

OWASP Day Belgium

6 Sep 2007

Getting started with WebGoat & WebScarab

Erwin Geirnaert
Partner & Co-founder – ZION SECURITY
Erwin.geirnaert@zionsecurity.com
www.linkedin.com/in/erwingeirnaert

Copyright © 2007 - The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document under the terms of the Creative Commons Attribution-ShareAlike 2.5 License. To view this license, visit <http://creativecommons.org/licenses/by-sa/2.5/>

The OWASP Foundation
<http://www.owasp.org/>

Agenda

- Configure WebScarab as a local proxy
- Intercept HTTP requests and responses
- Modify HTTP requests to solve the lesson
“Hidden field manipulation”
- Modify HTTP responses to solve the lesson
“Bypass client-side Javascript validation”
- Use the session analysis tab in WebScarab
- Use the web services tab in WebScarab
- Use WebScarab to analyze Ajax XML messages

Configure WebScarab as a local proxy

- Extract WebGoat
- Start WebGoat with webgoat.bat
- Start WebScarab
 - ▶ Double-click the JAR should work
 - Otherwise create a .bat file that executes java.exe –jar 'filename'
 - A Java executable is included with WebGoat
- Configure your browser to use as proxy
localhost on port 8008

Intercept HTTP requests and responses

- Open <http://localhost/WebGoat/attack>
- Login with guest – guest
- Do you see a pop-up window in WebScarab?
- You can select “Intercept request” and “Intercept response” in the pop-up window or in WebScarab via “Proxy” – “Manual edit”

Modify HTTP requests to solve the lesson “Hidden field manipulation”

- Go to the “Hidden field manipulation” lesson in “Unvalidated parameters”
- Read the lesson plan ☺
- Intercept the request
- Change the hidden field

Modify HTTP responses to solve the lesson “Bypass client-side Javascript validation”

- Go to the lesson “Bypass client-side Javascript validation”
- Read the lesson plan ☺
- Intercept the response
- Remove the Javascript validation
- Submit unvalid data

Use the session analysis tab in WebScarab

- Go to the lesson “How to hijack a session”
- Read the lesson plan ☺
- Let the request pass
- Go to the tab “Session analysis”
- Get 100 cookie values
- Examine the difference using the analysis options

Use the web services tab in WebScarab

- Go to the web services lesson in WebGoat
- Read the lesson plan ☺
- Click on the link for the WSDL file
- Go to the tab “web services” in WebScarab
- Select the WSDL from the drop-down box
- Execute a web service request

Use WebScarab to analyze Ajax XML messages

- Go to the Ajax security lessons in WebGoat
- Read the lesson plans ☺
- Try to solve the lessons by examining the XML messages in WebScarab

Coming soon

- New lessons in WebGoat
- New version of WebScarab NG
- WebGoat Solution Guide

