

RIA security based on OWASP Top 10

Kim Leppänen
Leif Åstrand

vaadin }>

```
<script language="javascript">
if ( prompt("Enter password") == "supersecret" ) {
 document.location.href = "secret.html";
}
</script>
```


OWASP Top 10

Open Web Application Security Project

Rich Internet Applications

vaadin }>

vaadin }>

1
0 1
1 0 1
1 1 0

A large, solid blue arrow pointing downwards, positioned to the left of the binary code.

GWT

Vaadin

A1: Injection

```
"SELECT * FROM Users WHERE username=''"  
+ userNameField.getValue() + "''"
```

Not just SQL - could also be JPQL, HQL, shell,
XPath, XML, LDAP, regex, eval, ...

Web frameworks can help

GWT

- N/A

Vaadin

- N/A

A2: Broken Authentication and Session Management

Session ID fixation

Exposure of session ID

Exposing user credentials

Web frameworks can help

GWT

- N/A

Vaadin

- Helper for changing session id

A3: Cross-Site Scripting (XSS)

Demo: auction application

Web frameworks can help

GWT

- setText
- SafeHtml

Vaadin

- setHtmlContentAllowed(false)
- Beware of tooltips
(setDescription)

Other things to keep in mind

- Consider using Markdown
- Context is king
- The XSS filter evasion cheat sheet

A4: Insecure Direct Object References

Web frameworks can help

GWT

- Not so much, since this is mostly a server-side thing
- Can be hard to realize the problem since requests are “invisible”

Vaadin

- All ids are generated values that the server uses to find the right object when needed

A5: Security Misconfiguration

Web frameworks can help

GWT

- N/A

Vaadin

- `productionMode = true`

A6: Sensitive Data Exposure

Keep in mind

- Use SSL, no excuses!
- Salt and hash passwords
- Avoid handling sensitive data,
e.g. credit card numbers

A7: Missing Function Level Access Control

A8: Cross-Site Request Forgery (CSRF)

`http://example.com/addRole?
user=adam&role=power_user`

`http://example.com/addRole?
user=eve&role=power_user&token=abcd`

Web frameworks can help

GWT

- GWT-RPC:
XsrfTokenService
and/or
HasRpcToken
- RequestFactory:
Make your own
RequestTransport

Vaadin

- Secured out of the
box

A9: Using Components with Known Vulnerabilities

How do you
know whether
they are
vulnerable?

A10: Unvalidated Redirects and Forwards

```
<a href="http://myapp.com?  
redirect=example.com/evil"> Open app </a>
```


Very quick
conclusion

Did we get some
detail wrong?

Questions?

leif@vaadin.com
kim@vaadin.com