

5. of July, 2008[image: image1.png]OWASP
Summer
ofCode

2008

Pierre Parrend

Review for the project: 'Application Security Verification Standard'

First of all, I would like to tell I am very interested in the work you performed so far. No doubt it will be of great interest for the owasp community, and beyond.

Please find my remarks on the draft 'OWASP_ASVS_Standard_2008_-_DRAFT001.pdf', downloaded on the 2008/07/02 from the ASVS project web page.

 1 Collapse of all proposed documents into one document

This seems to be actually a position that will make the output of your work clearer, and the effort of people that rely on the ASV Standard easier.

 2 Refinement of the AL1 to AL4 levels.

The proposal seems to converge. Since the ASVS is based on your experience with C

C certification, it would be useful to summarize the relationship between ASVS and C

C, to make clear what the immediate benefit of ASVS is.

What I see:

· ASVS is based on the ESAPI philosophy, i.e. on can consider that the process you propose can be backed up by this tool, even if it is by itself technology agnostic. Maybe you could evoke this question in the document.

· ASVS clearly provides a systematic support for web application, which is not a great surprise, but definitely makes it more than useful.

 3 Certification Process

Jeff: 'I'm not sure OWASP is ready to certify verification efforts performed under this standard. It would take a lot more planning and probably some staff to do this. I'm open to trying to figure this out, but I think it's pretty hard and the standard will be quite successful without it.'

p: To date, as far as I know, CC evaluations are awarded by government agencies (Communications Security Establishment on Canada, DCSSI in France, BSI in Germany ...).

I dot not believe that a identical process would be realistic for ASVS, which could have a more broader dissemination.

Should the Owasp appoint private enterprises to perform the task ? The Owasp work would then to certify the certifactor, which may be more realistic than performing the analysis itself. Nonetheless, this would still imply an important work to certify and to go on controlling the said firms. Jeff could tell us more what he thinks. What is your opinion ? Do you already have some answer to this question ?

 4 Analysis Topics

I have one question related to the list of topic that you are considering during analysis (Access Reference Map, Authenticator):

- Do you consider this list to reflect in a satisfactory manner the abstracted architecture of a web application ?

I mean that your list seems very systematic, but I am wondering whether technological evolutions, or complex architectures can not make it unsufficient ?

This list is like an abstraction of the Owasp testing Guide. Do you see a mapping between the guide and the penetration testing/code review phases that would need to be mentioned ?

The same remark could apply to the Owasp code review guide.

Actually, as a standard, such information may not have its place in the core text.

Maybe a 'Tools' section would be useful ? Or you wish to keep fully independent of pen testing/review techniques in the document, and just mention the tools as reference as you do ?

Jeff, your advice about Owasp guidelines here could be useful ;-)

 5 Owasp Top Ten

You refer to the owasp Top Ten. Do not you fear that flaws that are ranked above the #10 in the reference list (http://cwe.mitre.org/documents/vuln-trends/index.html) are also necessary to provide a 'verified' web application ?

Would it not be of interest to integrate more flaws (or an additionnal metric, for instance level3 / top 20, for applications that are verified according to your level 3 and according to the top 20 flaws ?) in the verification framework ?

I assume that this question will be answer by the definition of specific breadth/width of analysis that have being discussed in previous mail exchange.

 6 Graphic p 4

Maybe the graph p. 4 could be a bit more readable:

· actors and documents are not easily found (only action and transitions)

· definitions of the actions and terms would be useful. For instance, what is exactly a submission package ?

· a list of output document would be useful (and not only actions)

