

Het CIP betracht zorgvuldigheid bij het samenstellen van zijn publicaties. Het kan echter voorkomen dat

er toch sprake is van omissies, onjuistheden en/of gedateerdheid. Het is altijd de verantwoordelijkheid

van de lezer zelf dit te beoordelen en desgewenst te corrigeren indien hij zich baseert op of gebruik maakt

van een CIP-publicatie. Het CIP ontvangt graag foutmeldingen, commentaar of suggesties.

Grip op Secure Software

Development (SSD)

Beveiligingseisen
voor (web)applicaties

20 Juli 2020 [v3.0]

 2

Secure Software Development

Beveiligingseisen v3.0

Titel Grip op Secure Software Development (SSD)

 - Beveiligingseisen voor (web)applicaties -

Opdrachtgever Centrum Informatiebeveiliging en Privacybescherming – Ad Reuijl

Status Versie 3.0

Becommentarieerde praktijk

Auteurs CIP: Marcel Koers

SIG: Rob van der Veer

Reviewers Arjen Schijf (gem. Amsterdam), Cor Rosielle (UWV), Erica Welling

(Dictu/CGI), Jan Blaakmeer (SVB), Jeroen de Meijer (Wigo4it), Martijn

Korse (Bitnesswise), Michael Kuipers (Centric), Rob Roukens (UWV), Robert

Mast (UWV), Ronald Paans (Noordbeek), Sanne Kuijpers (CapGemini),

Sebastiaan Paans (Noordbeek), Sven van der Horst (SVB), Sylvan Rigal

(SIG), Tim van Loon (Scourse), Erik Poll (RU), Jaap de Vries (UWV), Michiel

Versluis (Ministerie van Defensie).

Bijdrage(n) van Carolien Glasbergen

Datum 20-7-2020

Filenaam 20200720 SSD normen v3.0.docx

Considerans

CIP-producten steunen op kennis van professionals uit verschillende organisaties actief in het CIP-

netwerk, zowel uit de overheid als de markt.

Opmerkingen en aanvullingen kun je melden op www.cip-overheid.nl/contact

http://www.cip-overheid.nl/contact

 3

Secure Software Development

Beveiligingseisen v3.0

Voorwoord en leeswijzer

Het is voor organisaties een uitdaging om als opdrachtgever te komen tot veilige IT-diensten,

waarbij de gebruikte software voldoet aan de beveiligingsvereisten. Om te komen tot veilige

software moet al tijdens het ontwikkelen sturing worden gegeven aan beveiliging: bij nieuwe IT-

projecten en bij veranderingen aan bestaande systemen. Uitbesteding van ontwikkeling,

onderhoud en beheer aan meerdere externe leveranciers maakt dit sturingsvraagstuk extra

complex. Over en weer zijn er onuitgesproken verwachtingen rondom informatiebeveiliging en

privacybescherming. De methode "Grip op SSD" geeft aan hoe de opdrachtgever sturing kan

geven, verwachtingen kan expliciteren en de uitvoering kan bewaken.

Een belangrijk onderdeel van de besturing is het gebruik van een hanteerbaar aantal normen.

Voor u liggen de normen die bij de methode "Grip op SSD" gebruikt kunnen worden om de

verwachtingen tussen de betrokken partijen te sturen; ook als er sprake is van uitbesteding van

ontwikkeling, onderhoud en beheer aan meerdere externe leveranciers. De normen houden

rekening met de onderlinge verwachtingen tussen de betrokken partijen en benoemen daartoe de

onderlinge verantwoordelijkheden om te kunnen voldoen aan de normen.

Daar waar 'leverancier' of 'hostingpartij' staat geschreven kan ook de 'interne ontwikkelafdeling' of

de 'interne IT Afdeling' worden gelezen, want bij de interactie daarmee bestaan dezelfde

uitdagingen. Voor de actoren zijn generieke namen gebruikt, namelijk 'opdrachtgever',

'softwaremaker' en 'hostingpartij', terwijl die in een specifieke situatie andere namen kennen. De

taken voor deze actoren zijn, daar waar van belang, steeds beschreven in de uitwerking van de

normen. Bij deze beschrijving is steeds uitgegaan van het drievoudig model voor beheer van

Looijen (1997), dat uitgaat van de keten: functioneel beheer, applicatiebeheer en technisch

beheer.

Het document beschrijft de scope van de normen, in het kort hoe om te gaan met de normen,

waarbij verwezen wordt naar de methode "Grip op SSD" en de normen zelf. Bij de nummering van

de normen is de oorspronkelijke nummering aangehouden, zodat de nummering consistent is in

het dashboard, zoals dat gebruikt wordt in de methode "Grip op SSD".

Dit document is tot stand gekomen door nauwe samenwerking tussen verschillende partijen

binnen de overheid en het bedrijfsleven. Het ISO25010-gebaseerde referentiemodel is beschikbaar

gesteld door Software Improvement Group voor het structureren van de normen.

Amsterdam, 20 juli 2020.

https://cip-overheid.nl/productcategorieën-en-worshops/producten/secure-software/#grip-op-ssd-de-methode

 4

Secure Software Development

Beveiligingseisen v3.0

Inhoudsopgave

1.1 Scope: web- en backend-applicaties ... 6

1.2 Comply or Explain .. 6

1.3 De betrokken partijen ... 7

2.1 Gebruikte template... 8

4.1 Datacommunicatie ... 11

 SSD-4: Veilige communicatie ... 11

4.2 Opslag .. 14

 SSD-2: Veilige gegevensopslag .. 14

4.3 Authenticatie ... 16

 SSD-5: Authenticatie van gebruikers en systemen ... 16

 Vervallen: SSD6 ... 20

4.4 Autorisatie .. 20

 SSD-8: Autoriseer toegang .. 20

4.5 Gebruikersbeheer ... 22

 SSD-7: Gebruikersrechtenbeheer ... 22

4.6 Sessiebeheer ... 24

 Vervallen: SSD-10: .. 24

 Vervallen: SSD-12A .. 24

 SSD-12B: Sessie-beëindiging .. 24

 SSD-14: Borgen van Sessie Authenticiteit ... 25

4.7 Logging... 27

 SSD-30: Applicatie logging .. 28

 SSD-13: Onweerlegbaarheid.. 31

 SSD-9: Registreren van inlogpogingen .. 33

4.8 Invoer/uitvoer validatie ... 34

 Vervallen: SSD-18.. 35

 SSD-19: Invoer-normalisatie ... 35

 SSD-20: Uitvoer-schoning ... 36

 SSD-21: Beperkte commando/query-toegang .. 38

 5

Secure Software Development

Beveiligingseisen v3.0

 SSD-22: Invoer-validatie .. 39

 SSD-23: Beperkte file includes ... 41

 SSD-24: Beperking van te versturen HTTP-headers .. 42

 Vervallen: SSD-25.. 44

 SSD-27: Discrete foutmeldingen .. 44

 SSD-28: Discreet commentaar ... 45

 SSD-32: Bescherming tegen (XXE) XML externe entiteit injectie 47

4.9 Externe componenten ... 48

 SSD-3: Veilige externe componenten.. 48

4.10 Architectuurprincipes .. 50

 SSD-15: Scheiding Presentatie, Applicatie en Gegevens .. 51

 SSD-17: Gescheiden beheerinterface /functionaliteit .. 52

4.11 Infrastructuur .. 53

 SSD-1: Hardening van technische componenten .. 53

 SSD-26: Beperkte HTTP-methoden... 56

 SSD-29: Voorkom directory listing ... 57

 SSD-31: Standaard stack .. 58

 SSD-33: Veilige HTTP response headers ... 59

 6

Secure Software Development

Beveiligingseisen v3.0

 Inleiding

Dit document beschrijft voor organisaties de belangrijkste beveiligingseisen die van toepassing zijn bij

de ontwikkeling en aanschaf van applicaties. Samen met het document "Grip op SSD – de methode",

waarin de aanpak "hoe grip erop te krijgen" is beschreven, wordt met de eisen de opdrachtgever een

oplossing geboden om tot veilige software te komen. De eisen beperken zich daarvoor tot de

applicatielaag van een systeem. Beveiligingseisen die gesteld worden aan bijvoorbeeld de

infrastructuur, de werkplek of het personeel zijn niet meegenomen. Hiervoor kunnen bestaande

frameworks voor informatiebeveiliging gebruikt worden, zoals ISO 27002.

Om blijvend de belangrijkste bedreigingen te kunnen afdekken is het van belang dat onderhoud op de

lijst plaatsvindt. De lijst is en wordt daarom samen door opdrachtgevers en de leveranciers die software

ontwikkelen actueel gehouden.

Door het hanteren van juist een beperkte lijst is voorkomen dat er een overkill aan eisen is ontstaan.

Zodoende is een goede governance mogelijk geworden. De wijze waarop governance mogelijk wordt is

in de methode 'Grip op SSD' aangegeven.

Verwijzingen naar internetpagina's zijn klikbaar in PDF versies van dit document. Voor afgedrukte

versies kan in plaats van klikken worden gezocht op de zoektermen bij de link.

1.1 Scope: web- en backend-applicaties

Wanneer dit document spreekt over een applicatie gaat het om een applicatie die bereikbaar is via een

webbrowser of via een andere cliënt (bijvoorbeeld een mobiele of desktop applicatie). Kenmerkend is

HTTP als communicatie-protocol en de versleutelde variant HTTPS. Applicaties kunnen ook opengesteld

worden via een vooraf afgesproken interface (API). Voor mobiele applicaties zijn aparte SSD-mobile

normen beschikbaar. Deze publicatie is samen met andere CIP publicaties (zoals de SSD-Methode) te

vinden op www.cip-overheid.nl

Per eis is weergegeven voor wat voor soort software deze toepasselijk is. Veel van de eisen zijn van

toepassing voor software in het algemeen.

1.2 Comply or Explain

Ten aanzien van de gestelde beveiligingseisen geldt het principe 'pas toe of leg uit'.

Een maatregel behorende bij een beveiligingseis is niet van toepassing, indien kan worden aangetoond

dat:

 op basis van een risicoanalyse de maatregel niet in verhouding staat tot de te maken kosten;

 de overige geïmplementeerde maatregelen het aan de eis ten grondslag liggende risico tot een

acceptabel niveau hebben beperkt.

Belangrijk is steeds dat de genomen maatregelen en de risico's die geaccepteerd worden steeds

inzichtelijk zijn en aansluiten op de "risk appetite" van de opdrachtgever en dus bewaakt wordt in een

governance proces.

De in dit document beschreven beveiligingseisen zijn een handreiking (best practice) en geven aan hoe

de maatregel ingevuld zou kunnen worden. Afhankelijk van de situatie kunnen mogelijk alternatieve

https://www.cip-overheid.nl/

 7

Secure Software Development

Beveiligingseisen v3.0

maatregelen beter op hun plaats zijn. De voorgestelde exacte maatregelen zijn daarom op zichzelf geen

harde vereiste. Wel moeten steeds de bij de eisen genoemde risico's zijn afgedekt.

1.3 De betrokken partijen

Bij de beveiligingseisen zijn de volgende rollen omschreven:

 De opdrachtgever voor een applicatie;

 De softwaremaker: een interne of externe softwareleverancier die het ontwerp, de ontwikkeling,

het testen en vaak ook het implementeren verzorgt;

 De hostingpartij, die voor de productie en het technisch beheer zorgt;

 De ontvangende partij, namelijk de gebruikersorganisatie die de applicatie in gebruik neemt en

voor het functioneel beheer zorgt. Veelal is dit de opdrachtgever, daarom is bij de normen niet

het onderscheid ontvangende partij en opdrachtgever aangehouden.

Het uitgangspunt is, dat de hostingpartij zorgt voor een omgeving die "secure bij default" is. Dat

betekent dat de installatie van operating system, services, security software en/of appliances, etc.,

plaatsvindt volgens de functionele en beveiligingsinstructies van de producenten van die hard- en

software. De hostingprovider zorgt er eveneens voor dat patches in de omgeving worden geïnstalleerd.

Om te waarborgen dat de applicatie naar behoren functioneert en daarbij zo veilig mogelijk is, legt de

softwaremaker in de configuratiebeschrijving uit wat nodig is om de applicatie goed en veilig te laten

functioneren. De softwaremaker beschrijft welke poorten, protocollen, connecties, diensten,

authorisaties etc., door de omgeving ondersteund moeten worden. Ook legt de softwaremaker uit hoe

de applicatie gehardend moet worden, zonder dat de functionaliteit van de toepassing in gevaar komt.

 8

Secure Software Development

Beveiligingseisen v3.0

 Uitleg van de opzet van de beveiligingseisen

2.1 Gebruikte template

De SSD-normen zijn gebaseerd op de SIVA-methode [Tewarie, 2014]. Hoe dit is gebruikt is beschreven

in de bijlage. Om gestructureerd antwoord te geven op de vraag "wie doet wat en waarom?" is een

template gehanteerd. Het gebruikte template voor de normen is:

SSD-nr Onderwerp van de norm

Criterium
(wie en wat)

Wat (xxxxxx) <werkwoord> xxxxx trefwoorden xxxxx

Doelstelling

(waarom)
De reden waarom de norm gehanteerd wordt.

Risico Het risico dat de aanleiding vormt om de norm te hanteren.

Referentie Bron 1 Bron 2 …

Ieder trefwoord vormt een indicator, waaraan voldaan moet worden. Om die reden is ieder trefwoord

uitgewerkt. Het gebruikte template voor trefwoorden is:

SSD-nr Onderwerp van de norm

 indicatoren

/01 trefwoord

/01.01 indicator 1.1

/01.01 indicator 1.2

… …

De trefwoorden (/01, /02,etc) en de invalshoeken zijn genummerd (/01.01, /01.02, etc), zodat in de

toelichting hiernaar gerefereerd kan worden.

Op meerdere plekken zijn details/indicatoren van een norm vervallen vergeleken met Grip op SSD 2.0.

In dat geval is er gekozen om de nummering intact te houden ten behoeve van traceerbaarheid naar

een eerdere versie. Als bijvoorbeeld indicatoren zijn komen te vervallen, ontstaat er een 'gat' in de

nummering.

Bij de referenties wordt, voor zover relevant, aangegeven waar in de volgende standaarden en

richtlijnen additionele informatie is te vinden:

 NCSC: 'ICT Beveiligingsrichtlijnen voor applicaties', deel 1 en 2, NCSC, 2015;

 NIST: Special Publication SP800-53 'Recommended Security Controls for Federal Information

Systems', NIST;

 ISO27002: ISO/IEC 27002 'Code voor informatiebeveiliging', 2013. Voor relevante referenties

kan ook gebruik worden gemaakt van de 'Baseline Informatiebeveiliging Overheid' (BIO).

Naast deze verwijzingen is de ASVS standaard van OWASP een zeer compleet overzicht van

beveiligingseisen. Zie: OWASP ASVS.

https://owasp.org/www-project-application-security-verification-standard/

 9

Secure Software Development

Beveiligingseisen v3.0

 Structuur beveiligingseisen

ISO/IEC 25010:2011 is dé standaard voor softwarekwaliteit en definieert beveiliging op een

technologie-onafhankelijke manier. Het is de basis van het SIG beveiligingsmodel1 volgens welke de

SSD beveiligingseisen zijn gestructureerd. Dit model harmoniseert bestaande standaarden in een

uniform en logisch overzicht van verantwoordelijkheden, zodat duidelijk is wat geregeld moet worden

bij het maken van afspraken, bij implementatie en bij toetsing.

In ISO/IEC 25010 bestaat beveiliging uit vijf kenmerken:

 Vertrouwelijkheid: gegevens zijn alleen toegankelijk voor geautoriseerden.

 Integriteit: aanpassing van computerprogramma's of gegevens alleen voor geautoriseerden.

 Onweerlegbaarheid: er kan worden bewezen dat acties of gebeurtenissen hebben

plaatsgevonden.

 Verantwoording: acties van een entiteit kunnen uniek worden getraceerd.

 Authenticiteit: de identiteit van een onderwerp of bron kan worden aangetoond als degene die

wordt geclaimd.

De vijf kenmerken zijn door middel van onderstaand model elk gerelateerd aan een aantal

verantwoordelijkheden voor software-ontwikkeling en -beheer.

Figuur 1: SIG ISO25010 beveiligingsmodel met als rijen de kenmerken en in de kolommen de bijbehorende

toetsbare verantwoordelijkheden.

Merk op dat 'beschikbaarheid' (availability) in twee delen is gesplitst in ISO/IEC 25010: 1) een deel dat

valt onder de softwarekwaliteit 'betrouwbaarheid' (door maatregelen voornamelijk buiten de software:

anti-ddos, dubbele uitvoering, etc.), en 2) een deel dat valt onder 'Integriteit' (zoals verificatie van

invoer en uitvoer om 'denial of service' te voorkomen).

Hoe de verantwoordelijkheden een rol spelen in veilige software

Een applicatie zorgt dat functies en gegevens alleen toegankelijk zijn voor diegenen die daarvoor

goedkeuring hebben op de manier dat de applicatie bedoeld is. Voordat het systeem aan de vragen van

gebruikers voldoet, voert het eerst Toegangscontrole uit.

1 Oorspronkelijke wetenschappelijke publicatie: https://zenodo.org/record/3592336 - .XgH_kNZKjUI, "A Practical

Model For Rating Software Security".

Vertrouwelijkheid
& integriteit

Data-
communicatie

Authenticatie Externe
componenten

Sessiebeheer Invoer/uitvoer
validatie

Autorisatie OpslagGebruikers-
beheer

Logging

Onweerlegbaarheid &
Verantwoording

Authenticiteit

https://zenodo.org/record/3592336#.XgH_kNZKjUI

 10

Secure Software Development

Beveiligingseisen v3.0

Dit bestaat uit:

 Authenticatie: zekerheid dat een identificatie deugt en

 Autorisatie: controle per actie dat die geoorloofd is voor die specifieke gebruiker.

 Sessiebeheer: sessies voorkomen dat een gebruiker zich voor elke actie opnieuw moet

identificeren. Sessies vertegenwoordigen de identiteit van de gebruiker en dit moet dan ook

deugdelijk verlopen.

In elk systeem vinden logische stappen plaats van gegevens die in- en uitvloeien. In die logische

verwerking hoort het systeem alle invoer en uitvoer te controleren: dit is het domein van Invoer- en

uitvoer validatie. Om uiteindelijk deugdelijke werking te kunnen aantonen (tijdens en achteraf), is

Logging nodig.

Voor en na verwerking van gegevens worden die gegevens getransporteerd en opgeslagen. De

communicatie tussen gebruiker en systeem en met andere systemen hoort beschermd te zijn zodat er

niet met de communicatie geknoeid kan worden. Het systeem forceert daarvoor veilige

Datacommunicatie. Ook (tijdelijk) bewaarde gegevens horen weerstand te bieden tegen

onderschepping of wijziging met veilige Dataopslag.

Rondom het systeem bestaat een 'operatieschil', grofweg te scheiden in techniek (Infrastructuur) en

proces (Gebruikersbeheer, Externe componenten etc.).

Tot slot is er een aantal architectuurprincipes die bijdragen aan een veilige applicatie.

De structuur van de verantwoordelijkheden helpt om te bepalen op welk moment een bepaalde eis van

toepassing is; afhankelijk van het type ontwikkelwerk of testactiviteit. Op deze manier hoeven alleen de

van toepassing zijnde SSD normen per moment worden meegenomen. Hiervoor zijn per SSD-eis

zogenaamde triggers gespecificeerd: een omschrijving van de situatie waarin de eis van toepassing is.

 11

Secure Software Development

Beveiligingseisen v3.0

 Beveiligingseisen voor de (web)applicatie

4.1 Datacommunicatie

 Om getransporteerde gegevens te beschermen, moeten deze worden beveiligd met een

voldoende sterke beveiligingsmethode.

 SSD-4: Veilige communicatie

Voor: alle software met datacommunicatie waarop kan worden ingebroken.

Trigger: versturen van te beschermen gegevens over een (evt. gevirtualiseerd) netwerk, d.w.z. logisch

geïsoleerd (VLAN) of getunneld (bijv. over VPN).

SSD-4 Veilige communicatie

Criterium
(wie en wat)

De applicatie past versleuteling toe op de communicatie van gegevens die

passend is bij het classificatieniveau van de gegevens, zowel over interne

als externe netwerken en controleert hierop. Van te beschermen gegevens

worden alleen de noodzakelijke gecommuniceerd.

Doelstelling
(waarom)

Door versleuteling of door weglating van gecommuniceerde gegevens

worden deze afgeschermd van ongeautoriseerde toegang.

Risico Ongeautoriseerde inzage of wijziging van gegevens via het

communicatiekanaal, wat indirect kan leiden tot toegang tot overige

gegevens en systeemfuncties, als toegang-verlenende gegevens worden

ingezien.

Referentie NCSC NIST ISO27002

B.04

U/PW.05

U/WA.05

SC-8

SC-9

SC-13

10.1.1

10.1.2

18.1.5

Toelichting

Versleuteling van communicatie beschermt vertrouwelijkheid en de integriteit van de gegevens die

worden getransporteerd.

Conformiteitsindicatoren

/01 versleuteling

SSD-4 Veilige communicatie

 indicatoren

/01 Versleuteling

/01.01 Er worden alleen protocollen en cryptografische technieken gebruikt die als

veilig worden bestempeld volgens industrieel geaccepteerde standaarden2.

/01.02 De applicatie of platform waarop de applicatie draait zorgt voor versleuteling

van communicatie tussen applicatieserver en webserver en tussen applicatie

en database. De webserver forceert versleuteling tussen webserver en

cliënt.

2 Zie bijvoorbeeld OWASP cheatsheet Transport Layer Protection.

https://cheatsheetseries.owasp.org/cheatsheets/Transport_Layer_Protection_Cheat_Sheet.html

 12

Secure Software Development

Beveiligingseisen v3.0

SSD-4 Veilige communicatie

/01.05 De softwaremaker stelt de software beschikbaar met bijbehorende

configuratierichtlijnen.

/01.06 De hostingprovider draagt zorg voor de configuratie conform de

configuratierichtlijnen van de opdrachtgever.

Toelichting

/01.01 Van de gebruikte versies zijn geen zwakheden (tenzij deze aantoonbaar geen bedreiging

vormen) bekend binnen het vakgebied. Gangbaar hiervoor zijn de eisen van het NCSC – die

periodiek worden bijgewerkt. Het NCSC publiceert ICT-beveiligingsrichtlijnen voor Transport

Layer Security (TLS), zie https://www.ncsc.nl/onderwerpen/verbindingsbeveiliging. Ten tijde

van schrijven is dit "ICT-beveiligingsrichtlijnen voor-TLS-v2.0"

/01.01 TLS is het meest gebruikelijk voor versleuteling van (web)applicaties, maar dit is niet per se

noodzakelijk. Andere gebruikelijke technologieën zijn een SSH-tunnel of IPSec, maar deze

worden algemeen beschouwd als moeilijker om te beheren.

/01.02 Het is goed gebruik om de interne datacommunicatie ook te beveiligen aangezien het 'interne

netwerk' ook beveiligingsrisico's kent.

/01.05 Configuratierichtlijnen van de softwaremaker dienen gevolgd te worden op basis van pas-toe-of-

leg-uit. Daarnaast kunnen algemeen geaccepteerde richtlijnen gebruikt worden zoals

bijvoorbeeld onderhouden door het Center of Internet Security.

/01.06 De opdrachtgever is verantwoordelijk voor het stellen van de juiste richtlijnen aan derden zoals

de hostingprovider. Volgend uit /01.05 moeten in deze richtlijnen de richtlijnen van de

softwaremaker worden meegenomen.

/02 passend bij het classificatieniveau

SD-4 Veilige communicatie

 indicatoren

/02 passend bij het classificatieniveau

/02.01 De opdrachtgever specificeert de classificatie van de gegevens die worden

uitgewisseld.

/02.02 Per default geldt hierbij de classificatie waarvoor versleuteling plaatsvindt.

Toelichting

/02.01 De classificatie van gegevens is bepaald door de gegevenseigenaar door bijvoorbeeld het

uitvoeren van een BIA. De classificatie geeft duidelijkheid over de mate waarin gegevens

beschermd moeten worden; in dit geval door versleuteling. Als er geen BIA of GEB is

uitgevoerd, of waar het een gegeven betreft voor het laten werken van de techniek een

risicoanalyse, dan geldt per default dat versleuteling conform de baseline plaatsvindt.

/02.02 Niet voor ieder gegeven zal in de praktijk bekend zijn wat de classificatie is, zeker als het een

technisch gegeven betreft. Er dient dan per default een veilige classificatie gekozen te worden of

een classificatie te worden bepaald door de gegevenseigenaar.

/03 controleert

De applicatie dient waar mogelijk te controleren of de vereiste maatregelen voor

communicatieversleuteling daadwerkelijk worden toegepast.

https://www.ncsc.nl/onderwerpen/verbindingsbeveiliging

 13

Secure Software Development

Beveiligingseisen v3.0

SD-4 Veilige communicatie

 indicatoren

/03 Controleert

/03.01 De applicatie zorgt waar mogelijk voor verificatie dat het certificaat is

ondertekend door een vertrouwde Certificate Authority.

/03.02 De applicatie verifieert waar mogelijk dat het certificaat een valide

geldigheidsduur heeft.

/03.03 De applicatie verifieert waar mogelijk dat een certificaat nog geldig is en niet

is ingetrokken.

/03.04 De versleutelde communicatie wordt zo geconfigureerd, dat er geen terugval

naar (niet of onvoldoende) versleutelde communicatie kan zijn.

Toelichting

Certificaat-verificatie voor webapplicaties wordt aan de eindgebruikerskant door de browser gedaan en

valt buiten de controle van de applicatie. Verificatie met applicatiecomponenten en achterliggende

systemen valt wel onder de controle en wordt geboden door de meeste bibliotheken en raamwerken

(bv. OpenSSL).

/03.02 Certificaten waarvan einddatum is verstreken of begin datum nog niet is aangebroken

gedurende de validatie worden afgewezen.

/03.03 Een certificaat kan na afgifte worden ingetrokken. Deze komt dan op een revocation lijst te

staan en mag niet worden gebruikt ook al is de geldigheidsduur nog niet verstreken. Revocation

kan bijvoorbeeld worden bepaald via een gepubliceerde Certificate Revocation List (CRL) of door

gebruik te maken van OCSP.

/04 noodzakelijke

SSD-4 Veilige communicatie

 indicatoren

/04 Noodzakelijke

/04.01 Communicatie van te beschermen gegevens wordt tot een minimum beperkt

om de impact van misbruik te verkleinen.

Handreiking

 NCSC beveiligingsrichtlijnen TLS

 OWASP cheat sheets:

 Key Management Cheat Sheet

 Pinning

 TLS Cipher String

 Transport Layer Protection

 Transaction Authorization Cheat Sheet

 Voorbeeld overzicht crypto libraries "cryptobook" op website Svetlin Nakov

 OWASP Web Security Testing Guide (WSTG):

 Testing for weak cryptography

https://www.ncsc.nl/onderwerpen/verbindingsbeveiliging
https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Key_Management_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Pinning_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/TLS_Cipher_String_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Transport_Layer_Protection_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Transaction_Authorization_Cheat_Sheet.html
https://cryptobook.nakov.com/crypto-libraries-for-developers
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/09-Testing_for_Weak_Cryptography/

 14

Secure Software Development

Beveiligingseisen v3.0

4.2 Opslag

 Toegang tot een gegevensopslag moet worden voorkomen of beperkt, waarbij de aanname is dat

gegevensopslag ook fysiek wordt beschermd. Gevoelige gegevens moeten worden beschermd tegen

ongeoorloofde toegang door deze te versleutelen. Als toegang tot de oorspronkelijke gegevens niet

vereist is (zoals wachtwoorden), moet leesbaarheid onmogelijk worden gemaakt door een hash correct

toe te passen op de gegevens. In dat geval wordt een mathematisch derivaat (de hash) vergeleken in

plaats van het origineel. Zie ook:

 Toegangsbeheer (want het consistent afdwingen van toegangscontrole is een voorwaarde voor

sterke autorisatie).

 Sessiebeheer (want gebruikersrechten worden typisch binnen een sessie toegepast en daarmee

afhankelijk van de sessie-maatregelen).

 Gebruikersbeheer (want systemen moeten bij toepassing van autorisaties aannemen dat

gebruikersrechten juist geadministreerd zijn).

 Invoer/uitvoer validatie (voor bescherming tegen injectie-aanvallen op opslag)

 SSD-2: Veilige gegevensopslag

Voor: alle software.

Trigger: opslaan van te beschermen gegevens.

SSD-2 Veilige gegevensopslag

Criterium
(wie en wat)

Te beschermen gegevens worden veilig opgeslagen in databases of

bestanden, waarbij zeer gevoelige gegevens worden versleuteld. Opslag

vindt alleen plaats als noodzakelijk.

Doelstelling
(waarom)

Toegang tot opgeslagen gegevens door onbevoegden wordt verhinderd voor

het geval toegang wordt verschaft tot de database of het bestandssysteem.

Risico Opgeslagen gegevens worden ongeautoriseerd ingezien, aangepast of

verwijderd door ontoereikende versleuteling.

Referentie NCSC NIST ISO27002

B.04

U/WA.05

U/PW.03

 9.4.5

10.1.1

12.1.4

12.4.2&3

14.1.1&2

18.1.3&4

 15

Secure Software Development

Beveiligingseisen v3.0

Conformiteitsindicatoren

/01 te beschermen gegevens

SSD-2 Veilige gegevensopslag

 indicatoren

/01 te beschermen gegevens

/01.01 De opdrachtgever specificeert de classificatie van gegevens.

/01.02 Indien van een gegeven niet de classificatie van de vertrouwelijkheid is

vastgesteld, wordt het gegeven (per default) veilig opgeslagen.

Toelichting

/01.01 Er is een BIA of GEB uitgevoerd. De classificatie geeft duidelijkheid over welke gegevens veilig

opgeslagen dienen te worden en welke versleuteld.

/02 veilig opgeslagen

Gevoelige gegevens worden afgeschermd tegen ongeautoriseerde kennisname en/of manipulatie door

technieken. De bijbehorende normatiek is terug te vinden in andere beveiligingseisen:

 Toegangsregeling tot de opslag is georganiseerd conform SSD-5 (Authenticatie), SSD-8

(Autorisatie) en SSD-7 (Gebruikersrechtenbeheer).

 Benadering van de database of het opslagmechanisme is beveiligd tegen SQL-/Commando

injectie (SSD-19, SSD-21 en SSD-22).

 Applicatielogging wordt toegepast conform SSD-30 op toegang tot de opslag die

informatiewaarde heeft.

 Gegevens in cookies worden beschermd conform SSD-33.

/03 versleuteld

SSD-2 Veilige gegevensopslag

 indicatoren

/03 Versleuteld

/03.01 Voorkom dat wachtwoorden in leesbare vorm worden opgeslagen door

gebruik van hashing in combinatie met salts en minimaal 10.000 rounds of

hashing.

/03.02 Gegevens worden door de applicatie of database deugdelijk versleuteld

opgeslagen, naar op dat moment gangbare cryptografie (bijvoorbeeld AES-

GCM 256 voor opslag), tenzij door de gegevens-eigenaar is gedocumenteerd

dat dit niet noodzakelijk is (secure by default).

Toelichting

/03.02 Afhankelijk van gevoeligheid en technische haalbaarheid kan database versleuteling bijvoorbeeld

op database,-, tabel,-, kolom- of regelniveau zijn. Belangrijkste afweging is dat een doorbraak

op één plek niet kan leiden tot toegang tot alle gegevens. Een risicoanalyse kan hier de

noodzakelijke helderheid bieden.

/03.02 Versleuteling die uitsluitend plaatsvindt op schijfniveau of databaseniveau geeft beperkte

garanties als die opslag gedeeld wordt met andere applicaties of gebruikers.

 16

Secure Software Development

Beveiligingseisen v3.0

Handreiking

 OWASP cheat sheets:

 Cryptographic Storage

 Database Security

 Password Storage

 OWASP Web Security Testing Guide (WSTG):

 Testing for weak cryptography

/04 noodzakelijk

SSD-2 Veilige gegevensopslag

 indicatoren

/04 Noodzakelijk

/04.01 Te beschermen gegevens worden alleen opgeslagen als dat nodig is voor het

doel en voor de kortst mogelijke tijd, zijnde de kortste periode tussen de

periode voor het vervullen van de toepassing en de door wet- of regelgeving

verplichte periode.

Toelichting

/04.01 Maatregelen hiervoor omvatten ook het forceren van anti-caching en voorkomen van opslag van

gevoelige/persoonlijke data aan de gebruikerskant (bijv. localstorage, IndexedDB), zowel als

het schonen van legitieme opslag aan de gebruikerskant na beëindigen van een sessie.

4.3 Authenticatie

 Authenticatie moet worden afgedwongen voor alle systeemfuncties (waaronder ook toegang tot

bronnen) en voor alle gebruik van systeemfuncties. De authenticatiemethode moet intrinsiek sterk zijn

en de implementatie van de methode voldoende sterk3. In geval van mislukte authenticatie, mag het

systeem geen functies uitvoeren of informatie vrijgeven. Geauthenticeerde gebruikers/systemen

worden geïdentificeerd en geregistreerd op een manier die identificatie uniek maakt. Deze identificatie

mag niet kwetsbaar zijn voor identiteits-manipulatie (spoofing).

Zie ook:

 Datacommunicatie (want toegangscontrole vereist minstens een beveiligde overdracht van

"toegangsbewijs"/login)

 Logging (want logging vertrouwt op sterkte van de toegangscontrole).

 Sessiebeheer (want een sessie leunt op sterke toegangscontrole)

 Autorisatie (want die past de vastgestelde rechten toe)

 SSD-5: Authenticatie van gebruikers en systemen

Voor: alle software waar toegangscontrole voor nodig is.

Trigger: authenticatie-opzet: toegangsverlening door controle van identiteit.

3 Wet- en regelgeving, organisatiebeleid en de applicatie-eigenaar of product owner bepalen wat als voldoende sterk

wordt beschouwd

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Cryptographic_Storage_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Database_Security_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Password_Storage_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/09-Testing_for_Weak_Cryptography/

 17

Secure Software Development

Beveiligingseisen v3.0

SSD-5 Authenticatie van gebruikers en systemen

Criterium
(wie en wat)

Applicaties stellen de identiteit van gebruikers en systemen vast op basis

van een mechanisme voor identificatie en authenticatie, waarbij de

authenticatiegegevens in een centrale authenticatievoorziening worden

beheerd.

Doelstelling
(waarom)

Door het vaststellen en controleren van identiteit, voorkomen van

onbevoegde toegang tot applicaties en het kunnen herleiden van

handelingen.

Risico Doordat de identiteit van een gebruiker of systeem onvoldoende wordt

vastgesteld wordt ongewenst toegang verkregen en kunnen acties

onvoldoende worden getraceerd.

Referentie NCSC NIST ISO27002

B.02

U/TV.01

U/PW.01

U/PW.05

IA-1

IA-2

9.4.2

Toelichting

Identificatie en authenticatie heeft tot doel alle handelingen te kunnen herleiden tot natuurlijke

personen of systemen.

De wijze waarop de identiteit van een gebruiker moet worden vastgesteld, vind plaats op basis van het

identiteits- en toegangsvoorzieningsbeleid van de opdrachtgever. Het identiteits- en

toegangsvoorzieningsbeleid geeft regels en voorschriften voor de organisatorische en technische

inrichting van de toegang tot ICT-voorzieningen.

In eerdere versies van de normen kwam Indicator "/01 gebruikers of systemen" voor. Aangezien dit een

duplicaat was met SSD-7, is deze indicator hier verwijderd.

Conformiteitsindicatoren

/02 mechanisme voor identificatie en authenticatie

SSD-5 Authenticatie van gebruikers en systemen

 indicatoren

/02 mechanisme voor identificatie en authenticatie

/02.01 Indien de opdrachtgever eisen heeft gesteld aan de identificatie- en

authenticatievoorziening en/of eisen aan credentials, dan worden deze

opgevolgd door de applicatie.

/02.02 De configuratie van de identificatie- en authenticatievoorziening waarborgt

dat de geauthentiseerde persoon/systeem, inderdaad de geïdentificeerde

persoon/systeem is.

/02.03 Het inlogmechanisme, ook tijdens het herstellen van het wachtwoord, laat

niet toe dat bepaald kan worden of een gebruikersnaam geldig is of niet.

/02.04 Het inlogmechanisme is robuust tegen herhaaldelijke, geautomatiseerde of

verdachte pogingen om wachtwoorden te raden (brute-forcing of password

spraying, hergebruik van gelekte wachtwoorden).

 18

Secure Software Development

Beveiligingseisen v3.0

Toelichting

/02.01 Het hoe en wanneer van authenticatie is gebaseerd op het toegangsvoorzieningsbeleid. Deze

hoort gebaseerd te zijn op een risicoanalyse, waarbij het toegangspad (bijvoorbeeld toegang via

het interne netwerk of juist via het Internet) en de classificatie van de vertrouwelijkheid leidend

is.

/02.01 Algemene aanbevelingen rond authenticatie zijn:

 Zorg dat het systeem niet toegankelijk is op basis van 'anonieme' accounts zoals een

groepsaccount. Accounts horen uniek per gebruiker/persoon/systeem te zijn, omdat

gebruik anders ook niet herleidbaar is. Bovendien is elke extra account een extra

mogelijkheid voor aanvallers om misbruik te maken.

 Kies afhankelijk van een risico-analyse voor adequaat sterke authenticatiemechanismen.

Sterke mechanismen kenmerken zich door het gebruik van meerdere factoren (dimensies

van bewijs van identiteit) voor authenticatie (via twee verschillende kanalen). Kies voor

een sterk mechanisme als geen risico-analyse is gedaan (secure by default).

 Beperk het aantal groepen waartoe een gebruiker behoort (groepslidmaatschappen) tot het

noodzakelijke ("need to know").

 Gebruik geen hard gecodeerde wachtwoorden.

 Geef nieuwe gebruikers geen standaard wachtwoorden.

 Het wachtwoordbeleid wordt door de centrale authenticatievoorziening technisch

afgedwongen. In het wachtwoordbeleid worden de minimale wachtwoordlengte, toegestane

tekens, complexiteit van het wachtwoord en maatregelen zoals account/ip lock-outs of

eventueel tarpitting vastgelegd, evenals het aantal hashes wat onthouden wordt om te

controleren of een wachtwoord wordt hergebruikt. De implementatie van account/ip lock-

outs dient te voorkomen dat gebruikers het inloggen belet kan worden.

 Sla wachtwoorden veilig op: zie SSD-2.

 Verwijder of deactiveer ongebruikte accounts, standaard aanwezige accounts en accounts

van vertrekkende gebruikers.

 Hernoem 'bekende' accounts die niet verwijderd kunnen worden (zoals 'administrator').

 Vraag om herauthenticatie bij zeer kritische functionaliteiten (bijvoorbeeld een

banktransactie) op basis van een risico-analyse.

/02.03 De procedure voor wachtwoordwijziging biedt voldoende zekerheid dat de aanvraag wordt

gedaan door de huidige gebruiker (de duur en sterkte van authenticatie hiervoor is minstens zo

sterk als bij normaal aanmelden). Wachtwoordherstel dient te verlopen via een eerder

geverifieerd kanaal (typisch e-mail adres) en via een eenmalig (OTP) en kortlevend token (bijv.

10 minuten) van een onraadbare willekeur. Het mechanisme voor tijdelijke wachtwoord-

generatie (functioneel een eenmalige toegangstoken) verzekert dat deze niet hergebruikt mag

worden (een permanent wachtwoord wordt).

/02.03 Het inlogmechanisme is zodanig ingericht dat er geen merkbare verschillen zijn tussen geldige

en ongeldige gebruikersnamen. Het afleiden van geldigheid van gebruikersnamen maakt het

mogelijk om te bepalen of een individu een gebruiker is (voor sommige diensten is dat gegeven

vertrouwelijk) en het maakt vervolgens het raden van wachtwoorden eenvoudiger. Afleiden kan

doordat de applicatie zegt "Wachtwoord onjuist, probeer opnieuw". Een andere manier van

afleiden is de responstijd te meten van een mislukte inlogpoging – die kan namelijk anders zijn

met een geldige gebruikersnaam dan met een ongeldige gebruikersnaam. Het

wachtwoordherstel-mechanisme geeft soms op soortgelijke manier informatie prijs.

 19

Secure Software Development

Beveiligingseisen v3.0

/02.04 Een mogelijk manier om password brute-forcing tegen te gaan is een (toenemende) vertraging

tussen inlogpogingen.

/03 centrale authenticatievoorziening

Het centraliseren van authenticatie heeft als voordeel dat de toegangscontrole consistent kan worden

afgedwongen. Ook heeft deze voordelen voor traceerbaarheid (centrale logging) en code-onderhoud

(eenvoud van het aanroepen van een toegangsfunctie). Zo is traceerbaar welke gebruiker welke acties

heeft uitgevoerd.

SSD-5 Authenticatie van gebruikers en systemen

 indicatoren

/03 centrale authenticatie- en autorisatievoorziening

/03.01 Indien wet- of regelgeving dat voorschrijft wordt gebruik gemaakt van een

federatieve voorziening(zoals bijvoorbeeld DigiD).

/03.02 Er wordt voor de authenticatie van interne- of externe medewerkers gebruik

gemaakt van een bedrijfsbrede authenticatievoorziening, indien deze

beschikbaar is gesteld voor de applicatie.

/03.03 Het beheren en onderhouden van identiteiten en autorisaties wordt gelogd.

Toelichting

/03.02 Dit betekent: er is geen specifieke faciliteit voor identiteit- en toegangsbeheer in de applicatie

ingebouwd. Wel worden functies voor toegangsbeheer in de code expliciet aangeroepen. De

applicatie vertrouwt op centraal belegde functionaliteiten op dit gebied. In geval van

gedistribueerde toegang/samenhang van meerdere organisaties wordt er bij voorkeur gebruik

gemaakt van een federatieve authenticatievoorziening (het delegeren van identiteitscontrole

binnen een vertrouwd verband).

/03.02 Consolideer authenticatie- en autorisatiegegevens zoveel mogelijk in dezelfde dataverzameling.

De keuze voor een centrale authenticatievoorziening voorkomt repliceren of synchroniseren van

authenticatiemechanismen. Ook kan een centrale opslag analyse/audits vergemakkelijken.

/03.03 Het ondersteunde systeem logt de volgens SSD-13 aangewezen transacties. Zie verder SSD-30.

Handreiking

 OWASP cheat sheets:

 Authentication

 Choosing and using security questions

 Credentials stuffing prevention

 Forgot password

 Multifactor authentication

 SAML security

 OWASP Web Security Testing Guide (WSTG):

 Authentication testing

 Identity management testing

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Authentication_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Choosing_and_Using_Security_Questions_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Credential_Stuffing_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Forgot_Password_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Multifactor_Authentication_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/SAML_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/04-Authentication_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/03-Identity_Management_Testing/

 20

Secure Software Development

Beveiligingseisen v3.0

 Vervallen: SSD6

Vaststellen identiteit interne gebruiker samengegaan met SSD-5.

4.4 Autorisatie

 Veilige autorisatie vindt plaats binnen het systeem, zodat de gebruiker toegangscontrole niet kan

omzeilen. Autorisatie moet plaatsvinden voor elke systeemfunctie en bij elke poging om toegang te

krijgen tot een systeemfunctie of bron. Als de autorisatie mislukt, moet het systeem deze gebeurtenis

registreren en de gebruiker alleen informeren dat de autorisatie is mislukt. Gebruikers krijgen bij

autorisatie de minst mogelijke privileges/gebruiksrechten.

Zie ook:

 Authenticatie (want het consistent afdwingen van toegangscontrole is een voorwaarde voor

sterke autorisatie)

 Logging (want logging vertrouwt op sterkte van zowel de toegangscontrole als de toewijzing van

gebruiksrechten. Het registreren van gefaalde toegangspogingen is een taak van de

logger/faciliteit)

 Sessiebeheer (want gebruikersrechten worden typisch binnen een sessie toegepast en zijn

daarmee afhankelijk van de sessie-maatregelen)

 Gebruikersbeheer (want systemen moeten voor autoriseren aannemen dat gebruikersrechten

juist geadministreerd zijn)

 SSD-8: Autoriseer toegang

Voor: alle software met beperkte gebruikersrechten.

Trigger: gebruikersrechten-opzet en verlenen van toegang tot functionaliteit en bronnen zoals

webpagina's en API's.

SSD-8 Autoriseer toegang

Criterium
(wie en wat)

De applicatie dwingt de door de opdrachtgever voorgeschreven beperkende

set van rechten en privileges af met alleen de voor de gebruiker en

systemen noodzakelijke toegang.

Doelstelling
(waarom)

Door toegang op functies en gegevens te controleren en te beperken wordt

ongewenste toegang tegengegaan.

Risico Een gebruiker of systeem verkrijgt meer toegang dan nodig of bevoegd en

maakt daar bedoeld of onbedoeld misbruik van. Dit misbruik kan ook

plaatsvinden doordat een kwaadwillende het account van die gebruiker heeft

gecompromitteerd (misbruik/kapen van andermans toegang).

Referentie NCSC NIST ISO27002

B.02

U/TV.01

U/WA.02

U/WA.09

AC-5 9.2.1

9.2.3

9.4.1

Toelichting

Risico's van misbruik kunnen aanzienlijk worden verminderd door rechten op een systeem of applicatie

te beperken. Principes die in het beleid gehanteerd kunnen worden, zijn bijvoorbeeld gebaseerd op

 21

Secure Software Development

Beveiligingseisen v3.0

'standaard geen toegang', 'least privilege', 'need-to-know' of functiescheiding ('segregation of

duties').Volgens het principe van 'Least privilege' worden de rechten van gebruikers gelimiteerd tot de

minimale set van rechten die nodig zijn om de functie naar behoren uit te voeren. Dit principe is naast

de rechten van medewerkers (inclusief beheerders) ook van toepassing op applicaties en processen.

In het ontwerp van de applicatie is daarom rekening gehouden met het principe van least privilege.

Conformiteitsindicatoren

/01 rechten en privileges

SSD-8 Autoriseer toegang

 indicatoren

/01 rechten en privileges

/01.01 De opdrachtgever stelt, op basis van een risicoanalyse, vast welke taken

strijdig zijn voor de gebruikers.

/01.02 In het ontwerp is rekening gehouden met niet-verenigbare rechten.

/01.03 De applicatie zorgt via de toekenning van autorisaties dat niet meer dan de

toegewezen rechten beschikbaar komen voor gebruikers en systemen.

/01.04 Applicaties draaien op de onderliggende servers met "least privileges". Door

de hostingpartij is het relevante deel van rechteninperking

geïmplementeerd, zoals die door de softwaremaker zijn meegegeven in de

configuratiebeschrijving.

Toelichting

/01.01 Het betreft hier taken die in de functiebeschrijving zijn vastgelegd (of in een TVB-matrix,

waarbij taken tot in detail zijn toebedeeld aan functionarissen).

/01.03 Hierbij wordt gebruik gemaakt van de autorisatiegroepen, zoals in de toelichting van SSD-

7/01.01.

/01.03 Cross-Site Request Forgery (CSRF) is een kwetsbaarheid waarin een aanvaller een actie forceert

vanaf een ander domein. In feite is dat een autorisatieprobleem, want de sessie en het verzoek

zelf zijn geldig, alleen komen deze niet van de gebruiker zelf. Er is onvoldoende zekerheid over

de oorsprong. Meestal wordt dit opgelost in de vorm van extra sessiegeheimen die de gebruiker

moet meesturen bij verzoeken (csrf-tokens). Zie ook SSD-33 over secure headers, waaronder

CSP en SameSite.

Nota bene: in het geval van een XSS/Cross-Site Scripting lek kunnen maatregelen tegen CSRF

omzeild worden.

Handreiking

 OWASP cheat sheets:

 Access control

 Cross-Site Request Forgery prevention

 SAML security

 Transaction authorization

 OWASP Web Security Testing Guide (WSTG):

 Authorization testing

 Client-side testing

 Configuration and deployment management, m.n. File permission

 Identity management testing, m.n. Role Definitions

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Access_Control_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Cross-Site_Request_Forgery_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/SAML_Security_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Transaction_Authorization_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/05-Authorization_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/11-Client_Side_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/09-Test_File_Permission.html
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/03-Identity_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/03-Identity_Management_Testing/01-Test_Role_Definitions.html

 22

Secure Software Development

Beveiligingseisen v3.0

4.5 Gebruikersbeheer

 Adequaat gebruikersbeheer is essentieel voor effectieve toegangscontrole en omvat beheer van

rechten, veilige blokkering en verwijdering van gebruikers en veilig beheer van gebruikersgegevens.

Zie ook:

 Authenticatie

 Autorisatie

 SSD-7: Gebruikersrechtenbeheer

Voor: alle software met gebruikersrechten.

Trigger: opzet gebruikersrechten.

SSD-7 Gebruikersrechtenbeheer

Criterium
(wie en wat)

De rechten die gebruikers hebben binnen een applicatie (inclusief

beheerders) zijn zo ingericht dat autorisaties kunnen worden toegewezen

aan organisatorische functies en scheiding van niet verenigbare autorisaties

mogelijk is.

Doelstelling
(waarom)

Het effectief en veilig inrichten van de toegangsrechten van gebruikers tot

functionaliteit en gegevens.

Risico Misbruik van een applicatie vindt plaats doordat een gebruiker effectief meer

rechten, of combinaties van rechten heeft dan gewenst.

Referentie NCSC NIST ISO27002

U/WA.02

B.02

AC-5 9.2.3.1

9.2.6

9.4.4

12.1.4

Conformiteitsindicatoren

/01 autorisaties

SSD-7 Gebruikersrechtenbeheer

 indicatoren

/01 autorisaties

/01.01 De rechten voor toegang tot gegevens en functies in de applicatie zijn op

een beheersbare wijze geordend, gebruik makend van autorisatiegroepen.

/01.02 Bij het definiëren van autorisaties is extra aandacht voor accounts met hoge

privileges, zoals functioneel beheeraccounts en platformaccounts.

/01.03 Er bestaat een proces voor het definiëren, toekennen en onderhouden van

de autorisaties; bij de oplevering de applicatie wordt in de

configuratiebeschrijving hiervan gebruik gemaakt of naar verwezen.

/01.04 Als een gebruiker bevoegd is om bepaalde aanvragen goed te keuren, dan

mag hij niet zijn eigen aanvragen goedkeuren. Dit moet een andere daartoe

bevoegde collega doen.

 23

Secure Software Development

Beveiligingseisen v3.0

Toelichting

/01.01 De autorisatiegroepen zijn zodanig opgezet dat zij eenvoudig en beheersbaar te koppelen zijn

met taken en organisatorische functies. Hierbij kan gebruik worden gemaakt van indeling in

rollen (bekend als RBAC) of attributen (bekend als ABAC).

Toegangsbeheer betreft alle activiteiten die systemen moeten uitvoeren om de autorisaties voor

applicaties in te regelen en af te dwingen.

Het toekennen van toegang is gebaseerd op classificatie van de vertrouwelijkheid en

risicoanalyse. Daarbij is rekening gehouden met situaties waarin toegang wordt verschaft van

buiten het interne vertrouwde netwerk.

/01.02 Een applicatie maakt vaak direct of indirect gebruik van een aantal verschillende

platformaccounts op een systeem. Door aan de applicatie platformaccounts toe te wijzen met

beperkte rechten, wordt de schade die een aanval kan toebrengen beperkt.

Bij het inperken van rechten van platformaccounts kan bij applicaties worden gedacht aan de

volgende typen platformaccounts:

 Accounts voor het opzetten van verbindingen tussen de applicatie en (applicaties op) de

data laag zoals databases en Lightweight Directory Access Protocol (LDAP)-stores. Inperken

van rechten beperkt mogelijke schade van injectieaanvallen Structured Query Language

(SQL-) injectie, LDAP-injectie).

 Platformaccounts waaronder de webserver, de databaseserver en de applicatieserver

draaien.

 Platformaccounts voor toegang tot het bestandssysteem. Vaak gebruikt een applicatie voor

toegang tot het bestandssysteem het account waaronder de applicatie draait. Het is

daarom verstandig om op bestandsniveau de rechten van dit account te beperken,

waardoor dit account niet de mogelijkheid heeft om bijvoorbeeld nieuwe bestanden aan te

maken of bestaande bestanden te wijzigen. Dit is niet altijd mogelijk als de applicatie deze

rechten nodig heeft om te functioneren.

/01.02 De rechten zijn beperkt tot de noodzakelijke voor het uitvoeren van de nodige taken en

verantwoordelijkheden. Zie ook SSD-8.

/01.03 De toegewezen autorisaties worden periodiek gecontroleerd. Dit proces is afgestemd met de

opdrachtgever.

Indicator /02 uit eerdere versies is hier verwijderd in verband met duplicatie.

/03 scheiding van niet te verenigen autorisaties

SSD-7 Gebruikersrechtenbeheer

 indicatoren

/03 scheiding van niet verenigbare autorisaties

/03.01 Op basis van taken, verantwoordelijkheden en bevoegdheden zijn de

verenigbare taken en autorisaties geïdentificeerd.

/03.02 Er is een ingevulde autorisatiematrix, waarin de functiescheiding tot

uitdrukking komt.

/03.03 Naast het bestaan van een gevulde matrix is er een uitleg beschikbaar over

de ondersteuning van de functiescheiding.

/03.04 Er bestaat een proces voor het definiëren en onderhouden van de

autorisaties.

 24

Secure Software Development

Beveiligingseisen v3.0

Toelichting

/03.01 Voorkomen wordt dat binnen één functie (door één persoon) taken worden uitgevoerd, waarbij

de som aan bevoegdheden de medewerker zoveel handelingsvrijheid heeft, dat dit schadelijk

kan zijn voor de organisatie. Een voorbeeld hiervan is de scheiding van het bepalen van de

hoogte van vergoedingen en het uitvoeren van betalingen.

4.6 Sessiebeheer

 Na authenticatie moet een sessiemanager-component vanuit de server acties van de gebruiker

op een veilige manier volgen. Hiervoor zijn bewezen raamwerken en bibliotheken beschikbaar.

Gewoonlijk gebeurt dit met behulp van een beveiligd sessietoken. Een sessietoken moet op een veilige

manier worden gecreëerd en verlopen, en het mag geen misleidbare of gevoelige informatie bevatten.

Wanneer sessiebeheer onveilig is in webapplicaties, kunnen er kwetsbaarheden optreden, zoals session

hi-jacking, cross-site request forgery (CSRF) en clickjacking.

 Vervallen: SSD-10:

SSD-10 Concurrent Session Control is vervallen.

 Vervallen: SSD-12A

SSD-12A Session lock Vervalt als eis (staat geheel los van de applicatie).

 SSD-12B: Sessie-beëindiging

Voor: alle software met sessies.

Trigger: opzet sessie-faciliteit.

SSD-12 Sessie-beëindiging

Criterium
(wie en wat)

De applicatie beëindigt een sessie na een vooringestelde periode van

inactiviteit van de gebruiker via automatische sessie-beëindiging,.

Doelstelling
(waarom)

Beperken van de sessieduur zodat het risico op misbruik van de sessie wordt

geminimaliseerd.

Risico Onbevoegde toegang door toegangsverschaffing tot een te lang open

(applicatie)sessie.

Referentie NCSC NIST ISO27002

U/WA.08 AC-12 10.1.2

Toelichting

Als een sessie met een applicatie blijft openstaan, kan hiervan misbruik worden gemaakt. Sessie-

beëindiging zorgt ervoor dat de sessie wordt beëindigd na een door de opdrachtgever voorgeschreven

tijdsinterval van inactiviteit.

 25

Secure Software Development

Beveiligingseisen v3.0

Conformiteitsindicatoren

/01 vooringestelde periode

SSD-12 Sessie-beëindiging

 indicatoren

/01 vooringestelde periode

/01.01 Als default wordt 15 minuten aangehouden, tenzij de functionaliteit anders

noodzakelijk maakt.

/02 automatische sessie-beëindiging

SSD-12 Sessie-beëindiging

 indicatoren

/02 automatische sessie-beëindiging

/02.01 De applicatie activeert automatisch session termination na een door de

opdrachtgever voorgeschreven tijdsinterval van inactiviteit (soft time-out)

en voor hoog-risico applicaties (of applicatie-onderdelen) een maximale

sessieduur ongeacht gebruikersactiviteit (hard time-out).

/02.02 Session termination komt overeen met het uitloggen van de gebruiker en de

applicatie vernietigt daarbij dienovereenkomstig de sessie.

Toelichting

/02.01 Voor de soft time-out kan als norm gehanteerd worden:

 Voor hoog-risico applicaties /onderdelen/ rollen: 2-5 minuten

 Overig: 15-30 minuten

/02.01 De hard time-out is vooral bedoeld om de periode te beperken dat een aanvaller misbruik kan

maken, als deze eenmaal toegang heeft gekregen tot een sessie.

/02.01 Hard time-out kan indien gewenst worden ingericht voor specifieke onderdelen van een

applicatie, waardoor een gebruiker na een hard time-out normaal gesproken kan doorwerken en

alleen opnieuw hoeft in te loggen op high-risk delen.

/02.01 Bij de keuzes rondom sessie-beëindiging is het van belang een goede afweging te maken tussen

beveiliging en het belasten van gebruikers met opnieuw inloggen.

Handreiking

 OWASP cheat sheets: Session management

 OWASP Web Security Testing Guide (WSTG): Session management testing

 SSD-14: Borgen van Sessie Authenticiteit

Voor: alle software met sessies.

Trigger: opzet sessie-faciliteit.

SSD-14 Borgen van Sessie Authenticiteit

Criterium
(wie en wat)

De applicatie hanteert voor sessie-identifiers onvoorspelbare tekenreeksen

en bij het uitloggen van de gebruiker wordt de sessie actief beëindigd.

Doelstelling
(waarom)

Voorkom het raden van sessie-identifiers en beëindig sessies naar

vastgestelde criteria om ongewenste toegang tot die sessie te voorkomen.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Session_Management_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/06-Session_Management_Testing/

 26

Secure Software Development

Beveiligingseisen v3.0

SSD-14 Borgen van Sessie Authenticiteit

Risico Door een sessie-identifier te raden of te kopiëren wordt ongewenst toegang

verschaft tot de applicatie.

Referentie NCSC NIST ISO27002

U/WA.05 SC-23

Toelichting

Een sessie (via https) tussen de applicatie en de gebruiker krijgt een unieke sessie-identifier. Na het

uitloggen van de gebruiker dient de sessie actief te worden beëindigd door de applicatie om te

voorkomen dat iemand de nog openstaande sessie kan voortzetten.

In dit kader worden ook eisen gesteld aan de sessie-identifier, onder andere dat deze onvoorspelbaar

is. Hiertoe wordt een tekenreeks gebruikt met voldoende4 lengte en willekeurigheid (~entropie binnen

de generatie van de identifier).

Conformiteitsindicatoren

/01 onvoorspelbare tekenreeksen

SSD-14 Borgen van Sessie Authenticiteit

 indicatoren

/01 onvoorspelbare tekenreeksen

/01.01 Een sessie-identifier is voldoende5 sterk, namelijk een lange willekeurige

reeks tekens met voldoende entropie om deze onvoorspelbaar te maken.

/01.02 De applicatie genereert steeds een nieuwe onvoorspelbare sessie-identifier

bij het inloggen, bij opnieuw inloggen en bij verandering van toegangsniveau

van een gebruiker.

Toelichting

/01.01 Een entropie van minimaal 128 bits wordt op het moment van het schrijven beschouwd als goed

genoeg om weerstand te bieden tegen aanvallen.

/01.01 De sessie-identifier dient geen gevoelige (bijv. persoonlijke) gegevens te bevatten of andere

invoer.

/01.02 In de praktijk is de standaard functionaliteit voor het genereren van een sessie-identifier in een

security-specifiek raamwerk voldoende.

/02 actief beëindigd

SSD-14 Borgen van Sessie Authenticiteit

 indicatoren

/02 actief beëindigd

/02.01 De applicatie vernietigt aan de serverzijde actief de sessie bij het uitloggen

van een gebruiker op de applicatie.

4 Wet- en regelgeving, organisatiebeleid en de applicatie-eigenaar of product owner bepalen wat de minimale

entropie is en/of hoe lang de gemiddelde tijd moet bedragen om de sleutel met een brute force attack te achterhalen
5 Wet- en regelgeving, organisatiebeleid en de applicatie-eigenaar of product owner bepalen wat de minimale

entropie is en/of hoe lang de gemiddelde tijd moet bedragen om de sleutel met een brute force attack te achterhalen

 27

Secure Software Development

Beveiligingseisen v3.0

/03 geheim

SSD-14 Borgen van Sessie Authenticiteit

 indicatoren

/03 Geheim

/03.01 Houd de sessie-identifier geheim tijdens zijn levensduur.

Toelichting

/03.01 Het is niet toegestaan dat de sessie-identifier wordt opgenomen in de URL, omdat URLs vaak

terecht komen in logs en eventueel http referrer headers. Sessiegeheimen kunnen wel door

cookies worden meegestuurd (mits juist gebruikt, zie SSD-33) of in de header/body van

verzoeken, mits TLS is afgedwongen.

/03.01 Het is een good practice om session-renewal (typisch met refresh tokens) toe te passen waarbij

de sessietoken steeds (elke 2-5 minuten) ververst wordt. Hiermee worden de mogelijkheden

voor session hyjacking drastisch beperkt. Toepassing hiervan is een afweging tegen de

bijkomende performance-impact, wat kan leiden tot een toepassing hiervan bij kritische functies

en rollen.

/04 basic authentication

SSD-14 Borgen van Sessie Authenticiteit

 indicatoren

/04 basic authentication

/04.01 Maak geen gebruik van basic authentication in combinatie met een web

browser

Toelichting

/04.01 Als bij basic authentication dezelfde site nogmaals wordt bezocht, voordat de browser

afgesloten is geweest, dan logt de browser automatisch opnieuw in, ongeacht de verstreken

termijn. Bovendien worden telkens de login-gegevens verstuurd waardoor versleuteling kritiek

is.

Nota bene dat versleutelde communicatie bij basic authentication kritiek is aangezien telkens

de inloggevens worden gecommuniceerd.

Handreiking

 OWASP cheat sheets:

 Cross-site request forgery prevention

 Session management

 OWASP Web Security Testing Guide (WSTG): Session management testing

4.7 Logging

 Om onweerlegbaarheid en verantwoording mogelijk te maken, moet het systeem kunnen

aantonen dat een gebruiker actief een actie heeft goedgekeurd en uitgevoerd. Dit bewijs moet op een

veilige manier worden bewaard en op een manier die het ophalen en analyseren vergemakkelijkt.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Cross-Site_Request_Forgery_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Session_Management_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/06-Session_Management_Testing/

 28

Secure Software Development

Beveiligingseisen v3.0

Logging dient specifieke traceerbare informatie te bevatten met betrekking tot de identiteit van de

gebruiker, zoals bijvoorbeeld locatie of herkomst.

Zie ook:

 Authenticatie (want sterke toegangscontrole vereist unieke identificatie)

 Autorisatie (want het consistent afdwingen van toegangscontrole is een voorwaarde voor sterke

autorisatie).

 Sessiebeheer (want gebruikersrechten worden typisch binnen een sessie toegepast en daarmee

afhankelijk van de sessie-maatregelen).

 SSD-30: Applicatie logging

Voor: alle software.

Trigger: opzet logging-faciliteit of functie die logging vereist.

SSD-30 Applicatie logging

Criterium
(wie en wat)

In de applicatieomgeving zijn signaleringsfuncties (registratie en detectie)

actief en efficiënt, effectief en beveiligd ingericht.

Doelstelling
(waarom)

Maak het mogelijk om achteraf een reconstructie te maken van handelingen

en andere gebeurtenissen, detecteer onregelmatigheden en mogelijke

aanleidingen van beveiligingsincidenten en signaleer actief die

gebeurtenissen en dreigingen waarvan de applicatie-eigenaar of product

owner heeft bepaald dat die inzichtelijk gemaakt moeten worden

Risico Door onvoldoende logging kan misbruik van de applicatie niet worden

gedetecteerd en niet worden herleid tot de oorzaak en de veroorzaker.

Logging is daarmee een voorwaarde voor het kunnen bieden van

onweerlegbaarheid.

Referentie NCSC NIST ISO27002

U/PW.08

U/C.06

IR-4

IR-5

IR-6

IR-7

9.4.4.2

12.4.1

12.4.2

12.4.3

Toelichting

Logging is een proces voor het registreren van activiteiten en gebeurtenissen in systemen om achteraf

de rechtmatigheid van de resourcebenaderingen, alsmede vroegtijdige ongeautoriseerde

toegangspogingen van systemen en netwerken te kunnen signaleren.

Omdat systemen uitgebreide standaard loggingsfunctionaliteit kennen (bijv. syslog), wordt vooraf een

beperkte, maar wel representatieve selectie van de te loggen systeem-gegevens gemaakt, met het oog

op werkbaar beheer.

Houd rekening met de volgende aspecten:

Afschermen en integriteit van loggingsgegevens:

De opgeslagen loggingsinformatie is vaak interessant voor kwaadwillenden, aangezien ze hiermee veel

kunnen leren over de opbouw van de infrastructuur en ze eventuele sporen van misbruik kunnen

wissen. Daarom is het van belang veel aandacht te besteden aan de beveiliging van de

loggingsgegevens, zodat onbevoegden hiertoe geen toegang hebben en hierin geen wijzigingen kunnen

 29

Secure Software Development

Beveiligingseisen v3.0

aanbrengen. Typische maatregel is het extern wegschrijven van logs, het digitaal tekenen/hashen van

logbestanden. Naast validatie van integriteit, wordt die integriteit ook actief beschermd, door

bijvoorbeeld alleen leestoegang toe te laten op besturingssysteem/bestandssysteem niveau.

Aandachtspunten log-informatie:

 Bepaal welke gebeurtenissen worden gelogd en onderhoud deze regels.

 Onderhoud kennis van correlaties die op misbruik duiden.

 Ter verbetering van de leesbaarheid van de logging is het aan te raden filters op de logging te

plaatsen.

 Gebruik log-aggregatie tooling om te voorkomen dat het herkennen van verdachte patronen in

de logging afhangt van de kunde van de operationeel beheerder.

Bewaartermijnen van registraties:

Er wordt bepaald hoe lang logging online en offline beschikbaar moet en mag zijn. Dit is een risico-

gebaseerde afweging tussen functionele eis, operationele beheerwens en wet/regelgeving. Online-

beschikbaarheid van logging kan essentieel zijn voor het efficiënt verhelpen van beveiligingsincidenten.

De duur van offline-beschikbaarheid kan beperkt worden door wet- en regelgeving. Voordat wordt

besloten om gebeurtenissen in een omgeving te loggen, is vastgesteld hoe lang en op welke manier

logging beschikbaar moet blijven. Dit bepaalt welke media nodig zijn en hoeveel capaciteit je voor de

logging moet reserveren. Het systeem, waarmee gegevens opgeslagen en behandeld worden, dient

dusdanig te zijn dat de gegevens duidelijk geïdentificeerd kunnen worden gedurende hun wettelijke of

reglementaire bewaartermijn. De gegevens dienen op een passende wijze vernietigd te kunnen worden

na afloop van die termijn voor zover ze niet meer nodig zijn voor de organisatie.

In sommige gevallen is de bewaartermijn voor informatie en het type informatie dat bewaard moet

worden geregeld in de nationale wetgeving of voorschriften. Deze beveiligingseis is tevens essentieel bij

reconstructievraagstukken in relatie tot opgetreden issues/incidenten.

Centraliseren van loggingsgegevens:

Centraliseren van loggegevens is van belang om versnippering tegen te gaan, die analyse en signalering

bemoeilijkt. Verschillende type logs, met verschillende bronnen, kunnen bij elkaar geveegd worden door

tooling zoals Splunk.

Synchroniseren van systeemklokken:

Om gebeurtenissen uit verschillende componenten te correleren worden de timestamps van deze

gebeurtenissen gebruikt. Standaard wordt daarvoor Network Time Protocol (NTP) gebruikt.

Alternatieven voor beschikbaarheid van registraties (logbestanden):

Bepaal op voorhand welke actie een systeem/service moet nemen op het moment dat een centraal

logging-mechanisme niet meer beschikbaar is. Er bestaan op dit gebied grofweg de volgende mogelijke

acties:

 De component normaal laten functioneren terwijl deze de logging niet kan opslaan. Dit betekent

dat logging verloren gaat en acties achteraf mogelijk niet traceerbaar zijn.

 De component normaal laten functioneren en de logging lokaal laten opslaan. Veel componenten

beschikken over een lokaal mechanisme om logging tijdelijk op te slaan. Op het moment dat het

 30

Secure Software Development

Beveiligingseisen v3.0

centrale logging-mechanisme weer beschikbaar komt, sluist de component de verzamelde

logging alsnog door.

 De component acuut laten stoppen met functioneren.

Vanuit het oogpunt van beveiliging en beschikbaarheid heeft het de voorkeur om – zodra een centraal

logging mechanisme uitvalt - componenten eerst lokaal gebeurtenissen te laten opslaan (alternatief 2)

om vervolgens de component te laten stoppen met functioneren zodra deze opslag vol is (alternatief 3).

Conformiteitsindicatoren

/01 registratie en detectie

SSD-30 Applicatie logging

 indicatoren

/01 registratie en detectie

/01.01 De te registreren acties worden centraal opgeslagen.

/01.02 Er is bepaald welke gebeurtenissen en/of beheeractiviteiten aan de applicatie

vastgelegd moeten worden. Van de signaleerbare acties wordt alleen de

noodzakelijke informatie gelogd, conform AVG/GDPR/privacy richtlijnen.

/01.03 In de applicatie-infrastructuur zijn detectiesystemen actief voor het

detecteren van aanvallen.

/01.04 Onderliggende servers zijn door de hostingpartij zodanig geconfigureerd dat

security-gerelateerde events worden vastgelegd, conform de

configuratiebeschrijving van de softwaremaker.

Toelichting

/01.01 De inrichting is gebaseerd op een vastgesteld inrichtingsdocument / ontwerp waarin is

vastgelegd welke uitgangspunten gelden voor logging

/01.01 Er is een plan beschikbaar met daarin activiteiten die worden uitgevoerd (wie, wat en wanneer)

indien log records op kwaadwillend misbruik duiden, geïmplementeerde maatregelen niet aan de

gestelde eisen en/of verwachtingen hebben voldaan of tekortkomingen hebben opgeleverd.

/01.01 Ruimteproblemen bij opslag dienen te worden voorkomen, bijvoorbeeld door detectie van

ruimtetekort.

/01.02 Er is regelgeving over vast te leggen gebeurtenissen dan wel handelingen. De regels hierover

worden onderhouden. Voorbeelden van vast te leggen gegevens zijn:

 verdachte gebeurtenissen en wijzigingen aan de applicatie,

 succesvolle en geweigerde toegangspogingen (zie SSD-9),

 (on)geoorloofde activiteiten door gebruikers.

/01.02 Gebruiken van filters is een best practice ten behoeve van leesbaarheid en efficiency.

/01.03 In de ontwerp- dan wel configuratiedocumentatie is vastgelegd waar en hoe Intrusion Detection

Systems worden ingezet. De specifieke gevallen/(ab)use cases worden typisch door

opdrachtgever bepaald.

/02 efficiënt en effectief

In het applicatiedomein worden vaak verschillende loggingsmechanismen (registraties) naast elkaar

gebruikt. Om de loggingsinformatie niet omslachtig, met beperkte inspanning en doeltreffend te kunnen

analyseren is het van belang deze te centraliseren.

 31

Secure Software Development

Beveiligingseisen v3.0

SSD-30 Applicatie logging

 indicatoren

/02 efficiënt en effectief

/02.01 De systemen zijn zodanig geconfigureerd dat interne systeemklokken

automatisch gesynchroniseerd worden.

Toelichting

/02.01 Systemen gebruiken interne systeemklokken voor "timestamps" bij het vastleggen van

loggegevens. In de ontwerp- dan wel configuratiedocumentatie is vastgelegd hoe het

synchroniseren van de systeemklokken is geconfigureerd.

/03 beveiligd

SSD-30 Applicatie logging

 indicatoren

/03 beveiligd

/03.01 Er is vooraf bepaald wat te doen bij het uitvallen van loggingmechanismen

(alternatieve paden).

/03.02 De (online of offline) bewaartermijn voor logging is vastgesteld en komt tot

uitdrukking in de configuratie-instellingen van de systemen.

/03.03 De loggegevens zijn "write-only" en daarmee beveiligd tegen achteraf

wijzigen/verwijderen en tegen inzage door onbevoegden.

Toelichting

/03.01 Er is een procedurebeschrijving van het logging mechanisme en bewijsvoering dat het

mechanisme van alternatieve actie bij uitvallen loggingsmechanismen ook daadwerkelijk werkt.

/03.01 Er wordt aangegeven welke actie een component moet nemen op het moment dat het centrale

loggingsmechanisme niet meer beschikbaar is.

/03.02 Er zijn bewaartermijnen vastgesteld voor de loginformatie. Dit zal moeten blijken uit de

configuratie-instellingen.

/03.03 Ontwerpdocumentatie, configuratie-instellingen en autorisatieprofielen geven aan hoe logfiles

beschermd zijn tegen achteraf of ongeautoriseerd wijzigen/verwijderen. Voor de inrichting van

het logging en monitoring mechanisme zijn SSD-19 (Invoer normalisatie), SSD-22

(Invoervalidatie) en SSD-2 (Veilige gegevensopslag) toegepast. Vermijden van gevoelige

gegevens in logbestanden is uiteraard sterk preventief tegen ongewenste inzage.

Handreiking

 OWASP cheat sheets:

 Logging

 Session management, specifiek Logging Session life cycle

 SSD-13: Onweerlegbaarheid

Voor: alle software.

Trigger: opzet logging-faciliteit.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Logging_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Session_Management_Cheat_Sheet.html

 32

Secure Software Development

Beveiligingseisen v3.0

SSD-13 Onweerlegbaarheid

Criterium
(wie en wat)

De applicatie ondersteunt de onweerlegbaarheid voor daartoe aangewezen

transacties via cryptografische technieken.

Doelstelling
(waarom)

Het onweerlegbaar vastleggen van transacties, waarvan duidelijk moet zijn

dat die door een specifieke gebruiker daadwerkelijk zijn uitgevoerd.

Risico Indien een aangewezen transactie niet onweerlegbaar aan een persoon kan

worden gekoppeld, kan die later betrokkenheid bij de transactie ontkennen.

Referentie NCSC NIST ISO27002

U/TV.01

U/WA.05

AU-10

Toelichting

Voor bepaalde transacties wordt onweerlegbaar vastgelegd wie deze heeft uitgevoerd, zoals financiële

transacties of transacties die bepaalde rechtsgevolgen hebben. Voor de vaststelling van de identiteit

van de gebruiker en de onweerlegbaarheid van de transacties wordt een cryptografische techniek

gebruikt met een elektronische handtekening. Bij deze norm kan er sprake zijn van het verwerken van

persoonsgegevens, waarbij wettelijke verplichtingen in acht dienen te worden genomen.

Conformiteitsindicatoren

/01 aangewezen transacties

SSD-13 Onweerlegbaarheid

 indicatoren

/01 aangewezen transacties

/01.01 Tijdens de risicoanalyse wordt door de opdrachtgever bepaald voor welke

transacties onweerlegbaarheid nodig is. Denk hierbij aan het verwerken van

financiële, persoonsgerelateerde en andere vertrouwelijke gegevens.

/01.02 Tijdens de ontwerpfase worden de aangewezen transacties nader

gedefinieerd en wordt bepaald op welke wijze de onweerlegbaarheid wordt

geïmplementeerd.

/01.03 De applicatie dwingt de onweerlegbaarheid af voor de aangewezen

transacties.

Toelichting

/01.01 De organisatie bepaalt de sterkte van de binding tussen de persoon die de transactie uitvoert en

de informatie. Deze doet dit op basis van de aard van de informatie en risicofactoren die in een

risicoanalyse worden bepaald.

/01.03 In het ontwerp is vastgelegd hoe de onweerlegbaarheid wordt gerealiseerd.

/01.03 De applicatie valideert en waarborgt de binding tussen de persoon die de transactie uitvoert en

de informatie. De validatie van bindingen worden bereikt, bijvoorbeeld door het gebruik van

cryptografische controle-rekeningen (checksums ofwel hashing).

/01.03 Onweerlegbaarheid kan worden afgedwongen door het gebruik van verschillende technieken of

mechanismen, onder meer door (logisch) scheiden van de draaiende omgeving/infrastructuur

van de applicatie en de logging.

 33

Secure Software Development

Beveiligingseisen v3.0

/02 cryptografische technieken

SSD-13 Onweerlegbaarheid

 indicatoren

/02 cryptografische technieken

/02.01 De opdrachtgever stelt eisen aan cryptografische technieken, zodat die als

veilig kunnen worden bestempeld voor het borgen van de

onweerlegbaarheid.

/02.02 De opdrachtgever specificeert op welke wijze het beheer van sleutels en

certificaten wordt ingericht voor de gebruikte cryptografische techniek.

/02.03 De applicatie gebruikt voor de aangewezen transacties cryptografische

techniek die aan de eisen van de opdrachtgever voldoet.

/02.04 De softwaremaker bevestigt de wijze van sleutelbeheer in de

configuratiebeschrijving.

/02.05 De hostingpartij draagt zorg voor het beheer volgens de vastgelegde

processen.

Toelichting

/02.01 Het beleid is vastgelegd en goedgekeurd door de opdrachtgever.

/02.03 Ten behoeve van auditdoeleinden is zowel binnen de applicatie als voor de uitwisseling tussen

applicaties, herkenbaar hoe het bewijsmateriaal is en wordt opgebouwd, met daarin minimaal

informatie over:

 de identiteit van de persoon die de transactie heeft uitgevoerd,

 de datum en tijd waarop de transactie plaatsvond,

 het doel waarvoor de transactie plaatsvond,

 In sommige gevallen de eindstaat van een transactie.

Omdat moderne applicaties vaak verschillende systeem- en componentgrenzen overschrijden, is het

voor het (anoniem) traceren van gebruikers nodig gebruik te maken van unieke kenmerken die aan een

sessie gekoppeld zijn (bijv. UUID/correlation-ids). Van belang is dat een consistente set van attributen

wordt gelogd die over een keten of verschillende services dezelfde vorm en betekenis heeft. Zo is een

origin-IP-adres in de meeste gevallen onvoldoende omdat sessies verschillende netwerken/subnets

kunnen overstijgen doordat tussenschakels technische sprongen over het netwerk maken (bijv.

firewalls, proxies).

 SSD-9: Registreren van inlogpogingen

Voor: alle software met een inlogproces.

Trigger: authenticatie of autorisatie.

SSD-9 Registreren van (un)successvolle login-pogingen

Criterium
(wie en wat)

De applicatie registreert gelukte en mislukte login-pogingen.

Doelstelling
(waarom)

Log inlogpogingen om aanvallen te detecteren en misbruik te kunnen

herleiden tot de oorzaak en de veroorzaker.

Risico Onbevoegde toegang wordt niet gesignaleerd en/of kan niet worden herleid

tot de veroorzaker doordat login-pogingen niet zijn gelogd.

 34

Secure Software Development

Beveiligingseisen v3.0

SSD-9 Registreren van (un)successvolle login-pogingen

Referentie NCSC NIST ISO27002

U/WA.09 AC-7 12.4.1

Toelichting

Door tijdig te acteren op zowel gelukte als mislukte login-pogingen kan een mogelijke aanval, zoals een

brute force attack, worden tegengegaan. Een brute force attack is een aanvalsmethode die bestaat uit

het proberen van alle mogelijke opties tot een inbraak, net zolang tot er een optie is gevonden die

succesvol is.

Door de login-pogingen en het resultaat vast te leggen, te monitoren en hierop te reageren kan schade

worden voorkomen of worden beperkt.

Conformiteitsindicatoren

/01 gelukte en mislukte login-pogingen

SSD-9 Registreren van (un)successvolle login-pogingen

 indicatoren

/01 login-pogingen

/01.01 Alleen daar waar geen gebruik gemaakt kan worden van centrale

authenticatievoorzieningen, zoals beschreven in SSD 5, vindt authenticatie

en logging door de applicatie plaats.

/01.02 De applicatie en de server leggen login-handelingen vast in logbestanden.

/01.03 De logbestanden worden voor real time monitoring beschikbaar gesteld voor

de opdrachtgever of voor de door de opdrachtgever aangewezen derde

partij.

/01.04 De opdrachtgever zorgt voor het monitoren en analyseren van de logrecords

met login-pogingen om dreigingen adequaat aan te pakken, tenzij anders

overeengekomen.

Toelichting

/01.01 Om te voorkomen dat de applicatie logging moet implementeren wordt bij voorkeur gebruik

gemaakt van centrale authenticatievoorzieningen.

/01.03 In de configuratiebeschrijving is beschreven hoe de logbestanden gekoppeld zijn met

monitoringvoorzieningen.

Handreiking

 OWASP cheat sheets: Logging

4.8 Invoer/uitvoer validatie

 Er zijn veel verschillende manieren waarop misbruik van een applicatie kan plaatsvinden via

invoer van buiten de applicatie. Ook de uitvoer van een applicatie kan worden gemanipuleerd of

misbruikt. Om dit tegen te gaan zijn verscheidene beschermingsmechanismen nodig.

Zie ook:

 Logging (want logging is een vorm van uitvoer die geschoond moet worden uitgevoerd).

 Sessiebeheer (want een systeem verwacht dat acties binnen een geldige sessie plaatsvinden).

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Logging_Cheat_Sheet.html

 35

Secure Software Development

Beveiligingseisen v3.0

 Vervallen: SSD-18

Vervallen vanwege duplicatie SSD-18 en SSD-22

 SSD-19: Invoer-normalisatie

Voor: alle software.

Trigger: verwerken van invoer buiten het systeem (bijvoorbeeld van gebruiker of database).

SSD-19 Invoer-normalisatie

Criterium
(wie en wat)

De applicatie voorkomt manipulatie door alle ontvangen invoer te

normaliseren alvorens die te valideren. De richtlijnen voor

invoerbehandeling zijn van toepassing voor alle invoer die van buiten de

applicatie komt. Dus niet alleen (eind)gebruikers, maar ook externe

systemen en applicaties.

Doelstelling
(waarom)

Bewerk invoer voor zodat deze een algemeen herkenbare vorm heeft,

waardoor validatie kan plaatsvinden.

Risico Door onvoldoende normalisatie faalt invoervalidatie, waardoor misbruik kan

plaatsvinden.

Referentie NCSC NIST ISO27002

U/WA.03 SC-2

Toelichting

De applicatie ontvangt invoer van de gebruiker en van andere applicaties. Deze invoer kan verschillende

vormen hebben. De applicatie dient eerst de invoer te normaliseren, alvorens een validatie van de

invoer kan worden uitgevoerd via de mechanismen voor filtering.

Normaliseren van inhoud betekent dat de inhoud gaat voldoen aan een aantal beperkende regels.

Hierdoor wordt de mogelijkheid weggenomen om de validaties te omzeilen. Bovendien wordt de invoer

in een zodanige representatie gebracht dat deze op alle plaatsen in de applicatie veilig verwerkt kan

worden. In sommige gevallen kan normalisatie verborgen logica blootleggen (verschillende typen

"injecties").

Via normalisatie voorkomt de applicatie dat malafide verzoeken abusievelijk de filters voor validatie

kunnen passeren.

Conformiteitsindicatoren

/01 normaliseren

SSD-19 Invoer-normalisatie

 indicatoren

/01 normaliseren

/01.01 De applicatie zorgt dat invoer in een vorm komt die zodanig is

gestandaardiseerd dat deze herkend en gevalideerd kan worden.

Toelichting

/01.01 Maak (minimaal) gebruik van de daarvoor bestaande standaardservices.

/01.01 Normalisatie vindt zodanig plaats dat de integriteit van gegevens gewaarborgd is. Als dat niet

mogelijk is, overweeg weigering van gegevens als alternatief, of het vragen van

correctietoestemming aan de invoerder.

 36

Secure Software Development

Beveiligingseisen v3.0

/01.01 Klassieke normalisatie kan bijvoorbeeld vervanging zijn van een bepaald teken (bijvoorbeeld

een "\" naar "/", of het verifiëren van de juiste encoding van de karakters.

/01.01 Normalisatie verzorgt bijvoorbeeld:

 Escaping: het converteren van "risicovolle tekens" naar een serie veilige tekens;

 Het omzetten van NULL karakters naar spaties;

 Het coderen van bijzondere karakters naar een uniforme codering, zoals UTF-8;

 Het normaliseren van pad verwijzingen zoals '/./' en '/../';

 Het omzetten van backslashes '\' naar forward slashes '/'.;

Handreiking

 OWASP cheat sheets:

 Bean validation

 Command injection

 Deserialization

 DOM-based XSS prevention

 Injection prevention (Java)

 Input validation

 OWASP wiki Canonicalization

 OWASP Web Security Testing Guide (WSTG): Input validation testing

 SSD-20: Uitvoer-schoning

Voor: alle software waarvan uitvoer terecht kan komen in een webbrowser of een andere component

die opdrachten in invoer kan verwerken.

Trigger: versturen van uitvoer naar een ander systeem of naar de gebruikersinterface.

SSD-20 Uitvoer-schoning (output sanitization)

Criterium
(wie en wat)

De applicatie beperkt de uitvoer tot waarden die (veilig) verwerkt kunnen

worden door deze te normaliseren naar de juiste context.

Doelstelling
(waarom)

Schoon uitvoer om manipulatie en daarmee misbruik te voorkomen.

Risico Door manipulatie van de uitvoer van de applicatie wordt misbruik gemaakt

van de applicatie of een ander systeem waar deze uitvoer wordt gebruikt.

Referentie NCSC NIST ISO27002

U/WA.04

Toelichting

Vrijwel elke webpagina bevat informatie die afkomstig is uit een bron die het risico heeft op

manipulatie, bijvoorbeeld een database, een externe bron, of gebruikersinvoer.

Als een applicatie gegevens aanbiedt aan een eindgebruiker of aan een ander systeem, zorgt de

applicatie ervoor dat voor de ontvanger duidelijk is dat het gaat om data en niet om instructies. Als die

gegevens tekens bevatten, waaraan door de ontvanger een bijzondere betekenis kan worden

toegekend, worden van die bijzondere betekenis ontdaan. Meestal gebeurt dit door: quoting, escaping

of omschrijvingen (zoals HTML-entities).

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Bean_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/OS_Command_Injection_Defense_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Deserialization_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/DOM_based_XSS_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Injection_Prevention_Cheat_Sheet_in_Java.html
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://wiki.owasp.org/index.php/Canonicalization,_locale_and_Unicode
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 37

Secure Software Development

Beveiligingseisen v3.0

Uitvoerschoning voorkomt dat de applicatie ongewenste opdrachten geeft aan de client, waarvoor XSS

(Cross-site scripting) een sprekend voorbeeld is. Andere voorbeelden zijn instructies aan achterliggende

systemen, zoals: LDAP-injectie, commando-injectie en SQL-injectie.

Het is zeer belangrijk te definiëren welk systeem of welke schakel in een systeemketen de uitvoer-

schoning uitvoert. Als schoning "te vroeg" wordt uitgevoerd krijgt een later systeem in een keten daar

mogelijk last van. Het heeft de voorkeur schoning aan de serverkant te doen in geval dat precieze

eindgebruikers (nog) onbekend of onvertrouwd zijn. Voorbeeld is een publieke API waar onbekende

apps op kunnen aansluiten.

Conformiteitsindicatoren

/01 normaliseren

SSD-20 Uitvoer-schoning

 indicatoren

/01 normaliseren

/01.01 Alle uitvoer wordt naar een veilig formaat geconverteerd.

/01.02 In de configuratiebeschrijving van de softwaremaker is beschreven welk deel

van de controles op het verwijderen van ongewenste invoer door de web-

/applicatieserver moet worden uitgevoerd.

/01.03 Door de hostingpartij is de configuratie uitgevoerd conform de

configuratiebeschrijving.

Toelichting

/01.01 Het schonen van webpagina-inhoud houdt in dat de applicatie mogelijk 'gevaarlijke' tekens

codeert. Hoe de applicatie deze informatie moet coderen is afhankelijk van de plek in de pagina

waar deze inhoud verschijnt. Zo moet men speciale tekens in HTML, javascript, HTML-attributen

en URL's allemaal op een andere wijze coderen. Neem bijvoorbeeld het 'groter dan'-teken (>).

Afhankelijk van de plek waar dit teken wordt gebruikt, ziet de gecodeerde versie van dit teken

er als volgt uit:

 HTML gecodeerd: >

 HTML-attribuut gecodeerd: >

 javascript gecodeerd: \x3E

 CSS gecodeerd: \3E

 URL gecodeerd: %3E

Veel scripting- en programmeertalen hebben standaard bibliotheken waarmee deze codering

kan worden uitgevoerd.

Handreiking

 OWASP cheat sheets:

 AJAX security

 Bean validation

 Deserialization

 Command injection

 DOM-based XSS prevention

 Injection prevention (Java)

 Input validation

 OWASP wiki

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/AJAX_Security_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Bean_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Deserialization_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/OS_Command_Injection_Defense_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/DOM_based_XSS_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Injection_Prevention_Cheat_Sheet_in_Java.html
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://wiki.owasp.org/

 38

Secure Software Development

Beveiligingseisen v3.0

 Canonicalization

 OWASP top 10 proactive controls

 Encode and escape data

 OWASP Web Security Testing Guide (WSTG):

 Client-side testing

 Encoded injection

 Input validation testing

 SSD-21: Beperkte commando/query-toegang

Voor: alle software die commando's/queries stuurt naar achterliggende onderdelen.

Trigger: commando of query sturen naar achterliggend onderdeel.

SSD-21 Beperkte commando/query-toegang

Criterium
(wie en wat)

De applicatie legt beperkingen aan queries en commando's op daar waar

met achterliggende systemen wordt gecommuniceerd en deze communicatie

wordt alleen ingericht indien strikt noodzakelijk.

Doelstelling
(waarom)

De mogelijkheden van gemanipuleerde commando's en queries beperken

door de opzet van hoe deze worden uitgevoerd.

Risico Via manipulatie van commando's en queries (bijvoorbeeld SQL-injectie)

wordt onbevoegde toegang verschaft tot gegevens of functies van onder- en

achterliggende systemen (bijvoorbeeld database of besturingssysteem).

Referentie NCSC NIST ISO27002

U/WA.07

Conformiteitsindicatoren

/01 beperkingen aan queries en commando's

SSD-21 Beperkte commando/query-toegang

 indicatoren

/01 beperkingen aan queries en commando's

/01.01 De applicatie stelt commando- en queryteksten op zo'n manier samen dat

data niet misbruikt kan worden om de opdracht te manipuleren. Maak

daarvoor indien mogelijk gebruik van geparametriseerde aanroepen van de

achterliggende systemen. Indien niet mogelijk, wordt invoer gevalideerd en

wordt bij het samenstellen van de opdrachten gebruik gemaakt van vaste

tekstelementen in de broncode waar mogelijk.

Toelichting

/01.01 Geparametriseerde queries voor databases worden ook wel prepared statements genoemd. In

plaats van dat een query wordt samengesteld door strings (bijvoorbeeld een SELECT-statement)

te plakken aan een variabele (bijvoorbeeld de inhoud van de WHERE-clause), wordt een

geparametriseerde query klaargezet in de database en wordt de variabele als parameter

meegegeven. Op geen enkele manier kan de inhoud van die variabele dan nog invloed

uitoefenen op de query zelf.

/01.01 Naast databases kennen andere achterliggende systemen ook geparametriseerde vormen van

toegang, zoals een API of een library. Het is bijvoorbeeld beter om de mkdir functie van een

besturingssyteembibliotheek aan te roepen om een folder aan te maken, dan het commando

https://wiki.owasp.org/index.php/Canonicalization,_locale_and_Unicode
https://owasp-top-10-proactive-controls-2018.readthedocs.io/
https://owasp-top-10-proactive-controls-2018.readthedocs.io/en/latest/c4-encode-escape-data.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/11-Client_Side_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/Appx.D_Encoded_Injection/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 39

Secure Software Development

Beveiligingseisen v3.0

"mkdir"+variabele naar het besturingsysteem te sturen, want de inhoud van de variabele kan

dan bijvoorbeeld nog extra commando's uitvoeren.

/01.01 Een speciale vorm van commando/query manipulatie is de zogenaamde directory traversal:

invoer die gebruikt wordt voor toegang tot bestanden wordt gemanipuleerd zodat toegang

wordt gekregen tot directories waartoe men niet bevoegd is.

/01.01 Met de zogenaamde ReDos aanval wordt een speciale reguliere expressie verwerkt in invoer. Als

de applicatie deze invoer dan ook gaat verwerken met behulp van een component die reguliere

expressies gebruikt (bijvoorbeeld om te zien een tekst voorkomt in een andere tekst), dan kan

de speciale invoer ertoe leiden dat de applicatie hangt. Zie

https://www.owasp.org/index.php/Regular_expression_Denial_of_Service_-_ReDoS

/01.01 Zie verder SSD-22 voor invoervalidatie als alternatieve of aanvullende maatregel tegen misbruik

via commands/query toegang.

/02 strikt noodzakelijk

Services die niet nodig zijn voor de functionaliteit van een applicatie vormen een onnodig risico en

dienen daarom achterwege te blijven.

SSD-21 Beperkte commando/query-toegang

 indicatoren

/02 Strikt noodzakelijk

/02.01 Van elke applicatie is bekend welke functionaliteit van backend-systemen en

databases nodig is.

/02.02 Directe data-toegang tot backend-systemen is ongewenst en alleen

toegestaan indien andere opties niet voor handen zijn.

Toelichting

/02 De koppeling met backend-systemen is gedocumenteerd, inclusief de aard van de koppeling en

de daarvoor noodzakelijke (gebruikers)rechten.

Denk hierbij aan veilige varianten van File Transfer Protocol (FTPS getunneld in HTTPS en SFTP

getunneld in SSH) en veilige protocollen voor (beheer-)interactie zoals SSH.

/02.02 De afweging om hiervan af te wijken is in de ontwerpdocumentatie vastgelegd.

Handreiking

Invoervalidatie is geïntegreerd met HTTP validatie in SSD-22

 OWASP cheat sheets:

 Command injection

 Injection prevention (Java)

 Input validation

 LDAP injection prevention

 Query parameterization

 SQL injection prevention

 OWASP Web Security Testing Guide (WSTG): Input validation testing

 SSD-22: Invoer-validatie

Voor: alle software.

https://www.owasp.org/index.php/Regular_expression_Denial_of_Service_-_ReDoS
https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/OS_Command_Injection_Defense_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Injection_Prevention_Cheat_Sheet_in_Java.html
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/LDAP_Injection_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Query_Parameterization_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/SQL_Injection_Prevention_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 40

Secure Software Development

Beveiligingseisen v3.0

Trigger: verwerken van externe invoer (bijvoorbeeld van gebruiker, service of database).

SSD-22 Invoer-validatie

Criterium
(wie en wat)

De applicatie controleert invoer (bijvoorbeeld een HTTP-request) door deze

te valideren alvorens die te gebruiken.

Doelstelling
(waarom)

Voorkom misbruik door invoer te controleren op manipulatie.

Risico Door manipulatie van de invoer wordt de applicatie misbruikt.

Referentie NCSC NIST ISO27002

U/WA.03

U/PW.02

SC-2

Toelichting

Ongecontroleerde (niet-gevalideerde) invoer van gebruikers is een belangrijke dreiging voor een

(web)applicatie. Als invoer van gebruikers rechtstreeks wordt gebruikt in HTML-uitvoer, SQL-queries, et

cetera, bestaat er een (grote) kans dat een kwaadwillende de (web)applicatie compromitteert. Een

gebrek aan invoervalidatie kan tot XSS-, commando- en SQL-injectie-kwetsbaarheden leiden.

Korte toelichting over de terminologie:

 Normalisatie (zie SSD-19): Invoer omzetten naar een normaalvorm of conventie, zodat goed

kan worden gevalideerd en eventueel geschoond.

 Validatie (zie SSD-18): Controle van invoer die leidt tot een beslissing. Over het algemeen is

verwerpen/rejection de voorkeursactie. Alternatief kan invoer geschoond worden.

Als validatie leidt tot een schoningsactie zijn de volgende termen relevant:

 Opschoning/ sanitization/encoding: "Schoning", het actief aanpassen van karakters.

 Na opschoning valideert het systeem de invoer mogelijk opnieuw om de juiste verwerking te

kunnen garanderen.

Context

Alle invoer wordt door de applicatie gevalideerd op juistheid, volledigheid en geldigheid. Daarbij dient

de invoer minimaal gevalideerd te worden op waarden die buiten het geldige bereik vallen

(grenswaarden), ongeldige tekens, ontbrekende of onvolledige gegevens, gegevens die niet aan het

juiste formaat voldoen en inconsistentie van gegevens ten opzichte van andere gegevens binnen de

invoer dan wel in andere gegevensbestanden. Invoervalidatie is dé voorwaarde voor betrouwbare

gegevensverwerking en ongeldige invoer wordt door de applicatie geweigerd.

De applicatie ontvangt invoer van de gebruiker en van andere applicaties. Hierbij is een belangrijke

vuistregel dat de applicatie geen enkele invoer mag vertrouwen die onder controle staat van een

gebruiker. Dit is een bewuste afweging. De applicatie is daarvoor 'defensief' geprogrammeerd, waarbij

alle via bijvoorbeeld HTTP-requests of uit databases ontvangen inhoud eerst wordt gevalideerd,

alvorens die wordt gebruikt.

De verdeling van controles op de specifieke kenmerken is afhankelijk van de webserver en de

applicatie(s) waarmee deze samenwerkt.

 41

Secure Software Development

Beveiligingseisen v3.0

Conformiteitsindicatoren

/01 valideren

SSD-22 Invoer-validatie

 indicatoren

/01 Valideren

/01.01 Foute, ongeldige of verboden invoer wordt geweigerd of onschadelijk

gemaakt. De (web)applicatie voert deze controle van de invoer uit aan de

serverzijde en vertrouwt niet op de maatregelen aan de client-zijde.

/01.02 De (web)applicatie valideert alle invoer die de gebruiker aan de

(web)applicatie verstrekt.

/01.03 Voor elke controle die de (web)applicatie uitvoert aan de client -zijde, is er

een equivalent aanwezig aan de server-zijde.

/01.04 Indien van toepassing is in de configuratiebeschrijving bij de applicatie voor

de webserver beschreven welke ongewenste invoer door de webserver moet

worden geweigerd.

/01.05 Eventuele gespecificeerde configuratie van webserver met betrekking tot

invoer (zie boven) is toegepast.

Toelichting

/01.01 Als alternatief van weigering kan input geschoond worden van ongewenste inhoud

(sanitization). Als het moeilijk is om op basis van whitelisting alle mogelijke malafide invoer uit

te filteren, dan kan de invoer aanvullend worden gevalideerd op malafide sleutelwoorden,

tekens en patronen (blacklisting). Denk aan invoervelden waar de gebruiker vrije tekst kan

invoeren. Duidelijk mag zijn dat dit complexe materie is, waar beter gebruik kan worden

gemaakt van bestaande bibliotheken en raamwerken.

/01.01 Invoer kan verwijzingen bevatten naar bepaalde functies of gegevens. Door manipulatie van die

verwijzing (bijvoorbeeld het veranderen van een argument in een URL) kan ongewenst toegang

worden verkregen: zogenaamde Insecure Direct Object Reference. Dit kan worden opgelost

door de toegang tot die gegevens/functies te controleren (zie SSD-8: Autorisatie).

/01.04 Op het gebied van webserver configuratie kan filtering helpen in het verminderen van de

hoeveelheid data die het systeem uiteindelijk bereikt na het filteren of trechteren ("throttling")

van verzoeken, bijvoorbeeld met indringingsdetectie (IDS).

Handreiking

 OWASP cheat sheets:

 Bean validation

 Command injection

 Deserialization

 Input validation

 Mass assignment

 OWASP Web Security Testing Guide (WSTG): Input validation testing

 SSD-23: Beperkte file includes

Voor: alle software die bestanden met broncode ophaalt op basis van invoer.

Trigger: toegang verschaffen tot broncodebestanden op basis van invoer.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Bean_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/OS_Command_Injection_Defense_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Deserialization_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Mass_Assignment_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 42

Secure Software Development

Beveiligingseisen v3.0

SSD-23 Beperkte file Includes

Criterium
(wie en wat)

De applicatie voorkomt de mogelijkheid van dynamische file includes.

Doelstelling
(waarom)

Voorkom dat via een intern of extern bestand ongewenste code wordt

uitgevoerd.

Risico Een aanvaller kan code laten uitvoeren door te verwijzen naar een bestand,

waardoor de applicatie wordt misbruikt.

Referentie NCSC NIST ISO27002

U/WA.03

Toelichting

Meest bekend als Remote/Local File Inclusion (RFI/LFI): een kwetsbaarheid die zich voordoet op

applicaties die gebruik maken van dynamische file includes in script- en programmeertalen

(bijvoorbeeld PHP of JSP). Wanneer een dergelijke applicatie kwetsbaar is, kan een kwaadwillende

ongewenste code door de server laten uitvoeren, bijvoorbeeld als een pagina op een webserver een

verwijzing naar een bestand direct importeert en uitvoert. In feite is dit een gefaalde invoervalidatie (zie

SSD norm 18).

Conformiteitsindicatoren

/01 dynamische file includes

SSD-23 Beperkte file Includes

 indicatoren

/01 dynamische file includes

/01.01 De applicatie maakt geen gebruik van dynamische file includes, tenzij de

oorsprong en geldigheid gegarandeerd en gecontroleerd kan worden.

/01.02 De (web)applicatie beperkt (op de server) de keuzemogelijkheid voor het

uploaden van bestanden, bijvoorbeeld via whitelisting.

/01.03 In de server- configuratiebeschrijving van de softwaremaker zijn eventueel

benodigde maatregelen beschreven die file include misbruik moeten

voorkomen.

/01.04 De server is geconfigureerd door de hostingpartij, zoals gespecificeerd in de

configuratiebeschrijving met betrekking tot file includes.

Handreiking

 OWASP cheat sheets:

 Input validation

 PHP configuration

 OWASP Web Security Testing Guide (WSTG): Input validation testing

 SSD-24: Beperking van te versturen HTTP-headers

Voor: webapplicaties en http-backends

Trigger: bij configureren van headers in webserver

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/PHP_Configuration_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 43

Secure Software Development

Beveiligingseisen v3.0

SSD-24 Beperking van te versturen HTTP-headers

Criterium
(wie en wat)

De webserver stuurt bij een antwoord aan een gebruiker alleen die

informatie in de HTTP-headers mee die van belang is voor het functioneren

van HTTP.

Doelstelling
(waarom)

Door zo min mogelijk technische informatie op te nemen in HTTP headers

worden aanvallers minimaal geïnformeerd.

Risico Een aanvaller gebruikt technische informatie in HTTP response headers om

een manier te vinden voor misbruik van de applicatie.

Referentie NCSC NIST ISO27002

U/PW.02

U/WA.06

 14.1.3

Toelichting

De webserver ondersteunt het HTTP-protocol. HTTP kent methoden, headers en foutinformatie (per

statuscodes), die mogelijk misbruikt kunnen worden. Hiermee kan namelijk onnodig informatie worden

vrijgegeven. Het gebruik dient daarom waar mogelijk te worden beperkt.

HTTP headers kunnen informatie bevatten over de gebruiker en over de applicatie. Eén van de

bekendste HTTP-headers die informatie vrijgeeft, is de 'Server'-header. In veel gevallen zal de

webserver via deze header informatie geven over het type webserver waar de pagina van afkomstig is.

Als een webserver antwoord geeft aan een gebruiker, staat er soms te veel informatie in de HTTP-

header. Overbodige technische informatie, zoals het type webserver of een versienummer, kan worden

misbruikt door een kwaadwillende.

Het is voor een client niet van belang om te weten welk type webserver antwoord heeft gegeven op het

HTTP-request. In dit kader kan bijvoorbeeld de 'Server'-header uit het antwoord worden verwijderd of

worden vervangen door een nietszeggende inhoud.

Conformiteitsindicatoren

/01 HTTP-headers

SSD-24 Beperking van te versturen HTTP-headers

 indicatoren

/01 HTTP-headers

/01.01 De softwaremaker legt in de ontwerpdocumentatie vast welke HTTP-headers

worden gebruikt door de applicatie en hoe HTTP-headers uit de antwoorden

worden verwijderd.

/01.02 De softwaremaker legt in de configuratiedocumentatie vast welke HTTP-

headers worden gebruikt door de webserver en hoe HTTP-headers uit de

antwoorden worden verwijderd.

/01.03 De softwaremaker onderbouwt en beschrijft eventuele noodzakelijke

afwijkingen van de standaard configuratie op de webserver, die nodig zijn

voor het goed functioneren van de applicatie.

/01.04 De webserver verstuurt alleen HTTP-headers die voor het functioneren van

de applicatie van belang zijn. Specifieke beveiligingsheaders zijn uiteraard

wel wenselijk waar deze geëist worden voor veilige werking van het systeem

(bv. CSP, X-Frame, HSTS).

 44

Secure Software Development

Beveiligingseisen v3.0

SSD-24 Beperking van te versturen HTTP-headers

 indicatoren

/01.05 De webserver verwijdert alle niet noodzakelijke informatie uit de HTTP-

header (bijvoorbeeld de Server header), alvorens deze voor het antwoord te

gebruiken.

Toelichting

/01.01 In de ontwerp- danwel configuratiedocumentatie is vastgelegd:

 welke HTTP-headers voor het functioneren van de applicatie van belang zijn.

 welke standaard foutmelding(en) worden getoond/verstuurd.

 op welke wijze bovenstaande is gerealiseerd, denk hierbij aan de configuratie van de

webserver en, indien van toepassing, de application level firewall/WAF.

Eventuele afwijkingen van bovenstaande die noodzakelijk zijn, omdat de applicatie anders niet

kan functioneren, zijn onderbouwd.

/01.02 Hoe bij beantwoording delen van informatie uit een HTTP-header kunnen worden verwijderd, is

afhankelijk van het gebruikte type webserver. In de regel zal dit via instructies in de

configuratie van de webserver gerealiseerd worden. Deze worden bij implementatie ingevuld en

bij een audit gecontroleerd.

Handreiking

Voorbeelden hoe te testen:

 OWASP Web Security Testing Guide (WSTG):

 Configuration and deployment management

 Information gathering

 Vervallen: SSD-25

Beperken van te tonen HTTP-header: opgenomen in SSD-24

 SSD-27: Discrete foutmeldingen

Voor: alle software.

Trigger: samenstelling foutmelding.

SSD-27 Discrete foutmeldingen

Criterium
(wie en wat)

De applicatie neemt in een foutmelding geen inhoudelijke foutinformatie op

die misbruikt kan worden.

Doelstelling
(waarom)

Door zo min mogelijk technische informatie op te nemen in foutmeldingen

worden aanvallers minimaal geïnformeerd. Daarnaast dienen vertrouwelijke

gegevens niet terecht te komen in foutmeldingen.

Risico Een aanvaller gebruikt technische informatie in foutmeldingen om een

manier te vinden voor misbruik van de applicatie, of vertrouwelijke

gegevens te bemachtigen via een foutmelding.

Referentie NCSC NIST ISO27002

U/PW.02

U/WA.06

SI-11

https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 45

Secure Software Development

Beveiligingseisen v3.0

Toelichting

Foutmeldingen kunnen afkomstig zijn rechtstreeks uit de applicatie en van onderliggende of

tussenliggende systemen (bijvoorbeeld een webserver).

Een uitgebreide foutmelding kan een kwaadwillende helpen om meer inzicht te krijgen in de

programmalogica van een applicatie. Een foutmelding vertelt vaak iets over de gebruikte database, het

uitgevoerde SQL-verzoek of het aangeroepen bestand. Al deze informatie draagt bij aan kennisvorming

van de kwaadwillende over de infrastructuur.

Op het moment dat zich een probleem voordoet binnen een applicatie, zal de webserver bijvoorbeeld

veelal een statuscode '500 Internal Server Error' terugsturen. Dit wijst op een exceptie. Hierbij is het

mogelijk dat de webserver gevoelige informatie over de applicatie openbaart, zoals databasenamen,

gebruikersnamen, bestandsnamen, interne IP-adressen etc. Om het lekken van technische informatie te

voorkomen zou bijvoorbeeld een application level firewall een dergelijke statuscode kunnen detecteren.

De firewall kan het gedetailleerde antwoord van de webserver negeren en een standaard foutmelding

terugsturen naar de client. Dit kan bijvoorbeeld zijn 'Er heeft zich een onbekende fout voorgedaan'. Ook

webservers zelf bieden functionaliteit om standaard meldingen te laten genereren aan de hand van

specifieke statuscodes.

Buiten technische informatie kan ook andere vertrouwelijk informatie lekken via foutmeldingen, zoals

persoonsnamen of wachtwoorden.

Conformiteitsindicatoren

/01 inhoudelijke foutinformatie

SSD-27 Discrete foutmeldingen

 indicatoren

/01 inhoudelijke foutinformatie

/01.01 Bij het optreden van een fout wordt de informatie tot een minimum beperkt.

Een eventuele foutmelding zegt wel dat er iets is fout gegaan, maar niet hoe

het is fout gegaan.

/01.02 De softwaremaker legt eventuele speciale instructies in de

configuratiedocumentatie vast hoe de webserver en/of de application-level

firewall moet worden geconfigureerd om alleen standaard foutmeldingen te

tonen en versturen.

/01.03 De webserver toont bij een fout geen gedetailleerde informatie aan de client,

maar alleen een standaard foutmelding.

Handreiking

 OWASP cheat sheets: Error handling

 OWASP Web Security Testing Guide (WSTG): Configuration and deployment management

 SSD-28: Discreet commentaar

Voor: webapplicaties.

Trigger: versturen van code (typisch HTML).

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Error_Handling_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/

 46

Secure Software Development

Beveiligingseisen v3.0

SSD-28 Discreet commentaar

Criterium
(wie en wat)

De aan de gebruiker aangeboden scripts / code bevat geen commentaar dat

tot misbruik kan leiden.

Doelstelling
(waarom)

Door zo min mogelijk technische informatie op te nemen in commentaar

worden aanvallers minimaal geïnformeerd.

Risico Een aanvaller gebruikt technische informatie in commentaar om een manier

te vinden voor misbruik van de applicatie.

Referentie NCSC NIST ISO27002

U/WA.06

Toelichting

Commentaar(regels) in scripts of code kunnen ongewild informatie vrijgeven. Webapplicaties serveren

webtechnologieën zoals HTML-opmaak en client-side scripts (JavaScript) - vaak met commentaar.

Commentaar(regels) zijn niet altijd problematisch. In sommige gevallen bevat commentaar echter 'een

geheugensteuntje' voor programmeurs gedurende de ontwikkel- en testfase en vergeten zij deze

informatie te verwijderen zodra een applicatie in productie gaat. Het commentaar kan echter ook

informatie bevatten die gebruikt kan worden om zwakheden op te sporen. Denk hierbij aan informatie

over gebruikte technologieën.

Conformiteitsindicatoren

/01 commentaar

SSD-28 Discreet commentaar

 indicatoren

/01 commentaar

/01.01 De applicatieontwikkelaar heeft bewuste afweging gemaakt of deze

technisch-georiënteerde commentaarregels uit de scripts (code) worden

verwijderd.

/01.02 Dit hoort een bewuste afweging te zijn voor andere elementen dan

commentaarregels, zoals META, PARAM, OBJECT en INPUT. Deze bevatten

onnodig technische verwerkingsinformatie, zoals gebruikte software, versies

of infrastructurele componenten.

Toelichting

/01 Tijdens deployment van een applicatie kan alle code die naar clients wordt gestuurd ontdaan

worden van commentaar of code zelf worden ge-"minified". Als alternatief zijn application-level

firewalls in staat om commentaar(regels) uit HTML- en scriptcode te verwijderen en zodoende

'gefilterde' data te sturen naar de client. Indien hiervoor gekozen wordt dienen hierover in de

configuratiedocumentatie configuratie-eisen te zijn opgenomen

/01.01 Soms vereisen gebruiksvoorwaarden dat bij het gebruik van code, bepaalde gegevens verstrekt

worden. Het gaat dan vaak om het beschermen van auteursrecht of het verstrekken van de

contactgegevens van de auteur. Het gebruik van commentaar is onder deze omstandigheden

acceptabel, tenzij het commentaar de eisen uit de gebruiksvoorwaarden overstijgt.

Handreiking

Voorbeelden van hoe te testen:

 OWASP Web Security Testing Guide (WSTG): Information gathering

https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 47

Secure Software Development

Beveiligingseisen v3.0

 SSD-32: Bescherming tegen (XXE) XML externe entiteit injectie

Voor: alle software die XML gebruikt.

Trigger: verwerking van XML.

XML is naast JSON een veel gebruikt formaat om gegevens te structureren en in te lezen. Bij XML

worden naar HMTL conventie de entiteiten (gegevens) weergegeven tussen een openings- en een

sluitingstag.

Met de codes wordt de structuur en betekenis bepaald. Voor het uitlezen van de gegevens uit de XML-

invoer wordt typisch gebruik gemaakt van componenten voor de interpreatie (parsers).

Deze eis is in opzet gelijk aan SSDm-19.

SSD-32: Bescherming tegen XML externe entiteit injectie

Criterium
(wie en wat)

De applicatie beperkt de mogelijkheid tot manipulatie door alle externe XML

invoer te beschermen tegen entiteit injectie.

Doelstelling
(waarom)

Voorkomen van misbruik van de applicatie via de mogelijkheid voor

verwijzen naar external entities in XML.

Risico Een aanvaller misbruikt de applicatie via XML injectie.

Referentie NCSC NIST ISO27002

Conformiteitsindicatoren

/01 Externe XML invoer

SSD-32: XML externe entiteit injectie

 indicatoren

/01 externe XML invoer

/01.01 Externe XML invoer (het ontvangen van externe/onvertrouwde XML bronnen)

is expliciet niet toegestaan of wordt expliciet gevalideerd.

/01.02 Foute, ongeldige of verboden invoer wordt geweigerd.

Toelichting

/01.01 Via XXE zijn diverse soorten aanvallen mogelijk, waaronder inzage in lokale bestanden en ook

het onbeschikbaar maken van systemen. De entiteiten in XML kunnen namelijk eindeloos in

elkaar worden genest wat kan leiden tot een Denial of Service van de parser (vergelijkbaar met

de klassieke billion laughs aanval). Dit leidt tot extra netwerkverkeer voor het steeds weer

benaderen van de XML-bron.

/01.02 De invoer wordt verwijderd, dit betekent dus dat deze niet wordt geschoond en daarna alsnog

wordt ingevoerd.

/02 Entiteit injectie

SSD-32: XML externe entiteit injectie

 indicatoren

/02 Entiteit injectie

 48

Secure Software Development

Beveiligingseisen v3.0

SSD-32: XML externe entiteit injectie

 indicatoren

/02.01 Als externe XML invoer toch vereist is, wordt bij het aanroepen van de

parser voor externe XML-bronnen wordt door de applicatie de entity resolver

uitgezet. Zodoende zijn dan het parsen van de namespace en

documentdefinities uitgeschakeld.

Toelichting voor mobiele apps

(Toevoeging zodat deze eis dan gelijk is aan de eis in SSDm) Android biedt voor XML voor drie soorten

XML parsers: XMLPullParser, DOM en SAX. iOS biedt twee parsers: NSXMLParser en libxml2.

Handreiking

 OWASP wiki vulnerabilities: XML External Entity (XXE) processing

 OWASP cheat sheets:

 Input validation

 XML external entity injection

 XML security

 OWASP Web Security Testing Guide (WSTG): Input validation testing

4.9 Externe componenten

 Moderne applicaties maken steeds meer gebruik van externe componenten (open source of derde

partijen). Dit biedt voordelen vanuit oogpunt van efficiëntie en ook beveiliging – want met name voor

volwassen componenten is typisch veel aandacht besteed aan beveiliging. Aan de andere kant biedt dit

risico's want er kunnen kwetsbaarheden aanwezig zijn in deze componenten en de kans dat die

kwetsbaarheden worden ontdekt is groter vanwege de bredere verspreiding. Verstandige keuze van

externe componenten en goed beheer is daarom van belang.

 SSD-3: Veilige externe componenten

Voor: alle software met externe componenten.

Trigger: kiezen van externe componenten en regelmatig ter controle.

SSD-3 Veilige externe componenten

Criterium
(wie en wat)

Applicaties maken gebruik van veilige en actief onderhouden externe

componenten.

Doelstelling

(waarom)
Zorgen dat de applicatie niet kwetsbaar wordt door kwetsbaarheden in

externe componenten, of door logica die door kwaadwillenden in die

componenten is geplaatst.

Risico Er wordt misbruik gemaakt door middel van kwaadaardige logica of

kwetsbaarheden in externe componenten.

Referentie NCSC NIST ISO27002

 12.6.1

14.2.5

https://owasp.org/www-community/vulnerabilities/
https://owasp.org/www-community/vulnerabilities/XML_External_Entity_(XXE)_Processing
https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Input_Validation_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/XML_External_Entity_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/XML_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/07-Input_Validation_Testing/

 49

Secure Software Development

Beveiligingseisen v3.0

Toelichting

Externe componenten zijn van derde partijen (bijvoorbeeld open source) en worden tijdens de

ontwikkeling (statisch) verwerkt in de applicatie, of tijdens uitvoering (dynamisch: zogenaamde mobile

code – zoals Javacript, en DLLs.

Conformiteitsindicatoren

/01 veilige externe componenten

Bij keuze en gebruik van een extern component wordt zekerheid verkregen over de veiligheid van de

code.

 Indicatoren

/01 veilige en actief onderhouden externe componenten

/01.01 De applicatie maakt alleen gebruik van een extern component als daarvan

de oorsprong en de veiligheid is vast te stellen of redelijkerwijs kan worden

aangenomen. Dit is ingeregeld in een Lifecycle Management plan tijdens

ontwikkeling en onderhoud, inclusief actualisering en patching. Meestal

wordt LCM technisch gefaciliteerd met dependency management tooling.

/01.02 Vervallen

/01.03 Indien gebruik van een externe component vereist is, waarvan de oorsprong

of de veiligheid niet met zekerheid kan worden vastgesteld, wordt deze

alleen in een besloten virtuele omgeving, gescheiden van vertrouwelijke

informatie, uitgevoerd.

Toelichting

/01.01 De bron is bekend en er zijn van de gebruikte versie geen zwakheden (tenzij deze aantoonbaar

geen bedreiging vormen) bekend binnen het vakgebied. Dit suggereert de laatste stabiele versie

zonder bekende zwakheden, conform bedrijfsbeleid.

/01.01 Er is basis voor vertrouwen in een component, bijvoorbeeld door een securitytest of een code

review en/of onderzoek naar/inzicht in de reputatie en de activiteiten van de makers.

/01.01 De componenten voldoen elk aan de door de softwaremaker gestelde eisen met betrekking tot

hoeveel versies/tijd is verstreken sinds er een nieuwere stabiele versie beschikbaar is. Hoe

langer een versie achterloopt, des te groter de kans is op een kwetsbaarheid.

/01.03 De softwaremaker geeft in het ontwerp aan hoe dit is gerealiseerd en eventueel bij hosting

moet worden geconfigureerd, als de afhankelijkheden dynamisch worden ingeladen.

Handreiking

 Maak indien mogelijk alleen gebruik van mobile code waarvan de bron bekend en vertrouwd is.

In de praktijk wil je dan gebruik kunnen maken van versleuteld datatransport (https / TLS),

checksums en digitale handtekeningen. Deze technieken garanderen niet dat de code zelf veilig

is, maar wel dat de code redelijkerwijs van de bron afkomstig is.

 Er zijn verschillende tools beschikbaar waarop open source componenten op kwetsbaarheden

getoetst kunnen worden: onder andere de OWASP dependency checker, en ook specifieke

online diensten en javascript libraries zoals retirejs en auditjs.

 Package managers zijn tools die softwaremakers ondersteunen met het beheren van externe

componenten.

 50

Secure Software Development

Beveiligingseisen v3.0

Meer informatie en voorbeelden hoe hierop te testen:

 OWASP cheat sheets: Third party Javascript management

 OWASP Dependency check wiki: OWASP DependencyCheck broncode

4.10 Architectuurprincipes

Bij het ontwerpen en bouwen van applicaties zijn er veel zaken op architectuurvlak om rekening mee te

houden, waarvan enkele al beschreven zijn in de diverse normen. Dit hoofdstuk richt zich op algemene

beveiligingsprincipes in architectuur en beschrijft enkele normen op dit vlak.

Belangrijke principes zijn:

Defense-in-Depth & Zero Trust

Bij Defense-in-Depth (DiD) worden gelaagde maatregelen toegepast door niet te vertrouwen op een

enkele maatregel. Daardoor is een zwakheid of kwetsbaarheid lastiger te misbruiken. Een aanvulling op

het DiD principe is Zero Trust, waarbij het uitgangspunt is dat entiteiten en gebruiker binnen het eigen

netwerk niet automatisch vertrouwd wordt. In een Zero Trust netwerk worden daarom verzoeken

specifiek gemonitord en geverifieerd.

Isolatie

Isolatie van functionaliteit kan op meerdere niveaus zorgen voor een beperking van propagatie van een

probleem. Een typische toepassing op netwerkniveau is segregeren, het groeperen van delen met

verschillende (security-)eisen.

Conceptueel kan isolatie gezien worden als horizontale en verticale doorsnedes:

 Typische verticale isolatie op niveau van architectuur zijn silo's, die bijvoorbeeld een datastroom

isoleren zonder tussentijdse zijstromen: dit soort isolatie van verzoek tot databron is typisch

zichtbaar als microservices.

 Horizontale isolatie (layering) is het hiërarchisch structureren van een systeem in verschillende

abstractieniveaus. Deze niveaus maken het mogelijk om functionaliteit bij elkaar te groeperen

en op elkaar af te stemmen. Hierdoor ontstaan bundels van een hogere onderlinge cohesie en is

functionaliteit eenvoudiger te valideren en kunnen per laag verschillende

beveiligingsmaatregelen worden toegepast. Zie SSD-15 en 17.

Veerkracht

"Voorbereiden op het ergste" is gebruikelijk in de fysieke wereld: nooduitgangen, autogordels,

overspanningsbeveiliging. Ook in IT gaan systemen kapot, code breekt en processen worden niet

correct verwerkt. De opzet van een systeem moet daarom zorgen voor veerkracht (resilience): hoe

gedraagt het zich onder onverwachte omstandigheden en hoe keert het weer in een normale staat

terug. Overwegingen die bijdragen aan een goede veerkracht:

 Het systeem herkent (onverwachte) fouten en handelt ernaar. Technisch gezien zijn tenminste

onderscheidbaar exceptions, errors, faults, en failures. Ze worden gelogd en netjes (gracefully)

afgevangen zonder dat het systeem in instabiele staat komt of gevoelige informatie lekt.

 Wanneer een systeem niet meer reageert, vervalt het in een safe-state waarin verhoogde

beveiliging normen gelden: als beschikbaarheid van het systeem wegvalt, moeten integriteit en

vertrouwelijkheid (extra) gecontroleerd blijven.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Third_Party_Javascript_Management_Cheat_Sheet.html
https://owasp.org/www-project-dependency-check/
https://github.com/jeremylong/DependencyCheck

 51

Secure Software Development

Beveiligingseisen v3.0

Minimaal aanvalsoppervlak

Met het 'aanvalsoppervlak' van een systeem worden alle services en interfaces bedoeld die intern en

extern toegankelijk zijn; niet alleen van de (web)applicatie, maar ook het besturingssysteem, de

netwerkservices en protocollen. Het reduceren hiervan vermindert het aantal mogelijkheden om een

systeem aan te vallen (de "vectoren"), en vermindert de complexiteit van het systeem waardoor de

kans lager is op beveiligingsfouten.

 SSD-15: Scheiding Presentatie, Applicatie en Gegevens

Voor: alle software.

Trigger: bij ontwerp.

SSD-15 Scheiding van presentatie, applicatie en gegevens

Criterium
(wie en wat)

De architectuur van een applicatie is gebaseerd op een gelaagde structuur

door de presentatie-laag, de applicatielaag en de gegevens te scheiden,

zodat de lagen beschermd kunnen worden binnen de netwerkzones.

Doelstelling
(waarom)

Scheiden van onderliggende systemen zodat deze elk afdoende afgeschermd

kunnen worden voor onbevoegde toegang.

Risico Misbruik van de applicatie door onbevoegde toegang tot een onderliggend

systeem dat onvoldoende afgeschermd kon worden omdat het geen

gescheiden onderdeel is.

Referentie NCSC NIST ISO27002

Toelichting

Zonering is een maatregel wanneer vertrouwensgrenzen in een netwerk worden overschreden. Voor

applicaties die over internet ontsloten worden, vindt dat op netwerkniveau plaats door middel van een

DMZ. Door deze compartimentering of gelaagdheid ook toe te passen in de architectuur van applicaties,

wordt het compromitteren bemoeilijkt. Hiertoe worden de presentatie-laag, de applicatie-laag en de

gegevens zoveel mogelijk van elkaar gescheiden.

Conformiteitsindicatoren

/01 gelaagde structuur

SSD-15 Scheiding van presentatie, applicatie en gegevens

 Indicatoren

/01 gelaagde structuur

/01.01 Implementaties van presentatie, applicatie en gegevens zijn gescheiden.

/01.02 Bedrijfskritische applicatielogica, vertrouwelijke gegevens of gegevens

waarvan de onweerlegbaarheid moet worden gewaarborgd worden buiten de

DMZ opgeslagen.

/01.03 In de configuratiebeschrijving staat beschreven in welke zone welke delen

van de applicatie komen.

/01.04 De hostingpartij past voor de zones security-regimes toe, die gelden voor die

specifieke zone.

 52

Secure Software Development

Beveiligingseisen v3.0

Toelichting

/01.02 De DMZ wordt als niet vertrouwde omgeving gezien, waardoor deze niet geschikt is voor de

opslag van vertrouwelijke gegevens.

Handreiking

 OWASP cheat sheets:

 AJAX security

 Insecure Direct Object Reference Prevention

 SSD-17: Gescheiden beheerinterface /functionaliteit

Voor: alle software met een beheerinterface.

Trigger: bij ontwerp.

SSD-17 Gescheiden beheerinterface

Criterium
(wie en wat)

Beheeractiviteiten vinden plaats via een van de standaard

gebruikersinterface gescheiden beheerinterface.

Doelstelling
(waarom)

Scheiden van beheerfuncties ter voorkomen van onbevoegde toegang

daartoe.

Risico Doordat beheerfuncties niet zijn gescheiden van normale applicatiefuncties

verschaft een aanvaller toegang tot beheerfuncties door manipulatie van

normale applicatiefuncties.

Referentie NCSC NIST ISO27002

U/WA.02
U/PW.05

SC-2 9.4.4

Toelichting

Voor het beheer van een applicatie kan een beheerinterface worden aangeboden. Door het onderscheid

tussen beheer- en productiefunctionaliteit wordt voorkomen dat productie en beheerhandelingen door

elkaar gaan lopen.

Een additioneel voordeel van het scheiden van een beheerinterface is dat deze uitsluitend kan worden

opengesteld voor het interne netwerk – indien toegang via internet niet noodzakelijk is.

Conformiteitsindicatoren

/01 gescheiden beheerinterface

SSD-17 Gescheiden beheerinterface

 indicatoren

/01 gescheiden beheerinterface

/01.01 Het ontwerp en de applicatie waarborgen dat de beheerinterface via

autorisaties en vooraf gedefinieerde functionaliteit volgens de

gespecificeerde functiescheiding wordt gerealiseerd.

/01.02 Het ontwerp en de applicatie waarborgen dat alle beheerfunctionaliteit is

ondergebracht in een als beheerinterface herkenbare interface.

/01.03 Het ontwerp en de applicatie waarborgen dat de beheerinterface niet

beschikbaar is voor reguliere gebruikers.

/01.04 De beheerinterface maakt alleen gebruik van veilige

communicatie/protocollen.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/AJAX_Security_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Insecure_Direct_Object_Reference_Prevention_Cheat_Sheet.html

 53

Secure Software Development

Beveiligingseisen v3.0

SSD-17 Gescheiden beheerinterface

 indicatoren

/01.05 De hostingpartij maakt de externe toegang tot de beheerinterface alleen

mogelijk via een geautoriseerde en beveiligde verbinding.

Toelichting

/01.01 Er is gebruik gemaakt van de functiescheiding, zoals in SSD-7 is beschreven.

/01.05 Bijvoorbeeld: implementeer beheer-clients op een beperkte groep werkstations, bijvoorbeeld in

een afgeschermde ruimte en eventueel via een apart beheer-netwerk.

Handreiking

 OWASP Web Security Testing Guide (WSTG): Configuration and deployment management

4.11 Infrastructuur

 SSD-1: Hardening van technische componenten

Voor: alle software.

Trigger: bij inrichting infrastructuur en regelmatig ter controle.

SSD-1 Hardening

Criterium
(wie en wat)

De applicatie voldoet aan het hardeningbeleid. De software en het platform

zijn daartoe geconfigureerd volgens de bijbehorende hardeningrichtlijn. Het

configureren is procesmatig en procedureel ingericht.

Doelstelling
(waarom)

De geleverde dienst beveiligen tegen misbruik via zwakheden door het

beperken van de functionaliteit tot hetgeen noodzakelijk is voor het correct

functioneren van de applicatie.

Risico Door manipulatie van onnodig beschikbare technische faciliteiten/services

wordt misbruik van de applicatie gemaakt.

Referentie NCSC NIST ISO27002

U/WA.07

U/WA.07

U/PW.01

U/PW.06-8

U/NW.06

 14.2.4

Toelichting

De meeste computer- en netwerkapparatuur en softwarepakketten bevatten meer functionaliteit dan

een organisatie nodig heeft, wat tot een onnodige kwetsbaarheid kan leiden. Hardenen heeft als doel

het aanvalsoppervlak te verkleinen tot het strikt noodzakelijke om aanvalsmogelijkheden te

verminderen. Hardenen kan door verwijderen, uitschakelen, onbereikbaar maken of beperken van

functionaliteiten en technische communicatie-openingen. Voorbeelden zijn technische services,

communicatie-protocollen, software, gebruikersaccounts en systeemdiensten.

Dit vraagt ten eerste het in kaart brengen van de samenstelling hiervan en onderlinge

afhankelijkheden.

https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/

 54

Secure Software Development

Beveiligingseisen v3.0

Conformiteitsindicatoren

/01 hardeningsbeleid

SSD-1 Hardening

 indicatoren

/01 hardeningsbeleid

/01.01 Er zijn voorschriften voor hardening en patching van ICT-componenten.

/02 hardeningrichtlijn

SSD-1 Hardening

 indicatoren

/02 hardeningsrichtlijn

/02.01 De softwaremaker stelt de software beschikbaar met een actueel overzicht

van de noodzakelijke protocollen, services en accounts.

/02.02 Tijdens de hosting zijn alleen de noodzakelijke protocollen, services en

accounts actief; andere protocollen, services en accounts zijn gedeactiveerd

of verwijderd.

/02.03 Tijdens de hosting zijn de beveiligingsconfiguraties van netwerkservices en

protocollen ingericht conform richtlijnen.

Toelichting

/02.01 Zorg dat dit document onderdeel is van het proces wijzigingsbeheer. Het document:

 heeft een eigenaar;

 is voorzien van een datum en versienummer;

 bevat een documenthistorie (wat is wanneer en door wie aangepast);

 is actueel, juist en volledig;

 is door het juiste (organisatorische) niveau vastgesteld/geaccordeerd.

 beschrijft en wijst naar automatiseringstappen die hardening zelf makkelijk maken (bijv.

het draaien van een daemon op zoek naar ongewenste draaiende processen, poortscans,

dependency-update-tooling, configuratie-standaarden/defaults van software en systeem-

images).

Algemeen: het Center for Internet Security (CIS) stelt voor infrastructuur benchmarks en best practices

beschikbaar die kunnen helpen om een hardeningsrichtlijn op te stellen.

/03 procesmatig en procedureel

Door procesmatig en procedureel te werk te gaan wordt van alle ICT-componenten – nieuwe zowel als

bestaande – geborgd dat deze gehardend zijn en blijven.

SSD-1 Hardening

 indicatoren

/03 Procesmatig en procedureel

/03.01 ICT-componenten zijn (aantoonbaar) volgens de instructies en procedures

van de softwaremaker ingericht.

/03.02 ICT-componenten ondersteunen alleen die services die vanuit het ontwerp

noodzakelijk zijn, andere services zijn gedeactiveerd of verwijderd.

https://www.cisecurity.org/cis-benchmarks/

 55

Secure Software Development

Beveiligingseisen v3.0

SSD-1 Hardening

 indicatoren

/03.03 ICT-componenten zijn voorzien van de meest recente patches, tenzij er een

aanwijsbare en gedocumenteerde reden is dat dit niet zo is en de

opdrachtgever hier schriftelijk mee heeft ingestemd.

/03.04 Alleen ICT-componenten die voldoen aan de hardeningrichtlijnen zijn in

productie genomen.

/03.05 Wanneer niet voorkomen kan worden dat de inrichting van een ICT-

component afwijkt van de hardeningrichtlijn, dan is dit gedocumenteerd,

gerapporteerd en geaccordeerd door de opdrachtgever.

/03.06 Periodiek wordt getoetst of de in productie zijnde ICT-componenten niet

meer dan de vanuit het ontwerp noodzakelijke services bieden

(statusopname). Afwijkingen worden hersteld of gedocumenteerd (zie

/03.05).

Toelichting

/03.01 Bij voorkeur wordt de controle door een geautomatiseerd proces uitgevoerd. In dat geval

volstaat het noteren van het versienummer van de gebruikte software en eventuele parameters.

Het toepassen van de vervolgstappen is daarmee herhaalbaar. Vaste of periodieke handmatige

controles zijn onvermijdelijk.

/03.01 Neem in de werkinstructies het toepassen van de instructies en procedures van de

softwaremaker op. Houdt tijdens het inrichten van een component een checklist bij en teken

deze af na voltooiing van het inrichten van de component.

/03.02 Leg alle gevonden services vast, met de vermelding of ze actief, uitgeschakeld of verwijderd

zijn. Op die manier is het eenvoudiger vast te stellen of nieuwe services zijn geïntroduceerd.

/03.02 Gebruik het ontwerp om te bepalen welke services aantoonbaar nodig zijn volgens

gebruikersvereisten of technische zekerheden. Schakel "perifere" services uit. Verwijder zo

mogelijk deze services van de software-component (de-installatie).

/03.03 Sluit aan bij een notificatieservice om op de hoogte te blijven van patches en releases van de

software. Vergelijk de documentatie van nieuwe patches met de services die op de software-

component actief zijn. Bepaal of een patch noodzakelijk is en plan het uitvoeren van

noodzakelijke patches.

/03.06 Automatische controles kunnen een onderdeel van deze periodieke toetsing zijn, maar zijn in

veel gevallen niet voldoende.

/03.06 Uitvoering van de toetsing dient geregistreerd en afgetekend te worden, met name in geval van

een klant-leveranciersrelatie.

Handreiking

Meer informatie en voorbeelden:

 OWASP cheat sheets: Docker security

OWASP Web Security Testing Guide (WSTG):

 Configuration and deployment management

 Information gathering

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Docker_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 56

Secure Software Development

Beveiligingseisen v3.0

 SSD-26: Beperkte HTTP-methoden

Voor: webapplicaties en http-backends.

Trigger: bij configureren webserver.

SSD-26 Beperkte HTTP-methoden

Criterium
(wie en wat)

De webserver faciliteert alleen de HTTP-functionaliteiten die nodig zijn voor

het functioneren van de applicatie.

Doelstelling
(waarom)

Voorkom het gebruik van niet noodzakelijke methoden, die anders tot

misbruik kunnen leiden.

Risico Door misbruik van een onnodig geaccepteerd HTTP commando wordt de

applicatie misbruikt.

Referentie NCSC NIST ISO27002

U/PW.02

Toelichting

De webserver ondersteunt het HTTP-protocol. HTTP kent methoden, headers en foutinformatie, die

mogelijk functioneel misbruikt kunnen worden. Daarom is het gebruik hiervan beperkt tot het minimum

dat noodzakelijk is voor de goede werking van de ontsloten applicaties.

HTTP 1.1 en 2.0 ondersteunen verschillende functionaliteiten. In de praktijk gebruikt een applicatie

vooral de functies GET en POST.

Afhankelijk van functionele eisen kunnen andere verbs/werkwoorden worden gebruikt. Deze vragen een

bewuste afweging omdat ze niet allemaal "safe" zijn (staat-veranderend) en "idempotent" (bereikt

dezelfde eindstaat als deze meerdere keren verwerkt wordt). Deze toegestane methoden kunnen

bijvoorbeeld zijn gedefinieerd in een REST API.

Conformiteitsindicatoren

/01 HTTP-functionaliteiten

SSD-26 Beperkte HTTP-methoden

 indicatoren

/01 HTTP-functionaliteiten

/01.01 Op de webserver worden, indien mogelijk, alleen de GET en POST

geactiveerd. De softwaremaker of onderhoudspartij onderbouwt en beschrijft

eventuele noodzakelijke methoden anders dan GET en POST en legt dit vast

in de ontwerpdocumentatie.

/01.02 De softwaremaker legt in de configuratiedocumentatie vast welke HTTP-

methoden worden gebruikt door de webserver.

/01.03 De hostingpartij waarborgt dat alleen de door de applicaties benodigde

HTTP-requests methoden op de webserver zijn toegestaan en de overige niet

noodzakelijke HTTP-requests methoden zijn gedeactiveerd.

Toelichting

/01.01 Methoden anders dan GET en POST zijn vrijwel nooit nodig binnen traditionele applicaties en

vormen alleen een extra beveiligingsrisico (misbruik).

/01.03 Het is in alle gevallen aan te raden om alleen benodigde HTTP-methoden toe te staan

(whitelisting) via configuratie van de webserver of via de application level firewall (waar de TLS

offloading plaatsvindt, want anders kan de inhoud niet gelezen worden).

 57

Secure Software Development

Beveiligingseisen v3.0

Handreiking

 OWASP cheat sheets: REST security

 OWASP Web Security Testing Guide (WSTG):

 Configuration and deployment management

 Information gathering

 SSD-29: Voorkom directory listing

Voor: webapplicaties en http-backends.

Trigger: configureren webserver of implementatie van toegang tot directory-structuur.

SSD-29 Voorkom directory listing

Criterium
(wie en wat)

De aan de gebruiker getoonde informatie bevat geen directory listings,

zodat die niet kunnen worden misbruikt.

Doelstelling
(waarom)

Voorkom dat inzage wordt gekregen in de inhoud van directories zodat

aanvallers minimaal worden geïnformeerd.

Risico Een aanvaller gebruikt technische informatie, verkregen door de

inhoudsbeschrijving van directories te zien, voor misbruik van de applicatie,

of ziet vertrouwelijke informatie daarin.

Referentie NCSC NIST ISO27002

U/PW.03

Toelichting

Via een zogenaamde 'directory listing' kan een gebruiker via internet de inhoud van een directory

bekijken. Het opvragen van een 'directory listing' via internet komt overeen met het lokaal uitvoeren

van een dir-commando onder Windows of een ls-commando onder UNIX/Linux. Zodra een webserver de

mogelijkheid biedt om 'directory listings' uit te voeren, bestaat de mogelijkheid dat een kwaadwillende

de inhoud van 'vertrouwelijke' directories raadpleegt.

Conformiteitsindicatoren

/01 directory listings

SSD-29 Voorkom directory listing

 indicatoren

/01 directory listings

/01.02 De softwaremaker maakt geen gebruik van directory listings, tenzij er

bewust voor deze functionaliteit is gekozen. De keuze is in de

ontwerpdocumentatie onderbouwd en vastgelegd.

/01.03 De softwaremaker legt in de configuratiebeschrijving vast welke directory

listings niet uitgeschakeld moeten worden.

/01.04 De hostingpartij schakelt, met uitzondering van de in de

configuratiebeschrijving vastgelegde uitzonderingen, de directory listings uit.

Toelichting

/01.02 Het is niet mogelijk om de inhoud van het filesysteem van de server op te vragen. De

webserver ondersteunt standaard geen directory listings.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/REST_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 58

Secure Software Development

Beveiligingseisen v3.0

/01.03 Staat directory listing aan, dan kan de websitebezoeker de inhoud van bepaalde mappen zien.

In de regel zal dit via instructies in de configuratie van de webserver gerealiseerd worden. Deze

worden bij implementatie ingevuld en bij een audit gecontroleerd.

Handreiking

 OWASP cheat sheets:

 Insecure Direct Object Reference Prevention

 REST security

Voorbeelden hoe te testen:

 OWASP Web Security Testing Guide (WSTG):

 Configuration and deployment management

 Information gathering

 SSD-31: Standaard stack

Voor: alle software.

Trigger: bij inrichten infrastructuur en regelmatig ter controle.

SSD-31 Standaard stack

Criterium
(wie en wat)

De (web-)applicatie(-omgeving) maakt gebruik van systeemcomponenten

en voorzieningen die onderdeel zijn van een formeel gespecificeerde stack.

Doelstelling
(waarom)

Een hoger beveiligingsniveau bereiken door standaardisatie van gebruikte

technologie.

Risico Het gebruik van onbekende componenten of diensten kan leiden tot nieuwe

en onbekende zwakheden en risico's die tot misbruik leiden.

Referentie NCSC NIST ISO27002

 14.2.4

Toelichting

De verschillende lagen van componenten en technische voorzieningen vormen de stack voor een

softwarematige oplossing. Het voordeel van een standaard stack is dat componenten en voorzieningen

hebben bewezen in de praktijk op elkaar aan te sluiten, waarbij zwakheden bekend zijn en

geadresseerd. Stacks waarmee geen ervaring is kunnen voor nieuwe en onbekende risico's zorgen.

Zwakheden kunnen zich in technische vorm voordoen, maar ook doordat bijvoorbeeld geen end-of-life

strategie is bepaald, waardoor zich in de toekomst bedrijfscontinuïteitsrisico's kunnen voordoen. Het is

daarom van belang dat ook de beheerafspraken met de hostingpartij onderdeel uitmaken van een

keuze voor een stack. In de praktijk wordt de standaard stack, in afstemming met de opdrachtgever,

door de hostingpartij vastgelegd en beheerd.

De stack bestaat uit hardwarematige en softwarematige componenten, inclusief (koppelingen met)

beveiligingsvoorzieningen, zoals identiteit- en accessvoorzieningen.

Om zwakheden in oudere versies te voorkomen gelden op een stack toegestane onderhoudsniveaus

voor de verschillende componenten in de stack.

https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Insecure_Direct_Object_Reference_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Insecure_Direct_Object_Reference_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/REST_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 59

Secure Software Development

Beveiligingseisen v3.0

Conformiteitsindicatoren

/01 systeemcomponenten en voorzieningen

SSD-31 Standaard stack

 indicatoren

/01 systeemcomponenten en voorzieningen

/01.01 Voor het vastleggen en het beheren van de standaard stack is één partij

aangewezen.

/01.02 De softwaremaker maakt uitsluitend gebruik van systeemcomponenten en

voorzieningen die zijn opgenomen in de standaard stack.

/01.03 De softwaremaker onderbouwt en documenteert afwijkingen op de stack en

laat dergelijke afwijkingen goedkeuren door de hostingpartij.

/01.04 De hostingpartij maakt gebruik van de laatste beveiligingsmaatregelen,

beleid en procedures voor de systeemcomponenten en voorzieningen die in

gebruik zijn.

Toelichting

/01.01 In de praktijk wordt de standaard stack, in afstemming met de opdrachtgever, door de

hostingpartij vastgelegd en beheerd en is deze gepubliceerd.

/01.01 De partij houdt rekening met de inbreng van alle betrokken partijen, zodat de stack een stabiele

en veilige omgeving vormt. De standaard stack kan daartoe standaard zijn per standaard

applicatieomgeving, waardoor bij de hostingpartij meer dan één standaard stack bestaat.

/01.02 De softwaremaker mag voor de ontwikkeling van een applicatie alleen gebruik maken van

systeemcomponenten, zoals platformen en middleware, die formeel zijn goedgekeurd en

adequaat worden ondersteund.

/01.04 Verouderde beveiligingsstandaarden bieden namelijk verminderde bescherming tegen

bedreigingen.

 SSD-33: Veilige HTTP response headers

Voor: webapplicaties en http-backends.

Trigger: bij configureren webserver voor response headers en cookies.

SSD-33: Veilige HTTP response headers

Criterium
(wie en wat)

De applicatie maakt gebruik van veilige response headers.

Doelstelling
(waarom)

Maak gebruik van voorzieningen in gebruikers endpoint/app/moderne

browsers om aanvallen af te slaan.

Risico Misbruik van de applicatie slaagt doordat de gebruikers

endpoint/app/browser onvoldoende bijdraagt aan beveiliging.

Referentie NCSC NIST ISO27002

U/PW.03

Toelichting

Met HTTP response headers kunnen webservers configuratie sturen naar de browser die de veiligheid

van de applicatie verhoogt. Deze headers voorkomen dat gebruikers van moderne browsers, slachtoffer

worden van kwetsbaarheden, die de browser eenvoudig kan voorkomen.

 60

Secure Software Development

Beveiligingseisen v3.0

Omdat de headers worden ondersteund door alleen moderne browsers, kan de applicatie kwetsbaar zijn

bij gebruikers met verouderde browsers.

Conformiteitsindicatoren

/01 veilige response headers

SSD-33: Veilige HTTP response headers

 indicatoren

/01 veilige response headers

/01.01 De server responses bevatten de in de toelichting genoemde veilige

response headers met de aanbevolen waarden.

Toelichting

/01.01 Het gebruik van de headers in onderstaande tabel wordt aanbevolen.

Header Omschrijving

Strict-Transport-Security HTTP Strict Transport Security (HSTS) is een mechanisme dat

websites en -applicaties helpt beschermen tegen downgrade

attacks en cookie hijacking. Het geeft webservers de

mogelijkheid om webbrowsers (of andere user agents)

uitsluitend verzoeken over veilige HTTPS verbindingen te

verzenden en nooit meer via het onveilige HTTP protocol.

X-Frame-Options X-Frame-Options response header verbetert de bescherming

tegen Clickjacking. De header geeft aan of de browser de

inhoud van andere webpagina's in frames, wel of niet moet

weergeven (met sameorigin).

X-XSS-Protection Deze header zet het Cross-site scripting (XSS) filter aan in de

browser, mits beschikbaar en gerespecteerd in de browser.

X-Content-Type-Options Forceert typering: voorkomt dat de browser zelf probeert het

MIME-type van een file vast te stellen en de het bestand anders

interpreteert dan is aangegeven in het content-type. Nosniff is

een gebruikelijke uitbreiding om de content-type-options.

Content-Security-Policy Een Content Security Policy (CSP) biedt gedeeltelijke

bescherming tegen een groot aantal verschillende aanvallen

inclusief Cross Site Scripting/injecties, met name rond

verzoeken van andere domeinen en uitvoer van scripting logica.

Referrer-Policy De Referrer-Policy HTTP header geeft aan welke referrer

informatie bij het verzenden van het verzoek in de Referrer

header wordt opgenomen.

Expect-CT Expect-CT dwingt Certificate Transparency af en detecteert

certificaten die ten onrechte zijn uitgegeven.

 61

Secure Software Development

Beveiligingseisen v3.0

Set-Cookie Set-Cookie biedt mogelijkheden om cookies te beschermen

tegen onderschepping en cross site scripting. Aanbevolen is:

 De flag 'HttpOnly' zorgt ervoor dat de cookie uitsluitend

door de browser kan worden gelezen en niet door

javascript, wat een externe oorsprong kan hebben (in

geval van XSS).

 De flag 'secure' limiteert de communicatie van cookies tot

een beveiligde verbinding via HTTPS.

 Het effect van 'Samesite' is dat moderne browsers geen of

minder cookies versturen als de applicatie wordt

aangeroepen vanaf een ander domein. Hiermee wordt de

kans op CSRF (Cross-Site Request Forgery) gereduceerd.

De waarde 'Strict' is de veilige standaard waarde en als

een risico-analyse een lager niveau van beveiliging toelaat,

dan kan 'Lax' overwogen worden.

Er zijn technische beperkingen aan deze flags door de complexe samenhang van browsers, cookies en

javascript. Bijvoorbeeld de beperking van de 'httponly' flag: De 'httponly flag' probeert te beschermen

tegen XSS waarbij een aanvaller met JavaScript een cookie met bijvoorbeeld een sessiegeheim kan

uitlezen (om te stelen). Wanneer een aanvaller in een XSS-aanval met javascript een verzoek/XHR kan

forceren, wordt ondanks een "httponly" flag de sessie-token uit het cookie alsnog meegestuurd, en in

sommige gevallen komt die vervolgens terug als antwoord door de server.

JSON Web Tokens, als zelfbeschrijvende authenticatie/autorisatie berichten, zijn een modern alternatief

voor sessie-identifiers in cookies en zijn zeer gangbaar in web-applicaties die stateless communiceren

over REST APIs. Overige extensies kunnen worden toegepast met de kennis dat ze beperkte garantie

bieden, afhankelijk of ze door browsers gerespecteerd worden, bijvoorbeeld:

 Definitie van HTTP methods in de (preflight) onderhandeling tussen server en gebruiker

(Access-Control-Allow-Methods als antwoord op de browser vraag Access-Control-Request-

Methods). Verwachte http verbs moeten sowieso gedefinieerd zijn in interfaces waarbij de

gebruiker geen voorkennis heeft (d.w.z. REST/statelessness).

Handreiking

 OWASP wiki: HTTP verb tampering

 OWASP cheat sheets:

 Clickjacking defense

 Content Security Policy

 Cross-Site Request Forgerry prevention

 HTTP Strict Transport Security

 Insecure Direct Object Reference Prevention

 JSON Web Token

 REST security

 OWASP Web Security Testing Guide (WSTG):

 Client-side testing

 Configuration and deployment management

 Information gathering

http://wiki.owasp.org/
https://wiki.owasp.org/index.php/Testing_for_HTTP_Verb_Tampering_(OTG-INPVAL-003)
https://cheatsheetseries.owasp.org/
https://cheatsheetseries.owasp.org/cheatsheets/Clickjacking_Defense_Cheat_Sheet.html
file://///uwv.wpol.nl/Users/rvanderveer/Seafile/P2014-0020%20Horizontal%20Security/Security-standards/CIP-grip-op-ssd/Naar%203%20punt%20nul/8_FinalWorkgroupResult/•%09https:/cheatsheetseries.owasp.org/cheatsheets/Content_Security_Policy_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Cross-Site_Request_Forgery_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/HTTP_Strict_Transport_Security_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/Insecure_Direct_Object_Reference_Prevention_Cheat_Sheet.html
https://cheatsheetseries.owasp.org/cheatsheets/JSON_Web_Token_Cheat_Sheet_for_Java.html
https://cheatsheetseries.owasp.org/cheatsheets/REST_Security_Cheat_Sheet.html
https://owasp.org/www-project-web-security-testing-guide/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/11-Client_Side_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/02-Configuration_and_Deployment_Management_Testing/
https://owasp.org/www-project-web-security-testing-guide/latest/4-Web_Application_Security_Testing/01-Information_Gathering/

 62

Secure Software Development

Beveiligingseisen v3.0

Bijlage 1: De SIVA-methode voor het opstellen van beveiligingseisen

Het raamwerk

Deze derde versie van de SSD-normen is gebaseerd op de SIVA-methode [Tewarie, 2014]. De SIVA-

methode hanteert een raamwerk dat is onderverdeeld in domeinen, met daarbij een separaat algemeen

gedeelte dat beleidsaspecten en beheersingsaspecten bevat. Dit raamwerk bevat specifieke lagen en

kolommen om een verband tussen de beveiligingsmaatregelen voor de applicatie-omgeving weer te

geven.

Het voordeel van het hanteren van deze methode is dat duidelijk wordt aangegeven wie wat binnen een

norm moet doen, terwijl de SIVA-methode tevens laat zien wat de context is.

De normen richten zich hier op het object "software" (de applicatie) en stellen dus bijvoorbeeld geen

eisen aan het voortbrengingsproces van een applicatie of het beleid.

Figuur: het SIVA-raamwerk

Het SIVA-raamwerk bestaat uit vier componenten, te weten Structuur, Inhoud, Vorm en

Analysevolgorde. Deze componenten zijn hulpmiddelen en worden als volgt omschreven:

 Structuur

De omgeving, in dit geval de applicatie-omgeving, is verdeeld in een aantal domeinen. Dit

bevordert de volledigheid, relevantie, duidelijkheid en samenhang van de aspecten die worden

onderzocht.

 Inhoud

Vanuit verschillende invalshoeken worden per domein basiselementen geïdentificeerd.

 Vorm

Per element worden de beveiligingseisen geformuleerd door middel van een

formuleringsvoorschrift (template).

 Analysevolgorde

Een iteratief analyseproces van de bij structuur genoemde lagen.

Analysevolgorde gaat over het proces om te komen tot de normen en is hier niet relevant, omdat we

zoveel mogelijk uitgaan van bestaande normenkaders. Dit geldt ook voor de structuur. De structuur is

opgebouwd uit drie onderkende contexten: beleids-, uitvoerings- en control-context. Omdat de SSD-

 63

Secure Software Development

Beveiligingseisen v3.0

normen zich concentreren op de eisen ten aanzien van de implementatie van applicaties en dus op de

uitvoeringscontext worden geen eisen gesteld vanuit de beleidscontext en de control-context. Bij het

opstellen van de SSD-normen zijn wel de Inhoud en de Vorm als hulpmiddel gehanteerd.

Inhoud

De component inhoud wordt in de SIVA-methode bereikt door middel van vier invalshoeken: doel,

functie, gedrag en structuur (DFGS). Vanuit elke DFGS-invalshoek wordt een specifieke verzameling

basiselementen (objecten) geïdentificeerd. De invalshoeken zijn:

 doel – het waarom-aspect

De bestaansreden van een organisatie.

Voorbeelden: organisatie, visie, doelstellingen, wet/beleid, stakeholders en middelen.

 functie – het wat-aspect

De organisatorische - en technologische elementen die de intenties van de organisatie moeten

realiseren.

Voorbeelden: organisatorische - en technische functies, processen, taken en taakvereisten

 gedrag – het hoe-aspect (gedragsaspect)

De menselijke en technische resources en eigenschappen van de technische resources die de

organisatorische en technische functies moeten vormgeven.

Voorbeelden: actor, object, interactie, toestand, eigenschap en historie.

 structuur – het hoe-aspect (vormaspect)

De manier waarop een organisatorische - en personele structuur is vormgegeven.

Voorbeelden: business-organisatiestructuur, business- architectuur, IT-architectuur en

business-IT-alignment.

De relaties tussen de objecten vanuit de DFGS-invalshoeken kunnen als volgt worden gelezen: de

elementen uit de doel-invalshoek reguleren en/of worden bereikt door elementen uit de functie-

invalshoek. De elementen uit de functie-invalshoek gebruiken of realiseren de elementen uit de gedrag-

invalshoek die op hun beurt worden vormgegeven door elementen uit de structuur-invalshoek.

Voor de SSD-normen is de volgende checklist gebruikt om te bepalen of de normen de aandachts-

gebieden (basiselementen) voor applicaties afdekken en daarmee de risicogebieden afdekken.

Uitvoeringscontext

applicatie

Invalshoeken Basiselementen Geïdentificeerde elementen

doel beleid Operationeel beleid

 middelen applicatiemiddelen

functie proces applicatierechten

gedrag object applicatie

 protocol (invoer) applicatie-invoer

 protocol (uitvoer) applicatie-uitvoer

 koppeling Koppeling applicatie front-end

 verbindingstijd applicatiesessie

structuur architectuur applicatiearchitectuur (scheiding)

 64

Secure Software Development

Beveiligingseisen v3.0

Kijkende naar de beveiligingseisen in hoofdstuk 3 blijkt dat de normen de te identificeren elementen

afdekken. Dat betekent overigens niet dat de risicogebieden compleet zijn afgedekt. De SSD-normen

zijn opgezet om grip te krijgen op de veiligheid van applicaties en niet om een complete lijst op te

leveren, zoals met de volledig doorgevoerde SIVA-methode wordt beoogd.

Vorm

De Vorm-component van SIVA geeft een formule (syntax) weer voor de normen:

In deze formule komen vier elementen voor. Het eerste element is de handeling (actietype). Het

tweede en derde element zijn de objecten welke de handeling uitvoeren (actor, wie) respectievelijk

ondergaan (wat). Het vierde element vertegenwoordigt het resultaat of doel van de handeling. De

onderstaande tabel verduidelijkt deze elementen.

Wie Betrokken Actor

Wat Hierbij worden zaken uitgedrukt:

 die gedaan moeten worden om doelen te bereiken/te realiseren/te
controleren/te bewaken en verantwoording te kunnen afleggen,

 wat iemand moet doen of
 wat een technische functie/apparaat doet.

Actietype Werkwoorden gerelateerd aan het wat-aspect en aan een bepaalde laag.

Gebruikte template

De elementen "wat" en "waarom" zijn separaat vermeld. In de uitdrukking van de normen worden

trefwoorden gebruikt die als indicatoren dienst doen. Per indicator worden indicatoren benoemd. De

indicatoren geven inzicht in hoe aan de beveiligingseis kan worden voldaan. De trefwoorden in de

formulering van de beveiligingseisen zorgen ervoor dat er slechts relevante criteria per beveiligingseis

worden benoemd.

Bij de uitwerking van de normen is gebruik gemaakt van een template, waarbij het element "wie" veelal

achterwege is gelaten. Dit element komt wel terug in de indicatoren van de beveiligingseisen, zodat

duidelijk wordt wie in de keten functioneel beheer, applicatiebeheer en technisch beheer

verantwoordelijk is voor de realisatie voor dat deel van de norm.

Het gebruikte template voor de normen is:

SSD-nr Onderwerp van de norm

Criterium (wie en wat) Wat (xxxxx) <werkwoord> xxxxx trefwoorden xxxxx

Doelstelling (waarom) De reden waarom de norm gehanteerd wordt.

Risico Het risico dat de aanleiding vormt om de norm te hanteren.

Referentie Bron 1 Bron 2 …

Ieder trefwoord vormt een indicator, waaraan voldaan moet worden. Om die reden is ieder

trefwoord uitgewerkt.

 65

Secure Software Development

Beveiligingseisen v3.0

Het gebruikte template voor trefwoorden is:

SSD-nr Onderwerp van de norm

 indicatoren

/01 trefwoord

/01.01 (conformiteits)indicator 1.1

/01.01 (conformiteits)indicator 1.2

… …

De trefwoorden (/01, /02, etc.) en de invalshoeken zijn genummerd (/01.01, /01.02, etc.),

zodat in de toelichting hieraan gerefereerd kan worden.

 66

Secure Software Development

Beveiligingseisen v3.0

Bijlage 2: Wijzigingen ten opzichte van de versie 2

Hieronder volgt een overzicht van de belangrijkste wijzigingen die in deze versie (3.0) van Grip op SSD

Beveiligingseisen zijn doorgevoerd. De oude versie (2.0) blijft nog beschikbaar op de site www.cip-

overheid.nl voor organisaties die op basis daarvan nog lopende afspraken hebben.

Overzicht van de wijzigingen

 Honderden verbeteringen en verduidelijkingen in tekst:

o Verzamelde input van de community is verwerkt.

o Reviews door de werkgroepleden.

o Meer duidelijke teksten. SSD-2 is bijvoorbeeld van titel veranderd naar "Veilige
gegevensopslag" omdat het eigenlijk daarover ging. SSD-3 is om dezelfde reden van titel
veranderd naar "Veilige externe componenten".

 Meer opgesteld als samenhangende gids:

o De normen waren eerder willekeurig geordend. In v3.0 zijn de normen gestructureerd naar

verantwoordelijkheden en ook zo benoemd, zodat het document de lezer meer aan de hand
neemt hoe de verschillende verantwoordelijkheden worden ingevuld.

o Per norm is beschreven in welke situaties de norm van toepassing is.

 Per eis zijn een aantal klikbare verwijzingen opgenomen naar praktische handreikingen/details.

 Gapanalyse is uitgevoerd met OWASP ASVS en enkele zaken zijn aangevuld.

 Up to date gebracht met onder meer nieuwe ISO27002- en NCSC-richtlijnen. Verwijzingen zijn
aangebracht.

 SSD-6 (interne gebruikers) is opgegaan in SSD-5 die nu gaat over alle gebruikers.

 SSD-10 Concurrent Session Control is vervallen.

 SSD-12A Session lock Vervalt als eis (staat geheel los van de applicatie).

 SSD-11: System use notification is verwijderd. Dit is slechts in speciale gevallen een criterium - die
dan typisch al onderdeel uitmaakt van de functionele eisen.

 SSD-18 is vervallen vanwege duplicatie in onder meer SSD-22.

 SSD-25 Beperken van te tonen headers is opgenomen in SSD-24 Beperken van te sturen headers.

 SSD-32 is nieuw en bevat alle normen voor het configureren van HTTP response headers. Eerder
stond dat overal verspreid.

 SSD-33 (XML injectie) toegevoegd omdat deze ook in de SSD-mobiele eisen staat en in de laatste
versie van de OWASP top 10 wordt genoemd omdat het een veel voorkomend issue is.

http://www.cip-overheid.nl/
http://www.cip-overheid.nl/

