

The Web Application Hacker's Handbook

Second Edition

Finding and Exploiting Security Flaws

Dafydd Stuttard
Marcus Pinto

WILEY

Wiley Publishing, Inc.

The Web Application Hacker's Handbook: Finding and Exploiting Security Flaws, Second Edition

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2011 by Dafydd Stuttard and Marcus Pinto
Published by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-02647-2
ISBN: 978-1-118-17522-4 (ebk)
ISBN: 978-1-118-17524-8 (ebk)
ISBN: 978-1-118-17523-1 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or website may provide or recommendations it may make. Further, readers should be aware that Internet websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Not all content that is available in standard print versions of this book may appear or be packaged in all book formats. If you have purchased a version of this book that did not include media that is referenced by or accompanies a standard print version, you may request this media by visiting <http://booksupport.wiley.com>. For more information about Wiley products, visit us at www.wiley.com.

Library of Congress Control Number: 2011934639

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

About the Authors

Dafydd Stuttard is an independent security consultant, author, and software developer. With more than 10 years of experience in security consulting, he specializes in the penetration testing of web applications and compiled software. Dafydd has worked with numerous banks, retailers, and other enterprises to help secure their web applications. He also has provided security consulting to several software manufacturers and governments to help secure their compiled software. Dafydd is an accomplished programmer in several languages. His interests include developing tools to facilitate all kinds of software security testing. Under the alias “PortSwigger,” Dafydd created the popular Burp Suite of web application hacking tools; he continues to work actively on Burp’s development. Dafydd is also cofounder of MDSec, a company providing training and consultancy on Internet security attack and defense. Dafydd has developed and presented training courses at various security conferences around the world, and he regularly delivers training to companies and governments. He holds master’s and doctorate degrees in philosophy from the University of Oxford.

Marcus Pinto is cofounder of MDSec, developing and delivering training courses in web application security. He also performs ongoing security consultancy for financial, government, telecom, and retail verticals. His 11 years of experience in the industry have been dominated by the technical aspects of application security, from the dual perspectives of a consulting and end-user implementation role. Marcus has a background in attack-based security assessment and penetration testing. He has worked extensively with large-scale web application deployments in the financial services industry. Marcus has been developing and presenting database and web application training courses since 2005 at Black Hat and other worldwide security conferences, and for private-sector and government clients. He holds a master’s degree in physics from the University of Cambridge.

About the Technical Editor

Dr. Josh Pauli received his Ph.D. in Software Engineering from North Dakota State University (NDSU) with an emphasis in secure requirements engineering and now serves as an Associate Professor of Information Security at Dakota State University (DSU). Dr. Pauli has published nearly 20 international journal and conference papers related to software security and his work includes invited presentations from the Department of Homeland Security and Black Hat Briefings. He teaches both undergraduate and graduate courses in system software security and web software security at DSU. Dr. Pauli also conducts web application penetration tests as a Senior Penetration Tester for an Information Security consulting firm where his duties include developing hands-on technical workshops in the area of web software security for IT professionals in the financial sector.

MDSec: The Authors' Company

Dafydd and Marcus are cofounders of MDSec, a company that provides training in attack and defense-based security, along with other consultancy services. If while reading this book you would like to put the concepts into practice, and gain hands-on experience in the areas covered, you are encouraged to visit our website, <http://mdsec.net>. This will give you access to hundreds of interactive vulnerability labs and other resources that are referenced throughout the book.

Credits

Executive Editor

Carol Long

Senior Project Editor

Adaobi Obi Tulton

Technical Editor

Josh Pauli

Production Editor

Kathleen Wisor

Copy Editor

Gayle Johnson

Editorial Manager

Mary Beth Wakefield

Freelancer Editorial Manager

Rosemarie Graham

**Associate Director of
Marketing**

David Mayhew

Marketing Manager

Ashley Zurcher

Business Manager

Amy Knies

Production Manager

Tim Tate

**Vice President and Executive
Group Publisher**

Richard Swadley

**Vice President and Executive
Publisher**

Neil Edde

Associate Publisher

Jim Minatel

Project Coordinator, Cover

Katie Crocker

Proofreaders

Sarah Kaikini, Word One

Sheilah Ledwidge, Word One

Indexer

Robert Swanson

Cover Designer

Ryan Sneed

Cover Image

Wiley InHouse Design

Vertical Websites Project Manager

Laura Moss-Hollister

**Vertical Websites Assistant Project
Manager**

Jenny Swisher

**Vertical Websites Associate
Producers**

Josh Frank

Shawn Patrick

Doug Kuhn

Marilyn Hummel

Acknowledgments

We are indebted to the directors and others at Next Generation Security Software, who provided the right environment for us to realize the first edition of this book. Since then, our input has come from an increasingly wider community of researchers and professionals who have shared their ideas and contributed to the collective understanding of web application security issues that exists today. Because this is a practical handbook rather than a work of scholarship, we have deliberately avoided filling it with a thousand citations of influential articles, books, and blog postings that spawned the ideas involved. We hope that people whose work we discuss anonymously are content with the general credit given here.

We are grateful to the people at Wiley — in particular, to Carol Long for enthusiastically supporting our project from the outset, to Adaobi Obi Tulton for helping polish our manuscript and coaching us in the quirks of “American English,” to Gayle Johnson for her very helpful and attentive copy editing, and to Katie Wisor’s team for delivering a first-rate production.

A large measure of thanks is due to our respective partners, Becky and Amanda, for tolerating the significant distraction and time involved in producing a book of this size.

Both authors are indebted to the people who led us into our unusual line of work. Dafydd would like to thank Martin Law. Martin is a great guy who first taught me how to hack and encouraged me to spend my time developing techniques and tools for attacking applications. Marcus would like to thank his parents for everything they have done and continue to do, including getting me into computers. I’ve been getting into computers ever since.

Contents at a Glance

Introduction	xxiii
Chapter 1 Web Application (In)security	1
Chapter 2 Core Defense Mechanisms	17
Chapter 3 Web Application Technologies	39
Chapter 4 Mapping the Application	73
Chapter 5 Bypassing Client-Side Controls	117
Chapter 6 Attacking Authentication	159
Chapter 7 Attacking Session Management	205
Chapter 8 Attacking Access Controls	257
Chapter 9 Attacking Data Stores	287
Chapter 10 Attacking Back-End Components	357
Chapter 11 Attacking Application Logic	405
Chapter 12 Attacking Users: Cross-Site Scripting	431
Chapter 13 Attacking Users: Other Techniques	501
Chapter 14 Automating Customized Attacks	571
Chapter 15 Exploiting Information Disclosure	615
Chapter 16 Attacking Native Compiled Applications	633
Chapter 17 Attacking Application Architecture	647
Chapter 18 Attacking the Application Server	669
Chapter 19 Finding Vulnerabilities in Source Code	701
Chapter 20 A Web Application Hacker's Toolkit	747
Chapter 21 A Web Application Hacker's Methodology	791
Index	853

Contents

Introduction	xxiii
Chapter 1 Web Application (In)security	1
The Evolution of Web Applications	2
Common Web Application Functions	4
Benefits of Web Applications	5
Web Application Security	6
“This Site Is Secure”	7
The Core Security Problem: Users Can Submit Arbitrary Input	9
Key Problem Factors	10
The New Security Perimeter	12
The Future of Web Application Security	14
Summary	15
Chapter 2 Core Defense Mechanisms	17
Handling User Access	18
Authentication	18
Session Management	19
Access Control	20
Handling User Input	21
Varieties of Input	21
Approaches to Input Handling	23
Boundary Validation	25
Multistep Validation and Canonicalization	28
Handling Attackers	30
Handling Errors	30
Maintaining Audit Logs	31
Alerting Administrators	33
Reacting to Attacks	34

Managing the Application	35
Summary	36
Questions	36
Chapter 3 Web Application Technologies	39
The HTTP Protocol	39
HTTP Requests	40
HTTP Responses	41
HTTP Methods	42
URLs	44
REST	44
HTTP Headers	45
Cookies	47
Status Codes	48
HTTPS	49
HTTP Proxies	49
HTTP Authentication	50
Web Functionality	51
Server-Side Functionality	51
Client-Side Functionality	57
State and Sessions	66
Encoding Schemes	66
URL Encoding	67
Unicode Encoding	67
HTML Encoding	68
Base64 Encoding	69
Hex Encoding	69
Remoting and Serialization	
Frameworks	70
Next Steps	70
Questions	71
Chapter 4 Mapping the Application	73
Enumerating Content and Functionality	74
Web Spidering	74
User-Directed Spidering	77
Discovering Hidden Content	80
Application Pages Versus	
Functional Paths	93
Discovering Hidden Parameters	96
Analyzing the Application	97
Identifying Entry Points for User Input	98
Identifying Server-Side Technologies	101
Identifying Server-Side Functionality	107
Mapping the Attack Surface	111
Summary	114
Questions	114

Chapter 5	Bypassing Client-Side Controls	117
	Transmitting Data Via the Client	118
	Hidden Form Fields	118
	HTTP Cookies	121
	URL Parameters	121
	The Referer Header	122
	Opaque Data	123
	The ASP.NET ViewState	124
	Capturing User Data: HTML Forms	127
	Length Limits	128
	Script-Based Validation	129
	Disabled Elements	131
	Capturing User Data: Browser Extensions	133
	Common Browser Extension Technologies	134
	Approaches to Browser Extensions	135
	Intercepting Traffic from Browser Extensions	135
	Decompiling Browser Extensions	139
	Attaching a Debugger	151
	Native Client Components	153
	Handling Client-Side Data Securely	154
	Transmitting Data Via the Client	154
	Validating Client-Generated Data	155
	Logging and Alerting	156
	Summary	156
	Questions	157
 Chapter 6	 Attacking Authentication	 159
	Authentication Technologies	160
	Design Flaws in Authentication	
	Mechanisms	161
	Bad Passwords	161
	Brute-Forcible Login	162
	Verbose Failure Messages	166
	Vulnerable Transmission of Credentials	169
	Password Change Functionality	171
	Forgotten Password Functionality	173
	“Remember Me” Functionality	176
	User Impersonation Functionality	178
	Incomplete Validation of Credentials	180
	Nonunique Usernames	181
	Predictable Usernames	182
	Predictable Initial Passwords	183
	Insecure Distribution of Credentials	184
	Implementation Flaws in Authentication	185
	Fail-Open Login Mechanisms	185
	Defects in Multistage Login Mechanisms	186
	Insecure Storage of Credentials	190

Securing Authentication	191
Use Strong Credentials	192
Handle Credentials Secretively	192
Validate Credentials Properly	193
Prevent Information Leakage	195
Prevent Brute-Force Attacks	196
Prevent Misuse of the Password Change Function	199
Prevent Misuse of the Account Recovery Function	199
Log, Monitor, and Notify	201
Summary	201
Questions	202
Chapter 7 Attacking Session Management	205
The Need for State	206
Alternatives to Sessions	208
Weaknesses in Token Generation	210
Meaningful Tokens	210
Predictable Tokens	213
Encrypted Tokens	223
Weaknesses in Session Token Handling	233
Disclosure of Tokens on the Network	234
Disclosure of Tokens in Logs	237
Vulnerable Mapping of Tokens to Sessions	240
Vulnerable Session Termination	241
Client Exposure to Token Hijacking	243
Liberal Cookie Scope	244
Securing Session Management	248
Generate Strong Tokens	248
Protect Tokens Throughout Their Life Cycle	250
Log, Monitor, and Alert	253
Summary	254
Questions	255
Chapter 8 Attacking Access Controls	257
Common Vulnerabilities	258
Completely Unprotected Functionality	259
Identifier-Based Functions	261
Multistage Functions	262
Static Files	263
Platform Misconfiguration	264
Insecure Access Control Methods	265
Attacking Access Controls	266
Testing with Different User Accounts	267
Testing Multistage Processes	271
Testing with Limited Access	273
Testing Direct Access to Methods	276
Testing Controls Over Static Resources	277

	Testing Restrictions on HTTP Methods	278
	Securing Access Controls	278
	A Multilayered Privilege Model	280
	Summary	284
	Questions	284
Chapter 9	Attacking Data Stores	287
	Injecting into Interpreted Contexts	288
	Bypassing a Login	288
	Injecting into SQL	291
	Exploiting a Basic Vulnerability	292
	Injecting into Different Statement Types	294
	Finding SQL Injection Bugs	298
	Fingerprinting the Database	303
	The UNION Operator	304
	Extracting Useful Data	308
	Extracting Data with UNION	308
	Bypassing Filters	311
	Second-Order SQL Injection	313
	Advanced Exploitation	314
	Beyond SQL Injection: Escalating the Database Attack	325
	Using SQL Exploitation Tools	328
	SQL Syntax and Error Reference	332
	Preventing SQL Injection	338
	Injecting into NoSQL	342
	Injecting into MongoDB	343
	Injecting into XPath	344
	Subverting Application Logic	345
	Informed XPath Injection	346
	Blind XPath Injection	347
	Finding XPath Injection Flaws	348
	Preventing XPath Injection	349
	Injecting into LDAP	349
	Exploiting LDAP Injection	351
	Finding LDAP Injection Flaws	353
	Preventing LDAP Injection	354
	Summary	354
	Questions	354
Chapter 10	Attacking Back-End Components	357
	Injecting OS Commands	358
	Example 1: Injecting Via Perl	358
	Example 2: Injecting Via ASP	360
	Injecting Through Dynamic Execution	362
	Finding OS Command Injection Flaws	363
	Finding Dynamic Execution Vulnerabilities	366

Preventing OS Command Injection	367
Preventing Script Injection Vulnerabilities	368
Manipulating File Paths	368
Path Traversal Vulnerabilities	368
File Inclusion Vulnerabilities	381
Injecting into XML Interpreters	383
Injecting XML External Entities	384
Injecting into SOAP Services	386
Finding and Exploiting SOAP Injection	389
Preventing SOAP Injection	390
Injecting into Back-end HTTP Requests	390
Server-side HTTP Redirection	390
HTTP Parameter Injection	393
Injecting into Mail Services	397
E-mail Header Manipulation	398
SMTP Command Injection	399
Finding SMTP Injection Flaws	400
Preventing SMTP Injection	402
Summary	402
Questions	403
Chapter 11 Attacking Application Logic	405
The Nature of Logic Flaws	406
Real-World Logic Flaws	406
Example 1: Asking the Oracle	407
Example 2: Fooling a Password Change Function	409
Example 3: Proceeding to Checkout	410
Example 4: Rolling Your Own Insurance	412
Example 5: Breaking the Bank	414
Example 6: Beating a Business Limit	416
Example 7: Cheating on Bulk Discounts	418
Example 8: Escaping from Escaping	419
Example 9: Invalidating Input Validation	420
Example 10: Abusing a Search Function	422
Example 11: Snarfing Debug Messages	424
Example 12: Racing Against the Login	426
Avoiding Logic Flaws	428
Summary	429
Questions	430
Chapter 12 Attacking Users: Cross-Site Scripting	431
Varieties of XSS	433
Reflected XSS Vulnerabilities	434
Stored XSS Vulnerabilities	438
DOM-Based XSS Vulnerabilities	440
XSS Attacks in Action	442
Real-World XSS Attacks	442

Payloads for XSS Attacks	443
Delivery Mechanisms for XSS Attacks	447
Finding and Exploiting XSS Vulnerabilities	451
Finding and Exploiting Reflected XSS Vulnerabilities	452
Finding and Exploiting Stored XSS Vulnerabilities	481
Finding and Exploiting DOM-Based XSS Vulnerabilities	487
Preventing XSS Attacks	492
Preventing Reflected and Stored XSS	492
Preventing DOM-Based XSS	496
Summary	498
Questions	498

Chapter 13 Attacking Users: Other Techniques **501**

Inducing User Actions	501
Request Forgery	502
UI Redress	511
Capturing Data Cross-Domain	515
Capturing Data by Injecting HTML	516
Capturing Data by Injecting CSS	517
JavaScript Hijacking	519
The Same-Origin Policy Revisited	524
The Same-Origin Policy and Browser Extensions	525
The Same-Origin Policy and HTML5	528
Crossing Domains with Proxy Service Applications	529
Other Client-Side Injection Attacks	531
HTTP Header Injection	531
Cookie Injection	536
Open Redirection Vulnerabilities	540
Client-Side SQL Injection	547
Client-Side HTTP Parameter Pollution	548
Local Privacy Attacks	550
Persistent Cookies	550
Cached Web Content	551
Browsing History	552
Autocomplete	552
Flash Local Shared Objects	553
Silverlight Isolated Storage	553
Internet Explorer userData	554
HTML5 Local Storage Mechanisms	554
Preventing Local Privacy Attacks	554
Attacking ActiveX Controls	555
Finding ActiveX Vulnerabilities	556
Preventing ActiveX Vulnerabilities	558
Attacking the Browser	559
Logging Keystrokes	560
Stealing Browser History and Search Queries	560

Enumerating Currently Used Applications	560
Port Scanning	561
Attacking Other Network Hosts	561
Exploiting Non-HTTP Services	562
Exploiting Browser Bugs	563
DNS Rebinding	563
Browser Exploitation Frameworks	564
Man-in-the-Middle Attacks	566
Summary	568
Questions	568
Chapter 14 Automating Customized Attacks	571
Uses for Customized Automation	572
Enumerating Valid Identifiers	573
The Basic Approach	574
Detecting Hits	574
Scripting the Attack	576
JAttack	577
Harvesting Useful Data	583
Fuzzing for Common Vulnerabilities	586
Putting It All Together: Burp Intruder	590
Barriers to Automation	602
Session-Handling Mechanisms	602
CAPTCHA Controls	610
Summary	613
Questions	613
Chapter 15 Exploiting Information Disclosure	615
Exploiting Error Messages	615
Script Error Messages	616
Stack Traces	617
Informative Debug Messages	618
Server and Database Messages	619
Using Public Information	623
Engineering Informative Error Messages	624
Gathering Published Information	625
Using Inference	626
Preventing Information Leakage	627
Use Generic Error Messages	628
Protect Sensitive Information	628
Minimize Client-Side Information Leakage	629
Summary	629
Questions	630
Chapter 16 Attacking Native Compiled Applications	633
Buffer Overflow Vulnerabilities	634
Stack Overflows	634
Heap Overflows	635

“Off-by-One” Vulnerabilities	636
Detecting Buffer Overflow Vulnerabilities	639
Integer Vulnerabilities	640
Integer Overflows	640
Signedness Errors	641
Detecting Integer Vulnerabilities	642
Format String Vulnerabilities	643
Detecting Format String Vulnerabilities	644
Summary	645
Questions	645
Chapter 17 Attacking Application Architecture	647
Tiered Architectures	647
Attacking Tiered Architectures	648
Securing Tiered Architectures	654
Shared Hosting and Application Service Providers	656
Virtual Hosting	657
Shared Application Services	657
Attacking Shared Environments	658
Securing Shared Environments	665
Summary	667
Questions	667
Chapter 18 Attacking the Application Server	669
Vulnerable Server Configuration	670
Default Credentials	670
Default Content	671
Directory Listings	677
WebDAV Methods	679
The Application Server as a Proxy	682
Misconfigured Virtual Hosting	683
Securing Web Server Configuration	684
Vulnerable Server Software	684
Application Framework Flaws	685
Memory Management Vulnerabilities	687
Encoding and Canonicalization	689
Finding Web Server Flaws	694
Securing Web Server Software	695
Web Application Firewalls	697
Summary	699
Questions	699
Chapter 19 Finding Vulnerabilities in Source Code	701
Approaches to Code Review	702
Black-Box Versus White-Box Testing	702
Code Review Methodology	703
Signatures of Common Vulnerabilities	704
Cross-Site Scripting	704

SQL Injection	705
Path Traversal	706
Arbitrary Redirection	707
OS Command Injection	708
Backdoor Passwords	708
Native Software Bugs	709
Source Code Comments	710
The Java Platform	711
Identifying User-Supplied Data	711
Session Interaction	712
Potentially Dangerous APIs	713
Configuring the Java Environment	716
ASP.NET	718
Identifying User-Supplied Data	718
Session Interaction	719
Potentially Dangerous APIs	720
Configuring the ASP.NET Environment	723
PHP	724
Identifying User-Supplied Data	724
Session Interaction	727
Potentially Dangerous APIs	727
Configuring the PHP Environment	732
Perl	735
Identifying User-Supplied Data	735
Session Interaction	736
Potentially Dangerous APIs	736
Configuring the Perl Environment	739
JavaScript	740
Database Code Components	741
SQL Injection	741
Calls to Dangerous Functions	742
Tools for Code Browsing	743
Summary	744
Questions	744
Chapter 20 A Web Application Hacker's Toolkit	747
Web Browsers	748
Internet Explorer	748
Firefox	749
Chrome	750
Integrated Testing Suites	751
How the Tools Work	751
Testing Work Flow	769
Alternatives to the Intercepting Proxy	771
Standalone Vulnerability Scanners	773
Vulnerabilities Detected by Scanners	774
Inherent Limitations of Scanners	776

Technical Challenges Faced by Scanners	778
Current Products	781
Using a Vulnerability Scanner	783
Other Tools	785
Wikto/Nikto	785
Firebug	785
Hydra	785
Custom Scripts	786
Summary	789
Chapter 21 A Web Application Hacker's Methodology	791
General Guidelines	793
1 Map the Application's Content	795
1.1 Explore Visible Content	795
1.2 Consult Public Resources	796
1.3 Discover Hidden Content	796
1.4 Discover Default Content	797
1.5 Enumerate Identifier-Specified Functions	797
1.6 Test for Debug Parameters	798
2 Analyze the Application	798
2.1 Identify Functionality	798
2.2 Identify Data Entry Points	799
2.3 Identify the Technologies Used	799
2.4 Map the Attack Surface	800
3 Test Client-Side Controls	800
3.1 Test Transmission of Data Via the Client	801
3.2 Test Client-Side Controls Over User Input	801
3.3 Test Browser Extension Components	802
4 Test the Authentication Mechanism	805
4.1 Understand the Mechanism	805
4.2 Test Password Quality	806
4.3 Test for Username Enumeration	806
4.4 Test Resilience to Password Guessing	807
4.5 Test Any Account Recovery Function	807
4.6 Test Any Remember Me Function	808
4.7 Test Any Impersonation Function	808
4.8 Test Username Uniqueness	809
4.9 Test Predictability of Autogenerated Credentials	809
4.10 Check for Unsafe Transmission of Credentials	810
4.11 Check for Unsafe Distribution of Credentials	810
4.12 Test for Insecure Storage	811
4.13 Test for Logic Flaws	811
4.14 Exploit Any Vulnerabilities to Gain Unauthorized Access	813
5 Test the Session Management Mechanism	814
5.1 Understand the Mechanism	814
5.2 Test Tokens for Meaning	815
5.3 Test Tokens for Predictability	816

5.4	Check for Insecure Transmission of Tokens	817
5.5	Check for Disclosure of Tokens in Logs	817
5.6	Check Mapping of Tokens to Sessions	818
5.7	Test Session Termination	818
5.8	Check for Session Fixation	819
5.9	Check for CSRF	820
5.10	Check Cookie Scope	820
6	Test Access Controls	821
6.1	Understand the Access Control Requirements	821
6.2	Test with Multiple Accounts	822
6.3	Test with Limited Access	822
6.4	Test for Insecure Access Control Methods	823
7	Test for Input-Based Vulnerabilities	824
7.1	Fuzz All Request Parameters	824
7.2	Test for SQL Injection	827
7.3	Test for XSS and Other Response Injection	829
7.4	Test for OS Command Injection	832
7.5	Test for Path Traversal	833
7.6	Test for Script Injection	835
7.7	Test for File Inclusion	835
8	Test for Function-Specific Input Vulnerabilities	836
8.1	Test for SMTP Injection	836
8.2	Test for Native Software Vulnerabilities	837
8.3	Test for SOAP Injection	839
8.4	Test for LDAP Injection	839
8.5	Test for XPath Injection	840
8.6	Test for Back-End Request Injection	841
8.7	Test for XXE Injection	841
9	Test for Logic Flaws	842
9.1	Identify the Key Attack Surface	842
9.2	Test Multistage Processes	842
9.3	Test Handling of Incomplete Input	843
9.4	Test Trust Boundaries	844
9.5	Test Transaction Logic	844
10	Test for Shared Hosting Vulnerabilities	845
10.1	Test Segregation in Shared Infrastructures	845
10.2	Test Segregation Between ASP-Hosted Applications	845
11	Test for Application Server Vulnerabilities	846
11.1	Test for Default Credentials	846
11.2	Test for Default Content	847
11.3	Test for Dangerous HTTP Methods	847
11.4	Test for Proxy Functionality	847
11.5	Test for Virtual Hosting Misconfiguration	847
11.6	Test for Web Server Software Bugs	848
11.7	Test for Web Application Firewalling	848

12	Miscellaneous Checks	849
12.1	Check for DOM-Based Attacks	849
12.2	Check for Local Privacy Vulnerabilities	850
12.3	Check for Weak SSL Ciphers	851
12.4	Check Same-Origin Policy Configuration	851
13	Follow Up Any Information Leakage	852
Index		853