[image: image1.png]Creative Commons (CC) Attribution Share-Alike
Free version at http://www.owasp.org

[image: image2.png]OWASP

The Open Web Application Security Project

[image: image3.png]

[image: image4.emf]
[image: image5.png]() (DO

Foreword
This document provides instructions for installing version 1.0a of the PHP language version of the OWASP Enterprise Security API (ESAPI). OWASP ESAPI toolkits help software developers guard against security-related design and implementation flaws. Just as web applications and web services can be Public Key Infrastructure (PKI) enabled (PK-enabled) to perform for example certificate-based authentication, applications and services can be OWASP ESAPI-enabled (ES-enabled) to enable applications and services to protect themselves from attackers.
We’d Like to Hear from You

Further development of ESAPI occurs through mailing list discussions and occasional workshops, and suggestions for improvement are welcome. Please address comments and questions concerning the API and this document to the ESAPI mail list, owasp-esapi@lists.owasp.org
Copyright and License

Copyright © 2009 The OWASP Foundation.

This document is released under the Creative Commons Attribution ShareAlike 3.0 license. For any reuse or distribution, you must make clear to others the license terms of this work.

Table of Contents

11
About ESAPI for PHP

32
Prerequisites

53
Installation

53.1
Distribution Directory Structure

53.2
Build and Run the Samples

74
Uninstallation Instructions

95
Where to Go From Here

1 About ESAPI for PHP
OWASP ESAPI toolkits help software developers guard against security-related design and implementation flaws. Just as web applications and web services can be Public Key Infrastructure (PKI) enabled (PK-enabled) to perform for example certificate-based authentication, applications and services can be OWASP ESAPI-enabled (ES-enabled) to enable applications and services to protect themselves from attackers.
The ESAPI for PHP distribution media contains the following:

· The PHP (.php) and XML(.xml) files comprising the ESAPI FOR PHP toolkit.
· Sample code.

· Product documentation consisting of:

· This document, the OWASP ESAPI for PHP Installation Guide, in Portable Document Format (PDF), with instructions on how to install and build ESAPI FOR PHP.

· <… to do… e.g. …This document, the OWASP ESAPI for PHP Release Notes, in Portable Document Format (PDF), with the latest information on ESAPI FOR PHP. >
· <… to do… need interface docs…>
· <… to do… need programming manual…>

2 Prerequisites

Before you start the installation, ensure that:

· The system you are installing on has 100 MB of free disk space.

· You have read these installation instructions.

· You have installed PHP 5.2 or above, and have set (for example) the Windows PATH environment variable appropriately.
· One or more of the following is installed:

· Eclipse 3.5 or newer, with PDT 2.1 or newer
· NetBeans 6.7 or newer

3 Installation

3.1 Distribution Directory Structure

The following describes the ESAPI for PHP distribution structure.

	Directory
	Content

	
	

	<root>/
	

	readme.txt
	

	PHP-ESAPI_1.0_install.pdf
	OWASP ESAPI for PHP Installation Guide

	PHP-ESAPI_1.0_ReleaseNotes.pdf
	OWASP ESAPI for PHP Release Notes

	doc/
	ESAPI interface documentation files

	lib/
	

	apache-log4php/
	

	htmlpurifier/
	

	simpletest/
	

	src/
	

	*.php
	ESAPI locator and interface classes

	codecs/
	

	errors/
	

	filters/
	

	reference/
	ESAPI sample reference implementation

	validation/
	

	sample/
	ESAPI sample source code

To install ESAPI for PHP:
1. Copy the ESAPI for PHP distribution directory structure into a suitable location on the target machine.

2. Copy the ESAPI for PHP configuration file (ESAPI.xml) from the /test/testresources directory to a suitable location outside of the document root on the target machine.

3.2 Build and Run the Samples

This release of ESAPI for PHP has samples to demonstrate the security controls of a sample ESAPI reference implementation.

· There is a main test script in the AllTests.php file in the /test directory.
· There is sample code in the form of ESAPI reference implementation tests in the /test/reference directory.
· There is a sample ESAPI for PHP configuration file and ESAPI reference implementation test data in the /test/testresources directory.
The simplest way to build and run the samples for ESAPI for PHP is to create an Integrated Development Environment (IDE) project from the source files.
To create a new Eclipse project from the source files:

1. Open the Eclipse IDE.

2. Create a new PHP project:

a. From the File menu, select “New”.

b. From the New submenu, select “PHP Project”.

c. Specify a suitable project name in the “Project name” field.

d. Select the “Create project from existing source” radio button, and specify the location on the target machine where ESAPI for PHP was copied.

3. Click on the “Finish” button.

To build the sample code and to run the samples using Eclipse:

1. Navigate to the /test/AllTests.php file using the Eclipse IDE “PHP Explore” tab.

2. Right-click on the AllTests.php file.

3. From the pop-up menu, select “Run As”.
4. From the pop-up submenu, select “PHP Script”.
The sample code output can then be examined from the Eclipse IDE “Browser Output” tab.

<…to do… add equivalent NetBeans instructions…>
4 Uninstallation Instructions

To uninstall ESAPI for PHP on all platforms, remove all files and directories created during the installation process.

5 Where to Go From Here

OWASP is the premier site for Web application security. The OWASP site hosts many projects, forums, blogs, presentations, tools, and papers. Additionally, OWASP hosts two major Web application security conferences per year, and has over 80 local chapters. The OWASP PHP project page can be found here http://www.owasp.org/index.php/ESAPI
The following OWASP projects are most likely to be useful to users/adopters of ESAPI:

· OWASP Application Security Verification Standard (ASVS) Project - http://www.owasp.org/index.php/ASVS

· OWASP Top Ten Project - http://www.owasp.org/index.php/Top_10

· OWASP Code Review Guide - http://www.owasp.org/index.php/Category:OWASP_Code_Review_Project

· OWASP Testing Guide - http://www.owasp.org/index.php/Testing_Guide

· OWASP Legal Project - http://www.owasp.org/index.php/Category:OWASP_Legal_Project

Similarly, the following Web sites are most likely to be useful to users/adopters of ESAPI:

· OWASP - http://www.owasp.org

· MITRE - Common Weakness Enumeration – Vulnerability Trends, http://cwe.mitre.org/documents/vuln-trends.html

· PCI Security Standards Council - publishers of the PCI standards, relevant to all organizations processing or holding credit card data, https://www.pcisecuritystandards.org

· PCI Data Security Standard (DSS) v1.1 - https://www.pcisecuritystandards.org/pdfs/pci_dss_v1-1.pdf

alpha

Installation Guide

OWASP ESAPI for PHP 1.0a

10/09

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

This page is intentionally blank

vi ESAPI for PHP Installation Guide

 ESAPI for PHP Installation Guide
v

