat bijvoorbeeld het
aanvalstype beheerder vanwege de vele kennis van een beheerder of zelfs een beheerdersteam
niet reëel is toe te passen.

Het gaat er dus om te zorgen voor een voor de huidige behoeften van de klant optimale
kennispositie en een goede kennisoverdracht van de informatie aan de dienstverlener.

Bij alle tests is van belang dat er zonder speciale testprogramma’s geen serieuze test kan
plaatshebben. De omvang van webapplicaties overstijgt tegenwoordig in de regel duidelijk de
omvang en complexiteit die een handmatige test mogelijk zou maken. Toch is een handmatige
test van de webapplicatie, net als een aanvullende handmatige verificatie van alle resultaten,
noodzakelijk.

De definitie van de testomvang kan groter zijn dan de webapplicatietest alleen. Zo kunnen
bijvoorbeeld aanvullende netwerkgebaseerde penetratietests worden ingezet, die de
webserverdienst, de databankserver, firewalls en dergelijke in het onderzoek betrekken.

http://www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf
http://www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf
http://www.osstmm.org/
http://www.osstmm.org/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

8

Of een opdeling, dus een modularisering van de tests, zinvol is, hangt af van het betreffende
scenario. Met name als er vele diensten worden geleverd, kan modularisering efficiëntiewinst
betekenen.

Ook moet de vraag worden beantwoord of Denial-of-Service-aanvallen (DoS) moeten worden
uitgevoerd. Deze zijn erop gericht onbereikbaarheid te bewerkstelligen door gebruik te maken
van zwakke plekken of door het systeem respectievelijk de dienst te overspoelen met aanvragen.
Dit is echter maar heel zelden werkelijk zinvol. Het is beter specificaties van de belasting op te
stellen en de maximale belasting te laten testen. Dit zou bij juiste toepassing van de
specificaties niet tot uitval mogen leiden.

SaaS - Software as a Service

Naast de gebruikelijke vorm, waarbij de dienstverlener de beveiligingstests expliciet op verzoek
aanbiedt en oplevert, bestaat er nog de mogelijkheid om de beveiligingstests door – min of
meer – volledig geautomatiseerde diensten te laten plaatsvinden. De term hiervoor is SaaS, en
deze wordt hieronder kort beschreven.

SaaS (Software as a Service) is een softwareverspreidingsmodel, dat software als
dienstverlening, gebaseerd op internettechniek, beschikbaar stelt (ook bekend als ASP -
Application Services Provider). Dat wil zeggen dat de software door een dienstverlener via
internet wordt bediend, waardoor een installatie bij de klant (consument) vervalt.

Als het testen van de beveiliging van webapplicaties als automatische, regelmatige
dienstverlening wordt aangeboden, gaat het daarbij in wezen om een nauwkeurig
gedefinieerde scan van de website op zwakke plekken.

Dit bedrijfsmodel vormt een dienstverleningsalternatief voor zowel de aanschaf van een scantool
als een eenmalige penetratietest.

De voordelen voor de klant ten opzichte van dienstverlening per enkele opdracht zijn:

• eenmalige uitgave voor het projectontwerp, en daardoor goedkoper;

• gemakkelijke herhaling van beveiligingstests;

• regelmatige tests, en daardoor voortdurende kennis over de beveiligingstoestand.

De vaak beloofde enorme kostenbesparing ten opzichte van het alternatief heeft echter
ook enige nadelen met betrekking tot de beveiligingstests zelf en de daarmee verbonden
omgeving. Men moet vooral letten op het volgende:

• De invoering van SaaS kan belemmerd worden doordat er binnen de onderneming (klant)
bedenkingen bestaan met betrekking tot de betrouwbaarheid van en de controle op de
aanbieder, omdat deze geautomatiseerd in bezit komt van gevoelige data en zwakke
plekken. Hier moeten dus extra veiligheidsmaatregelen tegen misbruik worden getroffen.

• Wat gebeurt er met de gegevens van de test(s) als de dienstverlener bijvoorbeeld failliet
gaat of verkocht wordt?

• De te testen applicaties moeten in de regel over het open internet toegankelijk zijn.

• De ontwikkeling van bijvoorbeeld firewallregels, VPN-tunnels of inrichting van speciale
applicatie-proxy’s voor de scans kost een extra inspanning voor de klant.

Verder moet de klant overwegen of de bij reguliere, herhaalde scans betrokken IDS/IPS en
met name WAF’s gedeactiveerd moeten worden of als onderdeel van het totale systeem
meegetest zullen worden.

Een regelmatige, herhaalde beveiligingstest in de vorm van SaaS zal men wellicht willen
inrichten voor de productieve webapplicaties. In tegenstelling tot de gebruikelijke penetratietests,
die op een werk- of referentieplatform plaatsvinden, moet er rekening mee worden gehouden
dat de normale werking door de verhoogde workload wordt gestoord.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

9

Als men kiest voor SaaS, gelden dezelfde regels en aanbevelingen bij de keuze voor de
dienstverlener en de latere uitvoering als bij de andere beveiligingstests. Men moet er echter
rekening mee houden dat er extra vragen gesteld moeten worden en daarmee ook aanvullende
eisen aan de dienstverlener moeten worden gesteld.

Samenvattend moet er bijzondere aandacht aan de volgende eisen worden besteed:

• Klanteisen

• test van de productieve webapplicatie?

• speciale testtoegang (VPN)?

• met of zonder IDS/IPS en WAF?

• testtijden;

• is de webapplicatie automatisch scanbaar?

• Dienstverlenerseisen

• bescherming van de gegevens en testresultaten;

• toegang tot de testresultaten;

• deskundige ondersteuning bij de evaluatie van de testresultaten;

• zijn er geschikte scantools voorhanden?

2.1.1.2 Broncodeanalyse

In vergelijking met penetratietests levert een broncodeanalyse een grotere informatiewaarde.
Hierbij wordt de webapplicatie op basis van de volledige broncodes geanalyseerd op zwakke
plekken. De broncode is evenwel, bijvoorbeeld bij toepassing van een commerciële
webapplicatie, niet altijd beschikbaar.

Omdat de code meestal vele regels omvat, is een zuiver handmatige analyse ook hier niet meer
mogelijk. Van belang bij de uitvoering van broncodeanalyses zijn de kracht van de tool en de
competentie van de tester, aangezien elke tool op vele manieren te parametriseren is.

2.1.1.3 Architectuuranalyse

Bij de architectuuranalyse kunnen vele parameters van de totale omgeving worden onderzocht.
Doel hierbij is om eventuele bestaande zwakke plekken – door de structuur van de omgeving,
door de gebruikte serverdiensten of andere omstandigheden – aan te tonen. Mogelijke zaken om
te bekijken zijn onder andere:

• gebruikte serverdiensten;

• netwerkverbindingen intern, extern (internet);

• versleuteling van de data bij verzending en opslag;

• bewaartijden van naar voren gekomen gegevens;

• uitvalzekerheid van componenten.

2.1.1.4 Proces- en documentatieanalyse

Duidelijk verder dan de hiervoor genoemde analyses gaat de proces- en documentatieanalyse.
Deze omvat zowel richtlijnen als omzetting van probleemstellingen als:

• ontwikkelaarsrichtlijnen;

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

10

• reactierichtlijnen;

• systeem- en serverdiensten-richtlijnen (hardingsconcepten, administratieve richtlijnen,
patchmanagement);

• versleutelingsrichtlijnen (cryptoconcept).

Veel van deze vragen worden door Information-Security-Management-System-Standards (ISMS)
behandeld. In het Duitse taalgebied vindt hier meer en meer de ISO 27001 auf der Basis von IT-
Grundschutz (www.gshb.bund.de) ingang; internationaal is dat de ISO/IEC 27001. In Nederland is
NEN-norm NEN-ISO/IEC 27001:2005 vertaald naar het Nederlands verplicht gesteld voor
Nederlandse overheden.

2.1.2 Doelformulering en omgevingsbeschrijving

2.1.2.1 Definitie van de testdoelen

Zoals uit de beschrijving van de soorten tests kan worden afgeleid, kunnen beveiligingstests
van webapplicaties verschillende doelen hebben. De volgende matrix geeft de verschillende
uitgangssituaties en de daaruit voortvloeiende aanbevolen tests weer. De beoordeling vindt
afzonderlijk plaats, d.w.z. dat er geen ontwikkelingsmodel wordt gevolgd. Het spreekt vanzelf dat
de matrix niet op elke omgeving in dezelfde mate toepasbaar is, maar zij geeft toch een indruk
van de benodigde inspanning. In de matrix wordt onderscheid gemaakt tussen de interne
tijdsinvestering, die door de klant voor voorbereiding, evaluatie en medewerking tijdens de tests
moet worden ingepland, en de externe tijdsinvestering, die van de dienstverlener wordt gevergd.

Doel

Soort test

Tijdsinvestering

intern extern

Bekende en misbruikbare zwakke plekken van de
webapplicatie identificeren

Blackboxtest

gering

gemiddeld

Betrouwbaar bekende en misbruikbare zwakke
plekken van de webapplicatie identificeren

Whiteboxtest

gemiddeld

gemiddeld

Bekende en misbruikbare zwakke plekken van de
omgeving identificeren

Blackboxtest

gering

gemiddeld

Betrouwbaar bekende en misbruikbare zwakke
plekken van de omgeving identificeren

Whiteboxtest

gemiddeld

gemiddeld

Bekende en potentiële zwakke plekken van de
webapplicatie identificeren

Broncode-
analyse

gemiddeld

groot

Infrastructurele problemen identificeren
Architectuur-

analyse

gemiddeld

gemiddeld

Problemen in de structuur en zwakheden in de
richtlijnen identificeren, eventueel opbouw van
een ISMS

Proces- en
documentatie-

analyse

groot

groot

Indien budgettair niet alle gewenste tests kunnen worden uitgevoerd, dan bestaat er ook de
mogelijkheid om een worstcasescenario te definiëren en het onderzoek te concentreren op dit
scenario.

2.1.2.2 Beschrijving van de omgeving

http://www.gshb.bund.de/
http://www.gshb.bund.de/

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

11

Om een algemeen geldend begrip voor interne en externe betrokkenen mogelijk te maken, is het
noodzakelijk om de te testen omgeving te beschrijven. De volgende uiteenzetting concentreert zich
primair op de technische tests van de webapplicatie, zonder een uitbreiding naar de tests op de
omgeving. De aanbeveling is om de volgende elementen te beschrijven:

• overzicht van de webapplicatie: taak, ondersteund bedrijfsproces, rechtenmanagement;

Deze informatie maakt het mogelijk dat een tester die tot dan toe nog niet vertrouwd is met de
applicatie een eerste inschatting van de taakstelling kan maken.

• toegangswegen: internet, intranet, VPN, proxy;

Met name de beveiligingsbeoordeling en de soort test (bijv. bij de inzet van een proxy) zijn
afhankelijk van deze technische factoren.

• eventuele speciale clients: fat clients, alleen specifieke browsers;

De beperking tot specifieke clients heeft directe gevolgen voor de testmogelijkheden en
verhoogt meestal de omvang van de voorbereidingen.

• logica van de webapplicatie: aantal rechtenprofielen, sessiemanagement;

Met het aantal rechtenprofielen wordt ook het aantal aanbevolen teststappen groter, om een
rechtenuitbreiding in de afzonderlijke bevoegdhedenniveaus te kunnen testen.

• beschrijving van het rollenconcept van de gebruiker: welke authenticatieprocedure is beschikbaar
resp. wordt gebruikt:

• alleen anonymous users;

• authenticatie met gebruikersnaam en wachtwoord;

• gebruikersnaam+wachtwoordt met zelfregistratie, User/Pass/OneTimePass of client-
certificaat;

• omvang en structuur van de webapplicatie: aantal pagina’s/variabelen, gebruikte
programmeertaal/scripttaal, databases;

Het aantal pagina’s resp. variabelen is meestal niet gemakkelijk vast te stellen en is ook
slechts een indirecte indicator voor de testomvang. De programmeertaal is van invloed op de
te gebruiken tests, net als de gebruikte databases en hun verbindingen (bijv. een database
op dezelfde host, in hetzelfde netwerk).

• manier van functioneren van de webapplicatie: ‘klassieke’, controller-/single-URL- applicatie;

De manier waarop de logische structuur van een functie technisch (programmatisch) in de
webapplicatie is geïmplementeerd, is voor de tester van belang, want dat bepaalt de
keuzemogelijkheden voor de in te zetten tools en dat er hogere testkosten kunnen ontstaan.
Zo is het bijvoorbeeld moeilijker om een controller-applicatie te onderzoeken dan een
applicatie die voor iedere functionaliteit een eigen URL heeft.

• architectuur: netwerkschema, serverdiensten, firewallsystemen (netwerk- en applicatiefirewalls)

Met behulp van een overzicht van de architectuur is het mogelijk technische valstrikken op te
sporen. Zo moet bijvoorbeeld de vraag worden beantwoord of de test met inbegrip van de Web
Application Firewall zal plaatsvinden of niet. Betrekt men de WAF erbij, dan kan een
eventuele onveilige applicatie door de WAF als veilig worden geattesteerd. Als de WAF niet
onderzocht wordt, dan moet er rechtstreeks op de webapplicatie worden getest (de WAF
moet dan dus doelbewust worden uitgezet/gedeactiveerd of er moet in de DMZ worden getest).

• datastroomschema

Het datastroomschema maakt een snel overzicht mogelijk over het samenspel van de
afzonderlijke componenten. De ervaring leert dat de eerste opbouw van een dergelijk schema
bij complexere webapplicaties een kostbare aangelegenheid is en tot een of andere
verrassing leidt, daar een dergelijk totaaloverzicht vaak ontbreekt en er daarom intern
verschillende meningen bestaan over de verzameling, opslag, doorgifte en het wissen van data
binnen de webapplicatie.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

12

2.1.3 Organisatorische aspecten

Vrijwel alle plannen in bedrijfsleven, publieke sector, onderzoek en politiek worden
tegenwoordig in de vorm van projecten gegoten. Om de kans op succes van een project in
het domein van de beveiligingstests van webapplicaties te vergroten worden hierna de
randvoorwaarden en kritieke factoren van projectmanagement toegelicht. Het verloop van
een project om de beveiliging van webapplicaties te testen is vereenvoudigd weergegeven in
figuur 1.

Figuur 1: Schematische structuur van beveiligingstestprojecten

2.1.3.1 Projectidee en projectinitiatie

Er zijn vele gronden voor projecten op het terrein van IT-beveiliging. Voor projecten voor het
testen van de veiligheid van webapplicaties is dat zeker niet anders. De projecten worden
veroorzaakt door een idee, een probleemstelling, een verzoek, een compliance-eis,
geconstateerde overtredingen van de beveiligingsrichtlijn of twijfels over de beveiliging. In
deze fase vinden aan de kant van de klant de eerste gesprekken plaats over de zin en het
nut van een beveiligingstest van webapplicaties. Daarbij komen ook niet zelden eerste
contacten met belangrijke toekomstige projectaanspreekpunten en -beslissers tot stand.

2.1.3.2 Doeldefinitie en projectbeschrijving

In de voorbereidingsfase van het project is het zaak doelstellingen, termijndoelen,
kostendoelen en eventuele bijzondere doelen te definiëren. Bijgevolg omvat de
projectvoorbereiding aan de kant van de klant zowel inhoudelijke alsook organisatorische
aspecten. In het kader van de inhoudelijke projectvoorbereiding is het aan de projectleiding
de projectbeschrijving uit te werken. De inhoudelijke projectbeschrijving omvat in wezen het
volgende:

o Uitgangssituatie en motivering: beknopte uiteenzetting van de ‘is’-situatie en de
beweegredenen voor de geplande beveiligingstests van de webapplicatie in het
perspectief van de klant.

o Doelen en mijlpalen: formulering van de doelen die de klant met het realiseren van de
beveiligingstests wil bereiken. Op deze plaats moet er rekening mee worden gehouden
dat een oppervlakkige testdiepte of het uitsluitend testen van testsystemen een
negatief effect heeft op de kwaliteit en informatiewaarde van de beveiligingstest.
Vastlegging van de resultaten die door de opdrachtgever in het kader van het project
worden verwacht en van de mijlpalen. Zo ontstaan een projectplan en specificaties,
waarin de doelen zo precies mogelijk worden gedefinieerd, zodat het opstellen van
taakblokken en de benodigde resources mogelijk wordt.

o Randvoorwaarden en afbakeningen: formulering van aspecten die bij de
projectuitvoering als voorwaarden en/of eisen te beschouwen zijn, bijvoorbeeld: de
beschikbaarheid van de webapplicatie en/of productieve systemen die niet binnen de
verantwoordelijkheid van de klant liggen. Vastlegging van interfaces, datastromen,
systemen en componenten die tot de te onderzoeken webapplicatie behoren.

De dienstverlener kan in de uitwerking van deze inhoudelijke gegevens worden beperkt als
de klant geen eenduidige informatie kan verstrekken respectievelijk als deze hiaten,

Opmerking [MTA1]: Projectidee en
projectinitiatie
Doeldefinitie en projectbeschrijving
Projectaanbesteding
Dienstverlenersselectie en
projectgunning
Project-kick-off
Projectuitvoering
Projectafsluiting
Projectevaluatie
Klant
Dienstverlener

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

13

tegenstrijdigheden of onregelmatigheden te zien geven. De organisatorische
projectvoorbereidingen zijn voornamelijk als volgt ingedeeld:

• Deelnemers: op grond van de projectbeschrijving worden de betrokken domeinen (bijv.
firewall, netwerk, systeem, database en applicatie) uitgekozen die aan de kant van de klant
een wezenlijk aandeel hebben in de uitwerking van de projectresultaten. De gekozen
medewerkers moeten voor de duur van de projectuitvoering worden vrijgesteld. Bovendien
moeten de vertegenwoordigingsregelingen, de escalatieladder en overeenkomstige
aanspreekpunten van de betrokken domeinen bekend worden gemaakt.

• Projectsturing en feedback: hoewel de projectsturing primair bij de klant als opdrachtgever ligt,
blijkt het meestal voordelen te hebben om de dienstverlener daarbij te betrekken. Met name
voor de uitvoering van de beveiligingstests, dus de afzonderlijke op elkaar afgestemde
activiteiten en fasen, moet de projectsturing worden overgedragen aan de dienstverlener.
Bovendien moet op dat punt in goed overleg een aanpak worden gevonden voor de
terugmelding van zwakke plekken en voor de omgang met hardingsmaatregelen achteraf.

• Plaats en tijd: uit het projectplan blijken plaats, tijd en eisen aan resources zoals deelnemers en
componenten van de webapplicatie.

• Scanvrijgaven: in het kader van de inhoudelijke projectvoorbereiding zijn de te onderzoeken
systemen (test- en/of productieve systemen) en componenten vastgelegd. Om
inconsistenties bij de doelen van de technische beveiligingstests tussen klant, exploitant
(outsourcing) en dienstverlener te voorkomen, moeten de systeemverantwoordelijken de
dienstverlener concrete scanvrijgave verstrekken.

• Vertrouwelijkheidsverklaringen: met behulp van een vertrouwensovereenkomst wordt de
dienstverlener tot geheimhouding van informatie verplicht. De definitie van de geheim te
houden informatie ressorteert bij de afzonderlijke contractanten. De resultaten, in het
bijzonder de ontdekte zwakke plekken, moeten geheim te houden informatie zijn.

• Veiligheidstests en -verklaringen: over de vertrouwelijkheidsverklaring heen heeft de Duitse
beveiligingstestwet voorwaarden en procedures vastgesteld voor de beveiligingstests van
personen die bepaalde veiligheidsgevoelige werkzaamheden toevertrouwd moeten worden
of reeds toevertrouwd zijn. De resulterende beveiligingsverklaringen kennen drie mogelijke
gedaanten en zijn overwegend van toepassing op de overheid.

• Aansprakelijkheid: in de samenstelling van het contract respectievelijk de offertes van de
dienstverleners zijn meestal aansprakelijkheidscriteria en -beperkingen opgenomen. De
projectleiding van de kant van de klant moet de contractbepalingen verifiëren en zo nodig
voorafgaand aan de projectgunning optimaliseringen van het volledige contract eisen.

2.1.3.3 Projectaanbesteding

De projectaanbesteding door de klant of eventueel door een bemiddelende instantie vindt
meestal plaats aan de hand van wat gebruikelijk is in de branche in de particuliere of publieke
sector. In deze fase moet de klant de potentiële niet-kritieke informatie voor het opstellen van
de offerte ter beschikking stellen. Naast de inhoudelijke en organisatorische aspecten zijn voor
de dienstverlener in het kader van de projectaanbesteding verder onder andere de volgende
technische gegevens interessant:

• algemene korte beschrijvingen van de systemen resp. componenten;

• vereenvoudigde netwerkschema’s;

• vereenvoudigde datastroomschema’s.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

14

2.1.3.4 Diensterverlenersselectie en projectgunning

De fase van de diensterverlenersselectie kan van klant tot klant zeer verschillen. Om het
project zo optimaal mogelijk te gunnen, moeten de offertes van de dienstverleners aan de
hand van paragraaf 2.2 voor het concrete project worden beoordeeld en op een adequate
wijze worden vergeleken. Het moet voor de klant duidelijk zijn dat een oppervlakkige
testdiepte een negatief effect heeft op de kwaliteit en informatiewaarde van de
beveiligingstest en een positief effect op de kosten, en omgekeerd.

2.1.3.5 Project-kick-off

Bij de project-kick-off wordt alle projectinformatie van alle plaatsen en instanties
doorgestuurd aan de projectmedewerkers. De projectinformatie onderscheidt zich in mate
van detail en is in tegenstelling tot de projectbeschrijving meer van technische aard, zodat
in deze fase de dienstverlener meestal de beschikking krijgt over concrete URL’s, IP-
adressen, hostnamen en aangeboden diensten alsmede gedetailleerde netwerkschema’s
en datastroomschema’s. De dienstverlener beschrijft zijn aanpak van en omgang met
terugmeldingen van gevonden zwakke plekken, wijst op mogelijke risico’s en geeft aan
welke scanvrijgaven van systemen en componenten nodig zijn. Alle betrokkenen stemmen
gezamenlijk de projectaanpak af en leggen de werkwijze ter realisatie van de doelen en
mijlpalen contractueel vast. Daarbij kan het beslist tot aanpassingen van de door de klant
geplande doelen, mijlpalen en aanpak komen. Zo worden bijvoorbeeld afhankelijk van
compliance-eisen (bijv. PCI DSS < Version 1.2) productieve systemen in plaats van
testsystemen aan een DoS-aanval onderworpen, hoewel de eisen met betrekking tot de
beschikbaarheid dit uit bedrijfspolitieke overwegingen verbieden.

2.1.3.6 Projectuitvoering

De projectuitvoering vindt plaats in van tevoren afgestemde samenwerking tussen klant en
dienstverlener. Van de kant van de klant moeten de daarbij betrokken medewerkers de
dienstverlener de benodigde toegangsgegevens en rechten geven en
achtergrondinformatie alsmede terugmeldingen over bepaalde aanvalsvectoren kunnen
geven.

2.1.3.7 Projectafsluiting

Na het realiseren van de doelen en mijlpalen wordt een project voor het testen van de
beveiliging van webapplicaties afgesloten met een rapport en eventueel een presentatie
van de dienstverlener.

2.1.3.8 Projectevaluatie

Na de projectafsluiting is het aan te raden de in het rapport gemelde beoordelingen intern
met de verantwoordelijken van de domeinen te bespreken en de beoordeling van de
dienstverlener zo nodig aan te passen. Van meer betekenis is het vastleggen van de
verantwoordelijken voor het herstel van de technische en organisatorische zwakke plekken.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

15

2.2 Gegevens van de dienstverlener

De selectie van een geschikte dienstverlener blijkt vaak zeer moeilijk te zijn, omdat er vele
factoren een belangrijke rol spelen en een werkelijke vergelijkbaarheid van
dienstverleners niet aan de orde is. In deze paragraaf worden daarom uiteenlopende eisen
voor verplichtende en optionele informatie over de dienstverlener weergegeven, om de klant
de mogelijkheid te geven verschillende dienstverleners te vergelijken.

2.2.1 Noodzakelijke gegevens

2.2.1.1 Ondernemingsgeschiedenis – leeftijd, specialisatie

De beschrijving van de onderneming en haar geschiedenis dient om in te schatten wat haar
vaktechnische kwalificaties zijn. Relevante gegevens zijn onder meer de beschrijving van het
ontstaan en de ontwikkeling van de onderneming alsmede een dienstverleningsportfolio,
waaruit blijkt welke aspecten van IT-beveiliging door de onderneming worden geleverd.
Bovendien is het van belang dat de dienstverlener een overzicht geeft van zijn eerdere
ervaringen met de behandelde thematiek.

De beschrijving en geschiedenis van een onderneming kunnen al enige aanwijzingen geven,
maar zijn geen doorslaggevend bewijs voor de kwaliteit van de dienstverlener.

Uit de beschrijving moet eenduidig blijken dat de onderneming concreet gespecialiseerd is op het
terrein van webapplicatiebeveiliging en ervaring op dit gebied heeft. Wordt het thema
webapplicatiebeveiliging in de beschrijving helemaal niet genoemd, dan kan worden
geconcludeerd dat de complexiteit van het thema wordt onderschat en het onderzoek slechts
zeer oppervlakkig zal worden uitgevoerd. De dienstverlener moet een speciaal aan dit
onderwerp gewijd team hebben, dat uit meerdere medewerkers bestaat. Alleen op die manier
kan een uitwisseling van ervaring en kennis alsmede een kwaliteitsgarantie binnen het team
worden gerealiseerd. Bij een eenmansteam moet bovendien worden bedacht dat een
onverwachte uitval van de medewerker het project in gevaar kan brengen.

In principe moet de dienstverlener reeds meerdere jaren ervaring hebben op het terrein van
webapplicatiebeveiliging. Als de onderneming pas is opgericht of als het thema pas onlangs is
opgepakt, dan kunnen er op grond van de ervaring en kwalificaties van individuele medewerkers
conclusies worden getrokken over de kwaliteit van de dienstverlener.

Als in de ondernemingsbeschrijving ook verwijzingen staan naar publicaties, lidmaatschappen van
vakorganisaties of certificeringen van de onderneming, is dat een pluspunt.

Vanwege de daarmee samenhangende kosten laten veel ondernemingen dit ook met opzet
achterwege. Daarom moeten dergelijke activiteiten niet als eis worden gesteld en worden ze in
paragraaf 2.2.2 ‘Optionele gegevens, zwakke factoren’ nader uitgelegd.

2.2.1.2 Kwalificaties van de toegewezen projectmedewerkers
(projectteam)

Het succes van een project hangt in hoge mate af van de kwalificaties en ervaring van de
afzonderlijke projectmedewerkers. Daarom is het van groot belang dat de dienstverlener voor
het project die medewerkers beschikbaar kan stellen die het best voldoen aan de eisen die de te
testen webapplicatie stelt.

De dienstverlener moet van alle aan het project deelnemende medewerkers een profiel
voorleggen, waaruit de bekwaamheid van de medewerkers blijkt. Een dergelijk profiel moet de
volgende punten bevatten:

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

16

• Opleiding

De beschrijving van de genoten opleidingen dient ertoe een eerste indruk van de
medewerker te krijgen. Ze zegt echter nog niets over de geschiktheid van de medewerker
voor het project.

• Projectervaring

Deze beschrijving moet de projectervaring in jaren, alsmede het aantal, de duur en het type
(broncodeanalyse/penetratietest) van de projecten bevatten. Zij kan ook duidelijk maken of
de medewerker reeds in eerdere projecten ervaringen heeft opgedaan die nodig zijn voor het
onderzoek van de webapplicatie.

• Specialisatie

Hier moet de dienstverlener ingaan op de bijzondere capaciteiten en kennis van een
medewerker, zoals bijvoorbeeld bepaalde technologieën of programmeertalen. Deze
informatie geeft – net als de projectervaringen – uitsluitsel of een medewerker voor het
project in principe of zelfs in bijzondere mate geschikt is.

• Certificering

De dienstverlener moet hier – voor zover voorhanden – de certificeringen van de
medewerker noemen. Hierbij moet worden aangetekend dat bij de auteurs ten tijde van het
schrijven van dit paper geen speciale certificeringen met betrekking tot
webapplicatiebeveiliging bekend waren.

Naast deelnemende medewerkers moet de dienstverlener nog minstens één extra medewerker
kunnen noemen, die bij uitval van een van de aan het project toegewezen medewerkers diens
rol kan overnemen.

2.2.1.3 Beschrijving van de methode en aanpak van het project

De beschrijving van de projectspecifieke aanpak en onderzoeksmethodiek van de dienstverlener
moet garanderen dat de dienstverlener überhaupt een gestructureerde aanpak heeft, die door
de klant te volgen is en kan worden ingepland. Een gestructureerde onderzoeksmethodiek moet
ervoor zorgen dat de resultaten van het beveiligingsonderzoek te begrijpen zijn.

Op dit punt moet de dienstverlener uiteenzetten hoe hij zich het verloop van het project voorstelt.
Een aanpak van een eenvoudig project kan er bijvoorbeeld aldus uitzien:

• kick-off-bijeenkomst bij de klant;

• documentenanalyse (bij whiteboxtests);

• praktisch webapplicatieonderzoek;

• rapportage opstellen;

• presentatie van de resultaten bij de klant.

Hierbij is het belangrijk dat de dienstverlener de afzonderlijke fasen reeds voorziet van
kostenschattingen en concrete mijlpalen. Verder moet per fase zijn bepaald welke informatie
van de klant nodig is, en welke resultaten (bijv. eindrapport) de dienstverlener oplevert. Alleen op
die manier kan ook de klant de benodigde resources voor het project inplannen en de tijdige
uitvoering van het onderzoek bewaken.

Bovendien moet de dienstverlener voor het punt ‘webapplicatieonderzoek’ een precieze
methodiek voorstellen, die laat zien hoe de testers bij hun onderzoek te werk zullen gaan. De
precieze methodiek zal van dienstverlener tot dienstverlener verschillen. Belangrijk is de analyse
door de klant en of de dienstverlener zijn aanpak reeds aan de richtlijnen van de klant heeft
aangepast en daardoor reeds in de offertefase een klantgerichte houding kan innemen.
Gewoonlijk omvat de aanpak de volgende componenten:

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

17

• Geautomatiseerde tests

Met behulp van commerciële, vrij beschikbare of zelf ontwikkelde scantools kunnen
websites en webapplicaties geautomatiseerd worden getest. Dergelijke tools kunnen vooral
bekende zwakke plekken in bekende applicaties, eenvoudige applicatieproblemen alsmede
zwakke plekken in de serversoftware identificeren. Geautomatiseerde tests kunnen reeds in
zeer korte tijd ook complexere applicaties afdekken en ten minste een eerste indruk geven
over de beveiligingstoestand van een applicatie.

• Handmatige tests

Als een dienstverlener geautomatiseerde scans uitvoert, dan worden de gevonden zwakke
plekken vaak ook nog een keer handmatig onderzocht, om valspositieve resultaten te
vermijden. Daarnaast kunnen verdere handmatige tests worden uitgevoerd, die gebaseerd
zijn op vooraf gedefinieerde en generieke ‘testcases’ of volledig op de creativiteit van de
afzonderlijke testers berusten. Een dienstverlener kan bijvoorbeeld een lijst met generieke
testcases (testsuite) bezitten, waaruit de af te werken testcases worden gekozen afhankelijk
van de structuur en samenstelling van de applicatie. Hoewel de resultaten bij gebruik van
een testsuite ook tussen verschillende testers zeer vergelijkbaar kunnen zijn, hangt de
kwaliteit van de resultaten bij creatieve tests zeer sterk af van de kennis en ervaring van de
individuele tester.

Het is onmogelijk om louter op grond van de beschrijving van de onderzoeksmethodiek
conclusies te trekken over de kwaliteit van de onderzoeksresultaten. Enkele belangrijke punten
moeten in ieder geval bij de beoordeling in aanmerking worden genomen. Vanwege de grote
complexiteit en eigen aard van de meeste webapplicaties kunnen met geautomatiseerde en
generieke tests slechts zeer beperkte resultaten worden verkregen. Alle beveiligingsproblemen
die voortkomen uit de individuele programmering van de applicatie of uit problemen met de
applicatielogica, kunnen slechts worden geïdentificeerd met behulp van creatieve tests die
ingaan op de specifieke applicatie.

Daarom moet een webapplicatietest in ieder geval ook een duidelijke creatieve component
bevatten. De basis daarvoor zijn de geautomatiseerde scans en/of van tevoren gedefinieerde
testgevallen, die een systematisch onderzoek van de oppervlakkige zwakke plekken met een
hoge afdekking mogelijk maken. Als geautomatiseerde scans worden uitgevoerd, dan mag in
geen geval een handmatige verificatie van de resultaten ontbreken om valspositieven te
elimineren. Aangezien bij de creatieve component vooral de kennis en ervaring van de tester
doorslaggevend zijn voor de kwaliteit, moet hier voor de beoordeling van verschillende
dienstverleners worden teruggevallen op kenmerken als de kwalificaties en ervaring van de
projectmedewerkers, de algemene indruk van de onderneming en referenties van de
onderneming tot nu toe.

De beschrijving van zowel de aanpak als de onderzoeksmethodiek moet in de offerte niet alleen
generiek worden opgevoerd, maar reeds aan de specifieke klant aangepast zijn. Op grond van
de op een bepaald ogenblik te testen applicatie, moet de dienstverlener ook de ingezette
gereedschappen en scantools opsommen en kort beschrijven.

2.2.1.4 Beschrijving van de projectresultaten

Voor reparatie en de verdere behandeling van de zwakke punten in de beveiliging is het voor de
klant van wezenlijk belang in welke vorm en met welke kwaliteit de resultaten van het
beveiligingsonderzoek door de dienstverlener worden vastgelegd. Daarom is het belangrijk dat
de klant reeds voorafgaand aan de keus voor een dienstverlener een indruk krijgt van de manier
waarop die zijn resultaten beschrijft en beoordeelt.

Met dit doel moet de dienstverlener reeds in zijn offerte een overzicht geven van de indeling van
het latere rapport en een beschrijving van zijn beoordelingsmethode meeleveren. De indeling
van het rapport moet in ieder geval de volgende componenten bevatten:

• Executive summary

De resultaten en inzichten van het onderzoek moeten op één kantje kort en krachtig zijn
samengevat.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

18

• Samenvatting van de zwakke plekken

Op een centrale plaats moet een overzicht van het aantal, de aard en de ernst van de
gevonden zwakke plekken staan.

• Inhoudsopgave

Om in een rapport vlot te kunnen navigeren, moet er een inhoudsopgave met
paginanummers voorhanden zijn.

• Uitvoerige beschrijving van de zwakke plekken

Om beveiligingsproblemen efficiënt te kunnen verhelpen is een gedetailleerde beschrijving van
de zwakke plekken nodig. Deze moet een korte omschrijving bevatten, en verder de
gevolgen van de zwakke plek, een risicoschatting, referenties en zo nodig de precieze
handelwijze voor misbruik van de zwakke plek beschrijven. Dit is noodzakelijk, zodat een
aanval door de klant of een applicatieontwikkelaar kan worden getraceerd en
gereproduceerd.

Om een nauwkeurig beeld van het daadwerkelijke rapport te krijgen, zou de dienstverlener
idealiter een voorbeeldrapport beschikbaar moeten stellen. Voor de beoordeling van een
dergelijk voorbeeldrapport is het belangrijk dat de gedetailleerde beschrijving en beoordeling
(bijv. hoogte van de schade en misbruikbaarheid) van de beveiligingsproblemen specifiek aan
het inzetscenario van de klant zijn aangepast en niet slechts toolgegeneerde resultaten of
generieke beoordelingen bevatten. Een zwakke plek kan bijvoorbeeld als minder kritiek
worden ingeschaald, als die uitsluitend door zeer weinig en te vertrouwen gebruikers kan
worden benut. Veel kritieker is een zwakke plek als die voor anonieme gebruikers van het
gehele internet toegankelijk is.

De dienstverlener moet bovendien uiteenzetten volgens welke methode of classificatie hij de
gevonden zwakke plekken beoordeelt. Hierbij passen dienstverleners vaak zeer granulaire en
gedetailleerde beoordelingen toe op willekeurige schalen (bijv. 3, 10 of 100). Hierbij moet in
ieder geval in het oog worden gehouden dat een webapplicatietest een risicoanalyse niet kan
vervangen. Voor een risicoanalyse zijn gedetailleerde gegevens van klanten nodig, om
nauwkeurige inschattingen te kunnen maken van de waarschijnlijkheid en de hoogte van de
schade door zwakke plekken. Deze informatie is vaak bij een beveiligingsonderzoek niet
beschikbaar. Het is weliswaar belangrijk duidelijke randvoorwaarden van de klant (bijv. zeer
beperkte toegang tot onveilige functionaliteit) bij de inschatting aan te stippen, maar een tester
van een webapplicatie kan zonder gedetailleerde kennis van het inzetscenario en de
processamenhangen in de regel geen onderscheid maken tussen een
toegangswaarschijnlijkheid van 6 of 7 (op een schaal van 10). Het is daarom zinvoller grovere
indelingen in beveiligingsniveaus te gebruiken zoals ‘hoog’, ‘gemiddeld’, ‘gering’ of ‘informatief’.

2.2.1.5 Samenstelling van de prijs

In de offerte moet de dienstverlener zijn prijs in precieze werkpakketten opdelen. Alleen op die
manier wordt het voor de klant inzichtelijk hoe de prijs van het beveiligingsonderzoek is
samengesteld en hoe de zwaartepunten in de werkzaamheden bij de verschillende
dienstverleners ongeveer geprijsd zijn.

2.2.2 Optionele gegevens, zwakke factoren

Naast de vereiste gegevens over de onderneming, de kwalificaties van de projectmedewerkers
en de aanpak van het project, zijn ook andere, optionele gegevens interessant voor een besluit
over de geschiktheid van een dienstverlener. Daartoe behoren bijvoorbeeld de referenties of
referentieprojecten van de dienstverlener, zijn publicaties of zijn lidmaatschap van erkende
organisaties.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

19

2.2.2.1 Referenties/referentieprojecten

Referenties en/of referentieprojecten kunnen een aanwijzing zijn dat andere klanten tevreden
waren over de dienstverlener. De klant mag zich echter niet verlaten op een eenvoudige
opsomming van referenties of de ‘grote namen’ onder de referenties. Alleen persoonlijke
navraag bij de referenties over hun tevredenheid ten aanzien van de projectresultaten, de
aanpak of ook de bekwaamheid van de medewerkers, kan doorslaggevende argumenten voor of
tegen een dienstverlener leveren. De klant moet echter ook begrijpen dat de dienstverlener in
veel gevallen op grond van geheimhouding of discretie geen referenties mag of kan noemen.
Daarbij kan het bijvoorbeeld gaan om organisaties die in een gevoelige omgeving opereren
(overheid, leger, financiële instellingen).

2.2.2.2 Publicaties

Als de dienstverlener kan wijzen op publicaties, bijvoorbeeld vakmatige artikelen of security-
advisories, of ook voordrachten op bekende beveiligingscongressen, moeten deze ook met een
korte beschrijvingen worden aangegeven. De klant heeft zo de mogelijkheid om erachter te
komen met welke onderwerpen de dienstverlener zich bezighoudt, en kan zo diens geschiktheid
voor het project beter beoordelen.

2.2.2.3 Lidmaatschappen

De lidmaatschappen van de dienstverlener van voor IT-beveiliging relevante organisaties
moeten worden genoemd. Daarbij moet de dienstverlener in ieder geval aangeven of het om een
passief of actief lidmaatschap gaat. Een actief lidmaatschap kan duiden op een erkenning van
de expertise van de dienstverlener en zijn voortrekkersrol in het betreffende domein.

2.2.2.4 Certificeringen van de onderneming

De dienstverlener moet relevante certificeringen (bijv. ISO/IEC 27001 of ISO 9001) van zijn
onderneming opgeven. Deze kunnen betekenen dat hij een gedocumenteerde, methodische
aanpak gebruikt.

2.2.2.5 Omgang met data

Er moet worden gegarandeerd dat de uitwisseling en opslag van documenten die potentieel
gevoelige informatie bevatten (bijv. broncode, interne documenten van de klant, resultaten van
het beveiligingsonderzoek), versleuteld plaatsvinden. De dienstverlener moet daarom aangeven
over welke mogelijkheden van veilige communicatie, overdracht en opslag hij beschikt. De klant
moet nagaan of de aangeboden oplossingen compatibel zijn met de zijne respectievelijk door
hem kunnen worden gebruikt.

2.2.2.6 Aanwezigheid van een aansprakelijkheidsverzekering

De dienstverlener moet aangeven of er een aansprakelijkheidsverzekering voorhanden is en
voor welke hoogte deze is afgesloten. Dat geldt in het bijzonder voor projecten waarbij
schadeclaims kunnen ontstaan. Dit kan bijvoorbeeld het geval zijn bij het onderzoeken van
productieve applicaties waarvan uitval of een foutieve behandeling van data op grond van
nalatigheid van de penetratietester kosten met zich mee kan brengen. Dergelijke kosten moeten
door een passende aansprakelijkheidsverzekering gedekt zijn.

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

20

A Bijlagen

A.1 Literatuur

http://www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf
BSI Bundesamts für Sicherheit in der Informationstechnik: Durchführungskozept für
Penetrationstests

http://www.gshb.bund.de
BSI: IT-Grundschutz Handbuch

http://www.osstmm.org/
ISECOM: Open Source Security Testing Methodology Manual

http://www.owasp.org/index.php/Category:OWASP_Testing_Project
OWASP: Testing Guide

http://www.owasp.org/index.php/Category:OWASP_Application_Security_Verification_Standard
_Project

OWASP: Application Security Verification Standard

http://www.owasp.org/index.php/Category:Attack
OWASP Category:Attack

http://www.owasp.org/index.php/Category:Threat
OWASP Category:Threat

http://www.owasp.org/index.php/Category:Vulnerability
OWASP Category:Vulnerability

http://projects.webappsec.org/Threat-Classification-Reference-Grid
WASC Web Application Security Consortium: WASC Threat Classification

http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf
WASTC Web Application Security Consortium: Web Security Threat Classification

http://www.gesetze-im-internet.de/s_g/index.html
Wet over de eisen en procedures voor beveiligingstests van de Bondsregering

http://www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf
http://www.bsi.bund.de/literat/studien/pentest/penetrationstest.pdf
http://www.gshb.bund.de/
http://www.gshb.bund.de/
http://www.osstmm.org/
http://www.osstmm.org/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://www.owasp.org/index.php/
http://projects.webappsec.org/Threat-Classification-Reference-Grid
http://projects.webappsec.org/Threat-Classification-Reference-Grid
http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf
http://www.webappsec.org/projects/threat/v1/WASC-TC-v1_0.de.pdf
http://www.gesetze-im-internet.de/s_g/index.html
http://www.gesetze-im-internet.de/s_g/index.html

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

21

A.2 Checklist: Eisen van de zijde van de klant

Eis Opmerking /
commentaar

Aard van de test

O

Vulnerability-Assessment (VA) / penetratietest van
webapplicatie

Blackbox, whitebox, Denial-of-Service

O

Broncodeanalyse
Geautomatiseerd/handmatig onderzoek

O

Architectuuranalyse
Toegepaste serverdiensten, netwerkverbindingen, dataversleuteling,
uitvalbeveiliging

O
Proces- en documentatieanalyse

ISMS, reglementen, richtlijnen/guidelines

Doelformulering en omgevingsbeschrijving

O

Definitie van de testdoelen
Soort test, worstcasescenario’s

O

Beschrijving van de omgeving
Overzicht van de webapplicatie, toegangswegen, logica, rollenconcept, omvang
en structuur, manier van functioneren, architectuur, datastroom

Organisatorische aspecten

O

Projectidee en projectinitiatie
Probleemstelling, eis, zin, nut

O

Doeldefinitie en projectbeschrijving
Uitgangssituatie, doelen en mijlpalen, randvoorwaarden en afbakening,
deelnemers, projectsturing en feedback, plaats en tijd, scanvrijgaven,
vertrouwelijkheidsverklaring, veiligheidstests van personen, aansprakelijkheid

O

Projectaanbesteding
Informatie over de offerte-uitwerking, globaal technisch overzicht

O

Diensterverlenersselectie en projectgunning
Proces, tijdskader, communicatie

O

Project-kick-off
Technische details (URL’s, IP-adressen, hostnamen, netwerkschema’s,
datastroomschema’s, testsystemen/productieve systemen), aanpak

O

Projectuitvoering
Betrokken medewerkers, rechten, afstemming, aanvalsvectoren

O

Projectafsluiting
Rapport, presentatie

OWASP Papers Program
Best practice: Projectontwerp van beveiligingstests van webapplicaties

22

O

Projectevaluatie
Afstemming beoordeling zwakke plekken en tegenmaatregelen,
verantwoordelijkheden

23

OWASP Papers Program
Best Practice: Projektierung der Sicherheitsprüfung von Webapplikationen

A.3 Checklist: Eisen aan de dienstverlenersofferte

Eis Opmerking /
commentaar

Noodzakelijke gegevens

O

Ondernemingsgeschiedenis – leeftijd, specialisatie
Ontstaan, dienstverleningsportfolio, ervaring, specialisatie in
webapplicatiebeveiliging

O

Kwalificaties van de toegewezen projectmedewerkers

(projectteam)
 Opleiding, projectervaring, specialisatie, certificering, mogelijkheid van vervanging

projectmedewerkers

O

Beschrijving van de methode en aanpak van het project
Verloop van het project, beschrijving van de projectfasen, methodiek van het
onderzoek (geautomatiseerde/handmatige test, creatieve componenten)

O

Beschrijving van de projectresultaten
Voorbeeldrapport, classificatie van de zwakke plekken

O

Samenstelling van de prijs
Indeling in werkpakketten, transparantie

Optionele gegevens, zwakke factoren

O

Referenties/referentieprojecten

Projectomvang, soort project, navraag doen bij referenties

O

Publicaties
Vakmatig artikel, voordracht, beschrijving van de inhoud

O

Lidmaatschappen
Actief/passief lidmaatschap, rol, taken

O

Certificeringen van de onderneming
Aard en omvang van de certificering, geldigheid

O

Omgang met data
Versleuteling (overdracht, opslag)

O

Aanwezigheid van een aansprakelijkheidsverzekering
Verzekerd bedrag, dekking

