

Solving the WebGoat Labs (DRAFT)


- 1) Labs are programming exercises
- 2) All user login passwords are the same as the first name.

Architecture Overview

1) All labs use a custom Action Handler that is invoked from the main WebGoat servlet HammerHead.java


- 2) The Action Handler (lesson objects) will execute their business logic, load the data into the WebGoat WebSession object, and then turn control over to the view component (JSP)
- 3) The WebGoat presentation only allows for a lesson to write into the Lesson Content portion of the webpage.


Where to put your code


- 1) After identifying the ActionHandler for your lesson all the classes involved for that lesson will be in that folder.
 - a. For Example: RoleBasedAccessControl java files would be in the org.owasp.webgoat.lessons.instructor.RoleBasedAccessControl folder inside the Eclipse Package Explorer view.


The action handler for RoleBasedAccessControl would be RoleBasedAccessControl.java. This is entry point into WebGoat for this Lab

b. For Example: RoleBasedAccesControl JSPs would be in the WebContent/Lessons/RoleBasedAccessControl folder inside the Eclipse

Package Explorer


Except for the CrossSiteScripting lab the JSPs do not require modification

- 2) All the labs are designed so the Method to be fixed has a _BACKUP method which contains the original source code.
 - a. For Example: RoleBasedAccessControl/ListStaff.java has one method where the developer is supposed to make their changes.
 ListStaff.getAllEmployees(WebSession s, int userID) it also has a corresponding ListStaff.getAllEmployees_BACKUP(...) method
 - b. The getAllEmployees method is the method you are supposed to fix in order to solve the lesson.
- 3) RoleBasedAccessControl

WebGoat Access Control Policy

Overall Policy

Assets Roles	Search	List Staff	View Profile	Edit Profile	Create / Delete Profile
Employee	Х	X (Self Only)	Х	X (Portions)	
Manager	Х	Х	Х		
HR	х	х	х	X (Others Only)	х
Admin	Х	Х	Х	Х	Х

Data Access Policy

- Employees can see their data
- Employees can edit portions of their data
- Managers can see their data and their employees' data
- HR can see and edit all employees. HR cannot edit their data

WebGoat Lab Database Schema

Employee

 userid INT NOT NULL PRIMARY KEY
 address2 VARCHAR(80) - userid int not not primary key - address2 varchar(80)
- first_name varchar(20) - manager int
- last_name varchar(20) - start_date Char(8)
- ssn varchar(12) - salary int
- password varchar(10) - ccn varchar(30)
- title varchar(20) - ccn_limit int
- phone varchar(13) - disciplined_date Char(8)
- address1 varchar(80) - disciplined_notes varchar(60)
- personal_description

personal description VARCHAR(60)

Roles

userid INT NOT NULL

role VARCHAR(10) NOT NULL

PRIMARY KEY (userid, role)

Ownership

- employer_id INT NOT NULL

employee id INT NOT NULL

PRIMARY KEY (employee_id, employer_id)

WebGoat Lab Organization Chart

