


OWASP alati, korišćenje alata tokom testiranja web aplikacija, razvoj alata

Ivan Marković
Security Consultant

OWASP
11.05.2012

Copyright © The OWASP Foundation
Permission is granted to copy, distribute and/or modify this document
under the terms of the OWASP License.


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

OWASP alati

- OWASP LIVE CD / OWASP Web Testing Environment
- Ubuntu Linux
- <http://appseclive.org/>


OWASP Live CD


OWASP Live CD spisak alata


- <http://appseclive.org/content/current-tool-list>

WebScarab, WebGoat, CAL9000, JBroFuzz, Paros Proxy, nmap & Zenmap, Wireshark, tcpdump, Firefox 3, Burp Suite, Grenadel-Scan, DirBuster, SQLiX, WSFuzzer, Metasploit 3, w3af & GTK GUI for w3af, Netcats collection, Wapiti, Nikto, Fierce Domain Scaner, Maltego CE, Httprint, SQLBrute, Spike Proxy, Rat Proxy


OWASP Fuzzers


OWASP Proxies


OWASP Recon tools


OWASP Scanners


OWASP Utilities


Google Summer of Code 2012

■ OWASP is officially selected as GSoC mentoring organization

- ▶ 1) Think of a good idea – For reference see [GSoC 2012 Ideas](#)
- ▶ 2) Do some research yourself based on the idea, write up a proposal draft
- ▶ 3) Post it to the mailing list at gsoc@lists.owasp.org for initial discussions with OWASP mentors.
- ▶ 4) Based on feedback, write a full proposal – See template below:https://www.owasp.org/index.php/GSoC_SAT
- ▶ 5) Submit your proposal to Google from March 26–April 6, 2012.

■ April – August coding

Diskusija


OWASP

The Open Web Application Security Project


Hvala

- Kontakt: ivan.markovic@netsec.rs