

OWASP
AppSec Europe
London 2nd-6th July 2018

Remediate the Flag

Practical AppSec Training Platform

Andrea Scaduto

Remediate the Flag

Andrea Scaduto

Bio

Andrea Scaduto

Pentester & Software Engineer

Interests:

- Web / Mobile Apps Pentesting
- Optimization of costs in addressing security issues
- Training developers in remediation and secure coding

Remediate the Flag

Andrea Scaduto

Application Security Training

Pentesters

- Still finding vulnerabilities that have existed for 10+ years (XSS, SQLi, XXE, RCE, etc)
- Plenty of incorrect security fixes which don't remediate the vulnerability

Developers

- Focus on creation of functional code, they aren't born knowing how to code securely
- Education and training usually neglects application security and often gives bad advice
- Computer-based training is boring and does not provide practical examples

Business

- Usually not possible to truly assess competency in secure coding
- Difficult to calculate return on investment for security training

Remediate the Flag

Andrea Scaduto

Practical Application Security Training

Open source platform for application security exercises:

- Find security exposures and remediate them, 100% hands-on!
- Exercises are launched *in seconds* and accessed through a web browser
- Candidates exploit and manually remediate vulnerable code

Remediate the Flag

Andrea Scaduto

Real Time Feedback & Hints

- Check in real time whether security issues were successfully remediated
- Hints are available (reduces final score)

Java

Cross-Site Scripting (XSS)
Improper Neutralization of Input During Web Page Generation

Exploit and remediate Reflected and Stored Cross-Site Scripting (XSS) exposures. XSS attacks affect web applications that do not neutralize user input before it is placed in output as a web page. This could result in the attacker stealing sensitive information or performing actions on behalf of the victim on the vulnerable site.

Duration: 40 minutes | Difficulty: Easy

Score

50

gain up to 50 points

Trophy

Cross-Site Scripting Trophy

Stored Cross-Site Scripting

Type	Instructions	Required	Hint	Check result
EXPLOITATION	Exploit the Stored XSS in the "Add Feedback" functionality of the 'Website Feedback' page.	Optional	Show Hint	
REMEDIATION	Remediate the vulnerability by performing Output Encoding in the String feedbackListMessage(List<UserFeedback> feedback) method in the messages.MessageGenerator.java class.	Required	Show Hint	Not Vulnerable Refresh

Reflected Cross-Site Scripting (User parameter)

Type	Instructions	Required	Hint	Check result
EXPLOITATION	Exploit the Reflected-XSS in the 'user' query-string parameter of the 'Home'page of the application.	Optional	Show Hint	
REMEDIATION	Remediate the vulnerability by performing the correct Output Encoding for the 'user' parameter in the JSP atWebContent/logged/home.jsp.	Required	Show Hint	Vulnerable Refresh

Remediate the Flag

Andrea Scaduto

Exercise Results

- The platform provides automated results including a code diff and logs
- An assessor can review results and provide feedback to the candidate

The screenshot displays the RTF platform interface. The top navigation bar includes links for HOME, AVAILABLE EXERCISES, RUNNING EXERCISES, CHALLENGES, COMPLETED EXERCISES, ACHIEVEMENTS & STATS, and LEADERBOARD. A notification icon with a red '1' is also present.

Results

Flag	Result	Comment
Reflected Cross-Site Scripting	Not Vulnerable	The exposure has been correctly remediated. The candidate performed Output Encoding on both URL parameters using the appropriate encoding context. Well done!
Stored Cross-Site Scripting	Not Vulnerable	The exposure has been correctly remediated. The candidate performed Output Encoding of the user's feedback that is returned as part of the JSON message.
DOM Based Cross-Site Scripting	Not Addressed	Not exposure has not been addressed.

Buttons on the right side of the table: Show/Hide Source Code Diff, Show/Hide Instance Logs, Leave Feedback, and Download Exercise Solution.

Source Code Diff:

Files changed (2)

```
@@ -92,7 +92,7 @@
92 92 else
93 93 when = new Date(System.currentTimeMillis());
94 94 String type = feed.getType();
95 - String message = feed.getMessage();
95 + String message = ESAPI.encoder().encodeForHTML(feed.getMessage());
96 96 Integer idUser = feed.getIdUser();
97 97
98 98 msg.append("{\n").append(Constants.JSON_FEEDBACK_TYPE).append("\n:\n").append(type).append("\n,\n").
```

```
@@ -97,7 +97,7 @@
97 97 <div class="container">
98 98 <h1>
99 99 Welcome
100 - <%= request.getParameter("user") %>!
100 + <%= ESAPI.encoder().encodeForHTML(request.getParameter("user")) %>!
101 101 </h1>
```

Remediate the Flag

Andrea Scaduto

Challenges

- Candidates can join time-boxed tournaments or challenge other users
- Choose programming languages, target developer groups or specific vulnerabilities

Challenge 1

[Back to Challenges](#)

Total Issues
4

Total Users
4

Run Exercises
12/16

Completion
75%

Remediation Rate
100%

Start Date
Apr 9, 2018 10:00:00 AM

End Date
May 5, 2018 10:00:00 PM

Last Activity
Apr 23, 2018 08:26:15 PM

Status
In Progress

Organization
Acme Corp

Challenge Exercises

- Arbitrary File Upload
- Broken Session Management
- Horizontal Authorization Bypass

Challenge Table

User	Score	Run Exercises	Team	Organization
mick	3	4	Team C	Acme Corp
vanessa	2	2	Team A	Acme Corp
keith	2	3	Team C	Acme Corp
john	1	3	Team B	Acme Corp

Challenge Results

User	Arbitrary File Upload - Documents	Session Fixation	Session Not Invalidated On Logout	Horizontal Authorization Bypass
vanessa	Not Vulnerable	Not Started	Not Started	Not Vulnerable
keith	Broken Functionality	Not Vulnerable	Not Vulnerable	Not Started
john	Not Started	Vulnerable	Vulnerable	Not Vulnerable
mick	Vulnerable	Not Vulnerable	Not Vulnerable	Not Vulnerable

Remediate the Flag

Andrea Scaduto

Exercises & Expansion

- Targeted exercises to address the most prevalent security issues
- Target multiple technology stacks and developer groups
- New vulnerable applications and exercises can be easily integrated

The screenshot displays the RTF (Remediate the Flag) website interface. The top navigation bar includes links for HOME, TRAINING EXERCISES, CHALLENGES, RUNNING EXERCISES, COMPLETED EXERCISES, ACHIEVEMENTS & STATS, and TEAM LEADERBOARD. The main section is titled "Training Exercises" and features five exercise cards, each for a Java-based application. Each card shows the exercise name, its status (Completed or Not Completed), a score, a trophy icon, and a "Get Started" button. The exercises are:

- SQL Injection** (Completed): Score 50, gain up to 50 points, Duration: 30 minutes | Difficulty: Easy.
- OS Command Injection** (Not Completed): Score 70, gain up to 70 points, Duration: 40 minutes | Difficulty: Moderate.
- XML Entity Expansion (XXE)** (Completed): Score 50, gain up to 50 points, Duration: 30 minutes | Difficulty: Easy.
- Cross-Site Scripting (XSS)** (Completed): Score 50, gain up to 50 points, Duration: 40 minutes | Difficulty: Easy.
- Broken Session Management** (Completed): Score 20, gain up to 20 points, Duration: 40 minutes | Difficulty: Easy.

Remediate the Flag

Andrea Scaduto

Management Interface

- IAM model based on roles, Teams and Organizations
- Manage Orgs, Users, Teams
- Setup Exercises, Challenges and platform configuration settings
- View metrics and statistics

Remediate the Flag

Andrea Scaduto

Measure ROI for Training

- Measure *real* competency in secure coding and remediation
- View User, Team and Organization-level metrics to quickly identify and address gaps

The logo consists of the letters "RTF." in a bold, white, sans-serif font, centered within a dark blue square.

RTF.

Live Demo

1. Start an
exercise
2. Exploit
vulnerability
3. Remediate
code
4. Check live

Remediate the Flag

Architecture

Micro-services are on AWS through

• RTF VPC:

- 2x Services subnet
- Spread across t

• RTF Services (EC

- Runs RTF Platf
- Traffic routed th
- ECS Service/Ins

• RTF Exercises (E

- Runs RTF Exerc
- Traffic routed tr
- No outbound c
- EC2 Instance A

• Centralised Logs

Remediate the Flag

Andrea Scaduto

Regional Clusters

- Deploy additional regional exercise clusters in any AWS region:
 - Increase concurrent exercise capacity
 - Reduce latency
- Configure RTF Gateways from the Management Interface
- Enable/Disable exercises for each region

Remediate the Flag

Andrea Scaduto

Installation

Step 1

- Build Docker Images
(or use pre-built images)
 - RTF Portal
 - RTF Gateway
 - RTF Database

Step 2

- Signup to AWS
- Provision SSL/TLS certificate on AWS ACM
- Push Docker Images to AWS ECR

Step 3

- Import AWS CloudFormation templates from AWS S3
- Tweak configuration (cluster size, password for services, hostname, SSL certificate)

Step 4

- Run template
- Wait ~ 11 minutes
- Enjoy

Picture from
aws.amazon.com/cloudformation/

Remediate the Flag

Andrea Scaduto

Platform Setup

Populate user base

- Create Organizations, Teams and Users

Onboard Gateways

- Onboard RTF Gateways for deployed regional Exercise Clusters

Add Gateway

Name: Gateway EU

Region: EU (London)

FQDN: emea.remEDIATEtheflag.net

Status: ☒ Enabled

[Close](#) [Add](#)

Add Exercises

- Add exercise metadata
- Register exercise on RTF Gateway
- Enable exercise for organization

Add Exercise

Description Resources Info Flags Score & Trophy

Title: Cross-Site Scripting Exercise 1

Topics: Reflected XSS, Stored XSS, and DOM-based XSS

Description: Exploit and remediate Reflected and Stored Cross-Site Scripting (XSS) exposures. XSS attacks affect web applications that do not neutralise user input before it is placed in output as a web page. This could result in the attacker stealing sensitive information or performing actions on behalf of the victim on the vulnerable site.

Duration (minutes): 40

Difficulty: Easy

Technology: Java

Exercise Status: Available

[Import](#) [Close](#) [Add Exercise](#)

Remediate the Flag

Andrea Scaduto

Create new exercise

1. Customise public base image

RTF

Base Image

- Ubuntu Desktop with RTF Gateway support
- IDE + App Server + DBMS mirroring exercise technology
- RTF Agent

+ add dependencies and exercise files

2. Run container, integrate and test

Docker container

- Run and test the container locally, connect via RDP
- Integrate your application in the IDE and customize user settings and appearance.

3. Export home folder and re-build

Docker image

AWS ECR

- Export the user's home folder
- Add the folder to Dockerfile
- Build a new image
- Push image to AWS ECR

Testing for Reflected XSS (using Java)

```
public Boolean xssTest(String cookie) {  
 return sendGet(host, "/logged/home.jsp?user=%3C/test()%3E", "</test()>", cookie);  
}
```

Testing for DOM-Based XSS (using NightmareJS / Chai / Mocha)

```
nightmare  
 .goto(host)  
 .type('#username', username)  
 .type('#password', password)  
 .click('#loginButton')  
 .wait(2000)  
 .goto(host+"/#lang=document.getElementById('error').innerHTML='pwned'")  
 .evaluate(() => document.querySelector('#error').innerHTML)  
 .end()  
 .then(string => {  
 expect(string).to.equal('pwned')  
 done()  
 })
```


Vulnerable App

Run Test

- Interface
- Utils

Remediate the Flag

Andrea Scaduto

Benefits

Developers

- 100% hands-on training, learn in an engaging way and challenge other users
- Get familiar with the most prevalent vulnerabilities and recognise insecure coding patterns

Business

- Measure real competency in secure coding and remediation
- Provide targeted training to fill gaps and reduce new security issues introduced in development

Community

- Open source platform, simple deployment on AWS through CloudFormation
- Easily extendable with new exercises and technologies

OWASP
AppSec Europe
London 2nd-6th July 2018

Remediate the Flag

Andrea Scaduto

Next Steps

Provide Feedback

Create New Exercises

Contribute to Development

www.remediatetheflag.com

github.com/sk4ddy/remediatetheflag